[image:] The International Research Foundation
 for English Language Education

COLLOCATIONS: SELECTED REFERENCES
(last updated 28 October 2015)
Bahns, J., & Eldaw, M. (1993). Should we teach EFL students collocations. System, 21, 101-114.
Benson, M. (1989). The structure of the collocation dictionary. International Journal of Lexicography, 2, 1-14.
Chan, T. P., & Liou, H. C. (2005). Effects of Web-based concordancing instruction on EFL students’ learning of verb-noun collocations. Computer Assisted Language Learning, 18, 231-251.
Crowther , J., Dignen, S., & Lea, D. (Eds.). (2002). Oxford collocations dictionary for students of English. Oxford, England: Oxford University Press.
Farghal, M., & Obiedat, H. (1995). Collocations: A neglected variable in EFL. International Review of Applied Linguistics, 33, 315-331.
Gabrys-Biskup, D. (1992). L1 influence on learners’ renderings of English collocations: A Polish/German empirical study. In P. J. L. Arnaud & H. Bejoint (Eds.), Vocabulary and applied linguistics (pp. 85-93). London: Macmillan.
Granger, S. (1998). Prefabricated patterns in advanced EFL writing: Collocations and formulae. In A. P. Cowie (Ed.), Phraseology, theory, analysis and applications (pp. 145-160). Oxford: Clarendon Press.
Greenbaum, S. (1974). Some verb-intensifier collocations in American and British English. American Speech, 49, 79-89.
Hill, J. (2000). Revising priorities: From grammatical failure to collocational success. In M. Lewis (Ed.), Teaching collocation: Further development in the lexical approach (pp. 47-69). Oxford: Oxford University Press.
Hill, J. & Lewis, M. (2002). LTP dictionary of selected collocations. Boston, MA: Heinle & Heinle.
Hill, J., Lewis, M., & Lewis, M. (2000). Classroom strategies, activities and exercises. In M. Lewis (Ed.), Teaching collocation: Further development in the lexical approach (pp. 86-117). Hove, England: Heinle & Heinle.

Hoey, M. (2000). A world beyond collocation: New perspectives on vocabulary teaching. In M. Lewis (Ed.), Teaching collocation (pp. 224-243). Hove, UK: Language Teaching Publications.
Hoffman, S., & Lehmann, H.-M. (2000). Collocational evidence from the British National Corpus. In J.M. Kirk (Ed.), Corpora Galore: Analyses and techniques in describing English. Papers from the Nineteenth International Conference on English Language Research on Computerised Corpora (pp. 17-32). Amsterdam: Rodopi.
Hussein, R. F. (1990). Collocations: The missing link in vocabulary acquisition amongst EFL learners. In J. Fisiak (Ed.), Papers and studies in contrastive linguistics, Volume 26. The Polish-English contrastive project (pp. 123-136). Poznan, Poland: Adam Mickiewicz University, & Washington, DC: Center for Applied Linguistics.
Kennedy, G. (2003). Amplifier collocations in the British National Corpus: Implications for English language teaching. TESOL Quarterly, 37, 467-487.
Keshavarz, M. H., & Salimi, H. (2007). Collocational competence and cloze test performance: A study of Iranian EFL learners. International Journal of Applied Linguistics, 17, 81-92.
Laufer, B. (2003). The influence of L2 on L1 collocational knowledge and on L1 lexical diversity in free written expression. In V. J. Cook (Ed.), Effects of the second language on the first (pp. 19-31). Clevedon, UK: Multilingual Matters.
Lewis, M. (2000). Teaching collocation: Further development in the lexical approach. Hove, England: Heinle & Heinle.
Mackin, R. (1978). On collocations: Words shall be known by the company they keep. In P. Strevens (Ed.), In honour of A. S. Hornby (pp. 149-165). Oxford: Oxford University Press.
McCarthy, M., & O’Dell, F. (2005). English collocations in use. Cambridge: Cambridge University Press.
McGee, I. (2009). Adjective-noun collocations in elicited and corpus data: Similarities, differences and the whys and wherefores. Corpus Linguistics and Linguistic Theory, 5, 79-103.
Mel’cuk, I. (Ed.). (1998). Collocations and lexical functions. Oxford: Clarendon Press.
Moon, R. (1998). Fixed expressions and idioms in English. Oxford: Oxford University Press.
Nesselhauf, N. (2003). The use of collocations by advanced learners of English and some implications for teaching. Applied Linguistics, 24, 223-242.
Nesselhauf, N. (2005). Structural and functional properties of collocations in English. A corpus study of lexical and pragmatic constraints on lexical co-occurrence. International Journal of Corpus Linguistics, 10, 266-270.
O’Dell, F., & McCarthy, M. (2008). English collocations in use: Advanced. Cambridge, England: Cambridge University Press.
Palmer, H. E. (1933). Second interim report on English collocations. Tokyo, Japan: Kaitakusha.
Schmitt, N. (1999). The relationship between TOEFL vocabulary items and meaning, association, collocation and word-class knowledge. Language Testing, 16, 189-216.
Sinclair, J. (1991). Corpus, concordance, collocation. Oxford: Oxford University Press.
Siyanova, A., & Schmitt, N. (2008). L2 learner production and processing of collocation: A multi-study perspective. Canadian Modern Language Review, 64, 429-458.
Siyanova-Chanturia, A., & Spina, S. (2015). Investigation of native speaker and second language learner intuition of collocation frequency. Language Learning, 65(3), 533-562.

Smadja, F., & McKeown, K. (1985). Using collocations for language generation. Computational Intelligence, 7, 229-239.
[bookmark: _GoBack]Stubbs, M. (1995). Collocations and semantic profiles: On the cause of the trouble with quantitative studies. Functions of Language, 2, 23-55.
Sun, Y.C., & Wang, L. Y. (2003). Concordancers in the EFL classroom: Cognitive approaches and collocation difficulty. Computer Assisted Language Learning, 16, 83-94.
Szudarski, P. & Conklin, K. (2014). Short- and long-term effects of rote rehearsal on ESL learners’ processing of L2 collocations. TESOL Quarterly, 48(4), 833-842.

Wang, S. C., & Shih, S. C. (2011). The role of language for thinking and task selection in EFL learners’ oral collocational production. Foreign Language Annals, 44(2), 399-416.
Webb, S., & Kagimoto, E. (2009). The effects of vocabulary learning on collocation and meaning. TESOL Quarterly, 43, 55-77.
Woolard, G. (2000). Collocation: Encouraging learner independence. In M. Lewis (Ed.), Teaching collocation: Further development in the lexical approach (pp. 28-46). Hove, England: Heinle & Heinle.
Wouden, T. V. D. (1997). Negative contexts: Collocation, polarity and multiple negation. London: Routledge.
Xiao, R., & McEnery, T. (2006). Collocation, semantic prosody, and near synonymy: A cross-linguistic perspective. Applied Linguistics, 27, 103-129.
3
177 Webster St., P.O. Box 220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

