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

IDIOMS IN LANGUAGE LEARNING AND TEACHING:
SELECTED REFERENCES
(Last updated 28 October 2015)

Abdullah, K., & Jackson, H. (1998). Idioms and the language learner: Contrasting English and Syrian Arabic. Language in Contrast, 1(1), 84-107.

Adkins, P. (1968). Teaching idioms and figures of speech to non-native speakers. Modern Language Journal, 52(3), 148-152.

Bobrow, S., & Bell, S. (1973). On catching on to idiomatic expressions. Memory and Cognition, 1(3), 343-346.

Boers, F., & Demecheleer, M. (2001). Measuring the impact of cross-cultural differences on learners' comprehension of imageable idioms. ELT Journal, 55(3), 255-262.

Boers, F., Eyckmans, J., & Stengers, H. (2007). Presenting figurative idioms with a touch of etymology: More than mere mnemonics? Language Teaching Research, 11(1), 43-62.

Broukal, M. (2001). Idioms for everyday use. McGraw-Hill ESL/ELT.

Bruess, C. J., & Pearson, J. C. (1993). Sweet pea 'and pussy cat': An examination of idiom use and marital satisfaction over the life cycle. Journal of Social and Personal Relationships, 10(4), 609-615.

Cacciari, C. (1993). The place of idioms in a literal and metaphorical world. In C. Cacciari, & P. Tabossi (Eds.), Idioms: Processing, structure, and interpretation (pp. 27-55). Hillsdale, NJ: Erlbaum.

Cacciari, C., & Levorato, M.C. (1989). How children understand idioms in discourse. Journal of Child Language, 16(2), 387-405.

Cacciari, C. & Tabossi, P. (Eds.). (1993). Idioms: Processing, structure, and interpretation. Hillsdale, NJ: Erlbaum.

Collis, H. (1994). 101 American English idioms. Lincolnwood, IL: Passport Books.

Cooper, T. C. (1998). Teaching idioms. Foreign Language Annals, 31(2), 255-256.

Cooper, T.C. (1999). Processing of idioms by L2 learners of English. TESOL Quarterly, 33(2), 233-262.

Cronk, B.C., & Schweigert, W.A. (1992). The comprehension of idioms: The effects of familiarity, literalness, and usage. Applied Linguistics, 13(2), 131-146.

Dixson, R.J. (1994). Essential idioms in English: New edition. White Plains, NY: Pearson Education.

Erman, B., & Warren, B. (2000). The idiom principle and the open-choice principle. Text, 20, 29-62.

Fernando, C. (1996). Idioms and idiomaticity. Oxford, UK: Oxford University Press.

Flores d’Arcais, G.B. (1993). The comprehension and semantic interpretation of idioms. In C. Cacciari, & P. Tabossi (Eds.), Idioms: Processing, structure, and interpretation (pp. 79-98). Hillsdale, NJ: Erlbaum.

Gibbs, R.W., Jr. (1980). Spilling the beans on understanding and memory for idioms in context. Memory and Cognition, 8(2), 149-156.

Gibbs, R.W., Jr. (1986). Skating on thin ice: Literal meaning and understanding of idioms in conversation. Discourse Processes, 9(1), 17-30.

Gibbs, R.W., Jr. (1987). Linguistic factors in children’s understanding of idioms. Journal of Child Language, 14(3), 569-586.

Gibbs, R.W., Jr., Nayak, N. P., & Cutting, C. (1989). How to kick the bucket and not decompose: Analyzability and idiom processing. Journal of Memory and Language, 28(5), 576-593.

Glucksberg, S. (1993). Idiom meanings and allusional content. In C. Cacciari & P. Tabossi (Eds.), Idioms: Processing, structure, and interpretation (pp. 3-26). Hillsdale, NJ: Erlbaum.

Glucksberg, S. (2001). Understanding figurative language: From metaphors to idioms. Oxford, UK: Oxford University Press.

Irujo, S. (1986a). Don’t put your leg in your mouth: Transfer in the acquisition of idioms in a second language. TESOL Quarterly, 20(2), 287-304.

Irujo, S. (1986b). A piece of cake: Learning and teaching idioms. English Language Teaching, 40(3), 236-242.

Jackendoff, R. (1995). The boundaries of the lexicon. In M. Everaert, E. van der Linded, A. Schenk, & R. Schreuder (Eds.), Idioms: Structural and psychological perspectives (pp. 133-165). Hillside, NJ: Erlbaum.

Katz, J.J., & Postal, P.M. (1963). Semantic interpretations of idioms and sentences containing them. MIT Research Laboratory of Electronics Quarterly Progress Report, 70, 275-282.

Laurent, J., Denhières, G., Passerieux, C., Iakimovac, G., & Hardy-Baylé, M. (2006). On understanding idiomatic language. Brain Research, 1068, 151-160.

Lattey, E. (1986). Pragmatic classification of idioms as an aid for the language learner. International Review of Applied Linguistics, 24(3), 217-233.

Levorato, M.C. (1993). The acquisition of idioms and the development of figurative competence. In C. Cacciari & P. Tabossi (Eds.), Idioms: Processing, structure, and interpretation (pp. 101-128). Hillsdale, NJ: Erlbaum.

Levorato, M.C., & Cacciari, C. (1995). The effects of different tasks on the comprehension and production of idioms in children. Journal of Experimental Child Psychology, 60(2), 261-283.

Liu, D. (2003). The most frequently used spoken American English idioms: A corpus analysis and its implications. TESOL Quarterly, 37(4), 671-700.

Liu, D. (2008). Idioms: Description, comprehension, acquisition, and pedagogy. New York, NY: Routledge.

Makkai, A. (1972). Idiom structure in English. The Hague, The Netherlands: Mouton.

Makkai, A. Boatner, M.T., & Gates, J.E. (1995). A dictionary of American idioms (3rd ed.). Hauppauge, NY: Barron’s Educational Series.

McCarthy, M. (1992). English idioms in use. Revista canaria de estudios Ingleses, 25, 55-66.
McCarthy, M. J. (1998). Cambridge international dictionary of idioms. Cambridge, UK: Cambridge University Press.
McCarthy, M. J., & O’Dell, F. (2002). English idioms in use. Cambridge, UK: Cambridge University Press.

Nippold, M.A., & Martin, S.T. (1989). Idiom interpretation in isolation versus context: A developmental study with adolescents. Journal of Speech and Hearing Services in Schools, 32(1), 171-180.

Nippold, M.A. (1991). Evaluating and enhancing idiom comprehension in language-disordered students. Language, Speech, and Hearing Services in Schools, 22(3), 100-106.
Schweigert, W.A. (1986). The comprehension of familiar and less familiar idioms. Journal of Psycholinguistic Research, 15(1), 33-45.

Simpson, R., & Mendis, D. (2003). A corpus-based study of idioms in academic speech. TESOL Quarterly, 37(3), 419-441.

Siyanova-Chanturia, A., Conklin, K., & Schmitt, N. (2011). Adding more fuel to the fire: An eye-tracking study of idiom processing by native and non-native speakers. Second Language Research, 27, 251-272.

Siyanova-Chanturia, A., & Martinez, R. (2014). The idiom principle revisited. Applied Linguistics, doi: 10.1093/applin/amt054.

Spears, R.A. (1994). NTC’s American idioms dictionary (2nd ed.). Lincolnwood, IL: NTC.

Spears, R.A. (1999). Essential American idioms (2nd ed.). Lincolnwood, IL: NTC.

Strässler, J. (1982). Idioms in English: A pragmatic analysis. Tübingen, Germany: Gunter Narr.

Swinney, D.A., & Cutler, A. (1979). The access and processing of idiomatic expressions. Journal of Verbal Learning and Verbal Behavior, 18(5), 523-534.

Tabossi, P., & Zardon, F. (1993). The activation of idiom meaning in spoken language comprehension. In C. Cacciari & P. Tabossi (Eds.), Idioms: Processing, structure, and interpretation (pp. 145-162). Hillsdale, NJ: Erlbaum.

Tabossi, P., & Zardon, F. (1993). The activation of idiomatic meaning in spoken language comprehension. In C. Cacciari & P. Tabossi (Eds.), Idioms: Processing, structure, and interpretation (pp. 27-55). Hillsdale, NJ: Erlbaum.

Tabossi, P., & Zardon, F. (1995). The activation of idiomatic meaning. In M. Everaert, E. van der Linden, A. Schenk, & R. Schreuder (Eds.), Idioms: Structural and psychological perspectives (pp. 273-282). Hillsdale, NJ: Erlbaum.

Weinreich, U. (1969). Problems in the analysis of idioms. In J. Puhvel (Ed.), The substance and structure of language (pp. 23-81). Berkeley, CA: University of California Press.

[bookmark: _GoBack]Wood, M. M. (1981). A definition of idiom. Bloomington, IN: Indiana University Linguistics Club.

Van de Voort, M.E.C., & Vonk, W. (1995). You don’t die immediately when you kick an empty bucket: A processing view on semantic and syntactic characteristics of idioms. In M. Everaert, E. van der Linden, A. Schenk, & R. Schreuder (Eds.), Idioms: Structural and psychological perspectives (pp. 283-299). Hillsdale, NJ: Erlbaum.

Vespignani, F., Canal, P., Molinaro, N., Fonda, S., & Cacciari, C. (2010). Predictive mechanisms in idiom comprehension. Journal of Cognitive Neuroscience, 22, 1682-1700.

Yandell, M.D., & Zintz, M.V. (1961). Some difficulties which Indian children encounter with idioms in reading. The Reading Teacher, 14(4), 256-259.
5
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

