[image: image1.jpg]

 The International Research Foundation

 for English Language Education

CORPORA IN LANGUAGE LEARNING AND TEACHING:
SELECTED REFERENCES

(Last updated 27 August 2017)

Ädel, A., & Reppen, R. (Eds.). (2008). Corpora and discourse: The challenges of different settings. Amsterdam, Netherlands: John Benjamins.

Adolphs, S. (2009). Using a corpus to study spoken language. In S. Hunston & D. Oakey (Eds.), Introducing applied linguistics: Concepts and skills (pp. 180-188). Abingdon, UK: Routledge.

Adolphs, S., & Knight, D. (2010). Building a spoken corpus: What are the basics? In A. O’Keeffe & M. McCarthy (Eds.), Routledge handbook of corpus linguistics (pp. 38-52). Oxford, UK: Routledge.

Aijmer, K. (Ed.). (2009). Corpora and language teaching. Amsterdam, The Netherlands: John Benjamins.

Alderson, J. C. (2007). Judging the frequency of English words. Applied Linguistics, 28, 383-409.
Alexander, O. (2007). Introduction. In O. Alexander (Ed.), New approaches to materials development for language learning (pp. 9-14). Oxford, UK: Peter Lang.

Alsop, S., & Nesi, H. (2009). Issues in the development of the British Academic Written English (BAWE) corpus. Corpora, 4(1), 71-84.

Alsop, S. (2016). The ‘humour’ element in Engineering lectures across cultures: An approach to pragmatic annotation. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 337-361). Boston, MA: Brill Rodopi.

Anderson, W., & Corbett, J. (2010). Teaching English as a friendly language: Lessons from the SCOTS corpus. ELT Journal, 64(4), 414-423.

Auer, A., Gordon, M., & Olson, M. (2016). Enlgish urban vernaculars, 1400-1700: Digitizing text from manuscript. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 21-40). Boston, MA: Brill Rodopi.

Baker, P., & Enery, T. (2005). A corpus-based approach to discourses of refugees and asylum-seekers in UN and newspaper texts. Journal of Language and Politics, 4, 197-226.

Barker, F. (2006). Corpora and language assessment: Trends and prospects. Research Notes, 26, 2-4.

Barker, F. (2010). How can corpora be used in language testing? In A. O’Keeffe & M. McCarthy (Eds.), The Routledge handbook of corpus linguistics (pp. 633-645). Abingdon, UK: Routledge.

Barras, C., Geoffrois, E., Wu, Z., & Liberman, M. (2001). Transcriber: Development and use of a tool for assisting speech corpora production. Speech Communication, 33(1), 5-22.

Benson, C., Gollin, J., & Trappes-Lomax, H. (2007). Reporting strategies in academic writing: From corpus to materials. In O. Alexander (Ed.), Proceedings of BALEAP Conference 2005: New Approaches to Materials Development for Language Learning (pp. 223-228). Stuttgart, Germany: Peter Lang.

Benson, P. (1993). A corpus of ‘English in Hong Kong’ as an educational resource. In N. Bird, J. Harris & M. Ingram (Eds.), Language and content (pp. 420-423). Hong Kong: Institute of Language in Education.

Biber, D. (1990). Methodological issues regarding corpus-based analyses of linguistic variation. Literary and Linguistic Computing, 5, 257-269.

Biber, D. (1992). Using computer-based text corpora to analyze the referential strategies of spoken and written texts. In J. Svartvik (Ed.), Directions in corpus linguistics: Proceedings of Nobel Symposium 82, Stockholm, 4-8 August 1991 (pp. 213-252). Berlin, Germany: Mouton.

Biber, D. (1993). Co-occurrence patterns among collocations: A tool for corpus-based lexical knowledge acquisition. Computational Linguistics, 19, 549-556.

Biber, D. (1993). Representativeness in corpus design. Literary and Linguistic Computing, 8, 243-257.

Biber, D. (1993). Using register-diversified corpora for general language studies. Computational Linguistics, 19, 219-241.

Biber, D. (1994). Using register-diversified corpora for general language studies. In S. Armstrong (Ed.), Using large corpora (pp. 179-201). Cambridge, MA: MIT Press.

Biber, D. (1995). Representativeness in corpus design. Linguistica Computazionale, 9-10, 377-407.

Biber, D. (1996, October). Corpus revolutionises how we view language. EL Gazette, 5.

Biber, D. (1996). Investigating language use through corpus-based analyses of association patterns. International Journal of Corpus Linguistics, 1, 171-197.

Biber, D. (1999). Corpus-based analysis of grammar: Variability in the form and use of English complement clauses. In M. Bilger (Ed.), Questions de methode dans la linguistique sur corpus (pp. 224-237). Perpignan, France: Universite de Perpignan.

Biber, D. (2000). Investigating language use through corpus-based analyses of association patterns. In M. Barlow & S. Kemmer (Eds.), Usage based models of language (pp. 287-314). Stanford, CA: CSLI Publications.

Biber, D. (2000). Using corpora to investigate the lexical associations of related words. Japanese Association of English Corpus Studies Newsletter, 8(3), 2.

Biber, D. (2001). Corpus linguistics and the study of English grammar. English Corpus Studies, 8, 1-18.

Biber, D. (2001). Using corpus-based methods to investigate grammar and use: Some case studies on the use of verbs in English. In R. Simpson & J. Swales (Eds.), Corpus linguistics in North America (pp. 101-15). Ann Arbor, MI: University of Michigan Press.

Biber, D. (2004). Lexical bundles in academic speech and writing. In B. Lewandowska-Tomaszczyk (Ed.), Practical applications in language corpora (PALC 2003) (pp. 165-78). Hamburg, Germany: Peter Lang.

Biber, D. (2004). Representativeness in corpus design. In G. Sampson & D. McCarthy (Eds.), Corpus linguistics: Readings in a widening perspective (pp. 174-97). London, UK: Continuum.

Biber, D. (2005). Corpus linguistics and the study of English grammar. Indonesian Journal of English Language Teaching, 1, 1-21.
Biber, D. (2005). What can corpus linguistics tell us about English grammar? TESOL Applied Linguistics Forum, 26, 1-8.

Biber, D. (2006). Corpus-based parsing and grammatical description. In K. Brown (Ed.), Encyclopedia of Language and Linguistics (2nd ed.) (Vol. 9) (pp. 197-205). Oxford, UK: Elsevier.

Biber, D. (2006). University language: A corpus-based study of spoken and written registers. Amsterdam, Netherlands: John Benjamins.

Biber, D. (2007). Representativeness in corpus design. In T. Fontenelle (Ed.), Practical lexicography: A reader (pp. 63-88). Oxford, UK: Oxford University Press.

Biber, D. (2007). Representativeness in corpus design. In W. Teubert & R. Krishnamurthy (Eds.), Corpus linguistics: Critical concepts in linguistics (Vol. 2) (pp. 134-165). London, UK: Routledge.

Biber, D., Connor, U., & Upton, T. A. (2007). Discourse on the move: Using corpus analysis to describe discourse structure. Amsterdam, Netherlands: John Benjamins.

Biber, D., & Conrad, S. (1999). Lexical bundles in conversation and academic prose. In H. Hasselgård & S. Oksefjell (Eds.), Out of corpora (pp. 181-190). Amsterdam, Netherlands: Rodopi.

Biber, D., & Conrad, S. (2001). Quantitative corpus-based research: Much more than just bean counting. TESOL Quarterly, 35, 331-336.

Biber, D., & Conrad, S. (2001). Register variation: A corpus approach. In D. Schiffrin, D. Tannen, & H. Hamilton (Eds.), The handbook of discourse analysis (pp. 175-196). Oxford, UK: Blackwell.

Biber, D., & Conrad, S. (2004). Corpus-based comparisons of register. In C. Coffin, A. Hewings, & K. O’Halloran (Eds.), Applying English grammar (pp. 40-56). London, UK: Arnold/The Open University.

Biber, D., Conrad, S., & Cortes, V. (2003). Lexical bundles in speech and writing: An initial taxonomy. In A. Wilson, P. Payson & T. McEnery (Eds.), Corpus linguistics by the Lune (pp. 71-92). Frankfurt/Main, Germany: Peter Lang.

Biber, D., Conrad, S., & Cortes, V. (2004). “Take a look at…”: Lexical bundles in university teaching and textbooks. Applied Linguistics, 25, 401-435.

Biber, D., Conrad, S., & Reppen, R. (1994). Corpus-based approaches to issues in applied linguistics. Applied Linguistics, 15, 169-189.

Biber, D., Conrad, S., & Reppen, R. (1996). Corpus-based investigations of language use. Annual Review of Applied Linguistics, 16, 115-136.

Biber, D., Conrad, S., & Reppen, R. (1998). Corpus linguistics: Investigating language structure and use. Cambridge, UK: Cambridge University Press.

Biber, D., Conrad, S., & Reppen, R. (2000). Corpus linguistics: Investigating language structure and use (Chinese ed.). Beijing, China: Foreign Language Teaching and Research Press. (Original work published 1998).

Biber, D., Conrad, S., & Reppen, R. (2003). Corpus linguistics: Investigating language structure and use (Japanese translation). Shinjuko, Tokyo: Nanundo. (Original work published 1998).

Biber, D., Conrad, S., Reppen, R., Byrd, P., & Helt, M. (2002). Speaking and writing in the university: A multi-dimensional comparison. TESOL Quarterly, 36, 9-48.

Biber, D., Conrad, S., Reppen, R., Byrd, P., & Helt, M. (2003). The authors respond: Strengths and goals of multidimensional analysis (Response to M. Ghadessy). TESOL Quarterly, 37, 151-155.

Biber, D., Conrad, S., Reppen, R., Byrd, P., Helt, M., Clark, V., … & Urzua, A. (2004). Representing language use in the university: Analysis of the TOEFL 2000 Spoken and Written Academic Language Corpus. (TOEFL Monograph Series). Princeton, NJ: Educational Testing Service.

Biber, D., Csomay, E., Jones, J. K., & Keck, C. (2004). A corpus linguistic investigation of vocabulary-based discourse units in university registers. In U. Connor & T. A. Upton (Eds.), Applied corpus linguistics: A multi-dimensional perspective (pp. 53-72). Amsterdam, Netherlands: Rodopi.

Biber, D., & Finegan, E. (1991). On the exploitation of computerized corpora in variation studies. In K. Aijmer & B. Altenberg (Eds.), English corpus linguistics: Studies in honour of Jan Svartvik (pp. 204-220). London, UK: Longman.

Biber, D., & Finegan, E. (1994). Intra-textual variation within medical research articles. In N. Oostdijk & P. de Haan (Eds.), Corpus-based research into language (pp. 201-222). Amsterdam, Netherlands: Rodopi.

Biber, D., Finegan, E., & Atkinson, D. (1994). ARCHER and its challenges: Compiling and exploring a representative corpus of historical English registers. In U. Fries, G. Tottie, & P. Schneider (Eds.), Creating and using English language corpora (pp. 1- 14). Amsterdam, Netherlands: Rodopi.

Biber, D., Finegan, E., Atkinson, D., Beck, A, Burges, D., & Burges, J. (1994). The design and analysis of the ARCHER corpus: A progress report. In M. Kyto, M. Rissanen, & S. Wright (Eds.), Corpora across the centuries (pp. 3-6). Amsterdam, Netherlands: Rodopi.

Biber, D., & Jones, J. K. (2005). Merging corpus linguistic and discourse analytic research goals: Discourse units in biology research articles. Corpus Linguistics and Linguistic Theory, 1, 151-182.

Biber, D., & Reppen, R. (Eds.). (2012). Corpus linguistics (vols. 1-4). London, UK: Sage.

Biber, D., Reppen, R., Clark, V., & Walter, J. (2001). Representing spoken language in university settings: The design and construction of the spoken component of the T2K-SWAL Corpus. In R. Simpson & J. Swales (Eds.), Corpus linguistics in North America (pp. 48-57). Ann Arbor, MI: University of Michigan Press.

Biber, D., Reppen, R., & Conrad, S. (2002). Developing linguistic literacy: Perspectives from corpus linguistics and multi-dimensional analysis. Journal of Child Language, 29, 458-462.

Boulton, A., Carter-Thomas, S., & Rowley-Jolivet, E. (Eds.). (2012). Corpus-informed research and learning in ESP: Issues and applications. Amsterdam, The Netherlands: John Benjamins.

Bowie, J., & Aarts, B. (2016). Clause fragments in English dialogue. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 259-288). Boston, MA: Brill Rodopi.

Callies, M., & Götz, S. (Eds.). (2015). Learner corpora in language testing and assessment. Amsterdam, The Netherlands: John Benjamins.

Campoy-Cubillo, M. C., Fortuño, B. B., & Gea-Valor, M. L. (Eds.). (2010). Corpus-based approaches to English language teaching. London, UK: Continuum.

Charles, M. (2006). Phraseological patterns in reporting clauses used in citation: A corpus-based study of theses in two disciplines. English for Specific Purposes, 25, 310-331.

Charles, M. (2006). Revealing and obscuring the writer’s identity: Evidence from a corpus of theses. In R. Kiely, P. Rea-Dickins, H. Woodfield & G. Clibbon (Eds.), Language, culture and identity in applied linguistics (pp. 147-161). London, UK: BAAL and Equinox.

Charles, M. (2006). The construction of stance in reporting clauses: A cross-disciplinary study of theses. Applied Linguistics, 27, 492-518.

Charles, M. (2007). Reconciling top-down and bottom-up approaches to graduate writing: Using a corpus to teach rhetorical functions. Journal of English for Academic Purposes, 6(4), 289-302.

Charles, M. (2008). Using a corpus to teach rhetorical functions: Students’ evaluation of a hands-on concordancing approach. In A. Frankenberg-Garcia, T. Rkibi, M. Braga da Cruz, R. Carvalho, C. Direito & D. Santos-Rosa (Eds.), 8th Teaching and Language Corpora Conference (pp. 60-64). Lisbon, Portugal: ISLA.

Charles, M. (2009). Stance, interaction and the rhetorical patterns of restrictive adverbs: Discourse roles of only, just, simply and merely. In M. Charles, D. Pecorari, & S. Hunston (Eds.), Academic writing: At the interface of corpus and discourse (pp. 152-169). London, UK: Continuum.

Charles, M., Pecorari, D., & Hunston, S. (2009). Introduction: Exploring the interface between corpus linguistics and discourse analysis. In M. Charles, D. Pecorari & S. Hunston (Eds.), Academic writing: At the interface of corpus and discourse (pp. 1-10). London, UK: Continuum.

Chau, M. H. (2003). Contextualizing language learning: The role of a topic- and genre-specific pedagogic corpus. TESL Reporter, 36, 2, 42-54.

Chau, M. H. (2004). Developing and exploiting topic- and genre-specific pedagogic corpora. In S. Rafik-Galea (Ed.), ELT materials: Theory and practice (pp. 169-189). Petaling Jaya: Sasbadi- MELTA.

Chau, M. H. (2004). Integrating and developing language skills: The role of a topic- and genre- specific pedagogic corpus. In S. A. Abdullah (Ed.), Preparing students for the Malaysian University English Test (MUET) (pp. 35-59). Petaling Jaya, Malaysia: Sasbadi-MELTA.

Chau, M. H. (2012). Learner corpora and second language acquisition. In K. Hyland, M. H. Chau, & M. Handford, (Eds.), Corpus applications in applied linguistics (pp. 191-207). London, UK: Continuum.

Chuang, F-Y., & Nesi, H. (2006). An analysis of formal errors in a corpus of L2 English produced by Chinese students. Corpora, 1(2), 251-271.

Chuang, F-Y., & Nesi, H. (2007). GrammarTalk: Developing computer-based materials for Chinese EAP students. In O. Alexander (Ed.), New approaches to materials development for language learning (PP. 315-330). Oxford, UK: Peter Lang.

Chung, T. M. (2003). A corpus comparison approach for terminology extraction. Terminology, 9(2), 221-246.

Cogo, A., & Dewey, M. (2012). Analyzing English as a lingua franca: A corpus-driven investigation. London, UK: Continuum.
Conrad, S. (1996). Investigating academic texts with corpus-based techniques: An example from biology. Linguistics and Education, 8, 299-326.

Conrad, S. (1999). The importance of corpus-based research for language teachers. System, 27, 1-18.

Conrad, S. (2000). Will corpus linguistics revolutionize grammar teaching in the 21st century? TESOL Quarterly, 34, 548-560.

Conrad, S. (2002). Corpus linguistic approaches for discourse analysis. Annual Review of Applied Linguistics (Discourse and Dialog), 22, 75-95.

Conrad, S. (2002). The corpus and the classroom. EL Gazette, 265, 13.

Conrad, S. (Ed.). (2003). Corpus Linguistics [Special-Topic Issue]. TESOL Quarterly, 37(3).

Conrad, S. (2004). Corpus linguistics, language variation, and language teaching. In J. Sinclair (Ed.), How to use corpora in language teaching (pp. 67-85). Amsterdam, Netherlands: John Benjamins.

Conrad, S. (2004). The feasibility of designing a corpus for second language acquisition research from the ESOL Labsite Database. Portland, OR: National Adult ESOL Labsite.

Conrad, S. (2005). Corpus linguistics and L2 teaching. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 393-409). Mahwah, NJ: Lawrence Erlbaum.

Conrad, S. (2006). Challenges for English corpus linguistics in second language acquisition research. In Y. Kawaguchi, S. Zaima & T. Takagaki (Eds.), Linguistic informatics and spoken language corpora: Contributions of linguistics, applied linguistics and computer science (pp. 67-88). Amsterdam: John Benjamins.

Conrad, S. (2006). What can corpus linguistics offer business English teachers? IATEFL/BESIG Business Issues, 5(1), 2-5.

Conrad, S. (2008). Myth #6: Corpus-based research is too complicated to be useful for writing teachers. In J. Reid (Ed.), Writing myths: Applying second language research to classroom teaching (pp. 115-139). Ann Arbor, MI: University of Michigan Press.

Conrad, S. (2008). Review of The MICASE handbook: A resource for users of the Michigan Corpus of Academic Spoken English, by R. C. Simpson-Vlach & S. Leicher. Modern Language Journal, 92(1), 155-156.

Conrad, S. (2010). What can a corpus tell us about grammar? In M. McCarthy & A. O’Keeffe (Eds.), Routledge handbook of corpus linguistics (pp. 227-240). London, UK: Routledge.

Conrad, S., & Biber, D., (with Daly, K., & Packer, S.). (2009). Real grammar: A corpus-based approach to English. White Plains, NY: Pearson Education.

Conrad, S., Dusicka, P., Pfeiffer, T., & Evans, R. (2009). Work in progress – A new approach for understanding student and workplace writing in engineering. In Proceedings of the 39th Annual ASEE/IEEE Frontiers in Education Conference (pp. 1-2). San Antonio, TX: IEEE.

Conrad, S., & Levelle, K. (2008). Corpus linguistics and language instruction. In B. Spolsky & F. Hunt (Eds.), Blackwell handbook of educational linguistics (pp. 539-556). Oxford, UK: Blackwell.

Coto-Villalibre, E. (2016). A look at participial constructions with get in Hong Kong English. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 204-226). Boston, MA: Brill Rodopi.

Cortes, V., & Scomay, E. (Eds.). (2015). Corpus-based research in applied linguistics studies in honor of Doug Biber. Amsterdam, The Netherlands: John Benjamins.

Cross, J., & Papp, S. (2008). Creativity in the use of verb + noun combinations by Chinese learners of English. In G. Gilquin, S. Papp, & M. B. Díez-Bedmar (Eds.), Linking up contrastive and learner corpus research (pp. 57-81). Amsterdam, Netherlands: Rodopi.

Cribb, M. (2009). Discourse and the non-native English speaker. Amherst, NY: Cambria Press.
Cutting, J. (2007). Pragmatics and discourse: A resource book for students (2nd ed.). London, UK: Routledge.

Dahlmann, I., & Adolphs, S. (2009). Multi-modal spoken corpus analysis and language description: The case of multi-word expressions. In P. Baker (Ed.), Contemporary approaches to corpus linguistics. London, UK: Continuum.

Davies, M. (2008). Corpus of contemporary American English online. Retrieved from http://www.americancorpus.org/

Deignan, A. (2005). A corpus-linguistic perspective on the relationship between metonymy and metaphor. Style, 39(1), 72-91.

Deignan, A. (2005). Metaphor and corpus linguistics. Amsterdam, Netherlands: John Benjamins.
Díez Bedmar, M., & Papp, S. (2008). The use of the English article system by Chinese and Spanish learners. In G. Gilquin, S. Papp, & M. Díez Bedmar (Eds.), Linking up contrastive and learner corpus research (pp. 147-176). Amsterdam, Netherlands: Rodopi.

Durrant, P., & Doherty, A. (2010). Are high-frequency collocations psychologically real? Corpus Linguistics and Linguistic Theory, 6(2), 125-155.

Elsness, J. (2016). English in South Africa: The case of past-referring verb forms. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 181-203). Boston, MA: Brill Rodopi.

Evison, J. (2010). What are the basics of analysing a corpus? In A. O’Keeffe & M. McCarthy (Eds.), Routledge handbook of corpus linguistics (pp. 122-135). Oxford, UK: Routledge.

Evison, J., McCarthy, M., & O’Keeffe, A. (2007). Looking out for love and all the rest of it: Vague category markers as shared social space. In J. Cutting (Ed.), Vague language explored (pp. 138-157). Hampshire, UK: Palgrave.

Farr, F. (2008). Evaluating the use of corpus-based instruction in a language teacher education context: Perspectives from the users. Language Awareness, 17(1), 25-43.

Flowerdew, J. (1993). Concordancing as a tool in course design. System, 21, 231-244.

Flowerdew, J. (2006). Use of signaling nouns in a learner corpus. International Journal of Corpus Linguistics, 11(3), 345-362.

Flowerdew, J. (2009). Corpora in language teaching. In M. H. Long & C. J. Doughty (Eds.), The handbook of language teaching (pp. 327-350).. Oxford: Wiley-Blackwell.
Flowerdew, J. (2011). Critical discourse analysis in historiography: The case of Hong Kong’s evolving political identity. Basingstoke, Hampshire UK: Palgrave Macmillan.

Forsheden, O. (1983). Studies on contraction in the London-Lund corpus of spoken English. ETOS Report 2: Department of English, University of Lund.

Gardezi, S. A., & Nesi, H. (2009). Variation in the writing of economics students in Britain and Pakistan: The case of conjunctive ties. In M. Charles, S. Hunston & D. Pecorari (Eds.), Academic writing: At the interface of corpus and discourse (pp. 236-250). London, UK: Continuum.

Gardner, D. (2007). Validating the construct of word in applied corpus-based vocabulary research: A critical survey. Applied Linguistics, 28, 241-265.

Gardner, S. F. (2008). Mapping ideational meaning in a corpus of student writing. In C. Jones & E. Ventola (Eds.), From language to multimodality: New developments in the study of ideational meaning (pp. 169-188). London, UK: Equinox.

Gardner, S. F. (2009). Evaluation across disciplinary groups in university student writing: The critique genre family as texts and text. In M. Edwardes (Ed.), Proceedings of the BAAL Annual Conference 2008 - Taking the Measure of Applied Linguistics (pp. 47-50). Swansea, UK: Swansea University.

Gardner, S. F., & Holmes, J. (2009). Can I use headings in my essay? Section headings, macrostructures and genre families in the BAWE corpus of student writing. In M. Charles, S. Hunston & D. Pecorari (Eds.), Academic writing: At the interface of corpus and discourse (pp. 251-271). London, UK: Continuum.

Gardner, S. F., & Holmes, J. (2010). From section headings to assignment macrostructure in undergraduate student writing. In E. Swain (Ed.), Thresholds and potentialities of systemic functional linguistics (pp. 254-276). Trieste, Italy: Edizioni Universitarie Trieste.

Glynn, D., & Robinson, J.A. (2014). Corpus methods for semantics: Quantitative studies in polysemy and synonymy. Philadelphia, PA: John Benjamins.

Granger, S., Hung, J., & Petch-Tyson, S. (Eds.). (2002). Computer learner corpora, second language acquisition and foreign language teaching. Amsterdam, The Netherlands: John Benjamins.

Gries, S. Th. (2008). Dispersions and adjusted frequencies in corpora. International Journal of Corpus Linguistics, 13, 403-437.

Gries, S. T., Stefanowitsch, A. (2006). Corpora in cognitive linguistics: Corpus-based approaches to syntax and lexis. New York, NY: Mouton de Gruyter.

Grondelaers, S., Geeraerts, D., & Speelman, D. (2007). A case for a cognitive corpus linguistics. In M. Gonzalez-Marquez, I. Mittelberg, S. Coulson, & M. Spivey (Eds.), Methods in cognitive linguistics (pp. 149-169). Amsterdam, Netherlands: John Benjamins.

Groom, N., Charles, M., & John, S. (Eds.). (2015). Corpora, grammar and discourse: In honour of Susan Hunston. Amsterdam, The Netherlands: John Benjamins.

de Haan, P. (2016). Verbs and verbs phrases in advanced Dutch EFL writing: Case studies in quantitative and qualitative EFL analysis. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 87-105). Boston, MA: Brill Rodopi.

Handford, M., & McCarthy, M. J. (2004). Invisible to us: A preliminary corpus-based study of spoken business English. Discourse in the professions. In U. Connor, & T. Upton. (Eds.), Perspective from corpus linguistics (pp. 167-201). Amsterdam, The Netherlands: John Benjamins.
Harwood, N. (2005). "Nowhere has anyone attempted…In this article I aim to do just that." A corpus-based study of self-promotional I and WE in academic writing across four disciplines. Journal of Pragmatics, 37(8), 1207-1231.

Harwood, N. (2005). What do we want EAP teaching materials for? Journal of English for Academic Purposes, 4(2), 149-161.

Hasko, V. (2013). Capturing the dynamics of second language development via learner corpus research: A very long engagement. Modern Language Journal, 97(S), 1-10.

Hasselgård, H. (2016). Discourse-organizing metadiscourse in novice academic English. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 106-131). Boston, MA: Brill Rodopi.

Hasselgård, H., & Oksefjell, S. (1999). (Eds.). Out of corpora. Amsterdam, Netherlands: Rodopi.

Hawkey, R., Thompson, S., & Turner, R. (2006). Developing a classroom video database for test washback research. Research Notes, 26, 5-9.
Hawkins, J., & Buttery, P. (2009). Using learner language from corpora to profile levels of proficiency: Insights from the English Profile Programme. In L. Taylor & C. Weir (Eds.), Language Testing Matters: Investigating the Wider Social and Educational Impact of Assessment - Proceedings of the ALTE Cambridge Conference, April 2008, Studies in Language Testing Series (31) (pp. 158-175). Cambridge, UK: UCLES/ Cambridge University Press.

He, L. Z., & Dai, Y. (2006). A corpus-based investigation into the validity of the CET-SET group discussion. Language Testing 23, 370-401.
Hewings, A., Coffin, C., & North, S. (2009). E-conferencing: Corpus and discourse insights. In M. Charles, D. Pecorari, & S. Hunston (Eds.), Academic writing: At the interface of corpus and discourse (pp. 129-151). London, UK: Continuum.

Hewings, A., Lillis, T., & Vladimirou, D. (2010). Who’s citing whose writings? A corpus-based study of citations as interpersonal resource in English medium national and English medium international journals. Journal of English for Academic Purposes, 9, 102-115.

Hiltunen, T. (2016). Passives in academic writing: Comparing research articles and student essays across four disciplines. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 132-157). Boston, MA: Brill Rodopi.

Hoey, M. (2005). Lexical priming: A new theory of words and language. Abingdon, VA: Routledge.
Hoey, M. (2006). Language as choice: What is chosen? In G. Thompson & S. Hunston (Eds.), System and corpus: Exploring connections (pp. 37-54). London, UK: Equinox.
Hoey, M. (2009). Corpus linguistics and word meaning. In A. Ludeling & M. Kyoto (Eds.), Corpus linguistics: An international handbook (Vol. 2) (pp. 972-986). Berlin, Germany: Walter de Gruyter.

Hoey, M., & O’Donnell, M. B. (2008). The beginning of something important?: Corpus evidence on the text beginnings of hard news stories. In B. Lewandowska-Tomaszczyk (Ed.), Corpus linguistics, computer tools and applications: State of the art (pp. 189-212). Frankfurt am Main, Germany: Peter Lang.

Hoey, M., Mahlberg, M., Stubbs, M., & Teubert, W. (2007). Text, discourse and corpora: Theory and practice. London, UK: Continuum.
Holmes, J., & Nesi, H. (2009). Verbal and mental processes in academic disciplines. In M. Charles, S. Hunston & D. Pecorari (Eds.), Academic writing: At the interface of corpus and discourse (pp. 58-72). London, UK: Continuum.

Howarth, P. (2006). The phraseology of public international English. International Journal of English Studies, 6(1), 109-129.

Huang, C-R., Cheng, W., Cheung, H., Harada, Y., Hong, H., Skoufaki, S., & Chen, H. K.Y. (2010). English learner corpus: Global perspectives with an Asian focus. In T.-E. Kao & Y. Lin (Eds.), A new look at language teaching and testing: English as subject and vehicle (pp. 85-117). Taipei, Taiwan: Language Training and Testing Center.

Huang, L. (2017). Has corpus-based instruction reached a tipping point? Practical applications and pointers for teachers. TESOL Journal, 8(2), 295-313.

Hughes, G. (2006). The effect of editing on language used in FCE reading texts: A case study. Research Notes, 26, 19-21.

Hundt, M. (2016). Who is the /a/Ø Professor at your university? A construction grammar view on changing article use with single role predicates in American English. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 227-258). Boston, MA: Brill Rodopi.

Hunston, S. (2002). Corpora in applied linguistics. Cambridge, UK: Cambridge University Press.

Hunston, S. (2012). Afterword: The problems of Applied Linguistics. In K. Hyland, M. H. Chau, & M. Handford, (Eds.), Corpus applications in applied linguistics (pp. 242-247). London, UK: Continuum.

Hunston, S., & Francis, G. (2000). Pattern grammar: A corpus-driven approach to the lexical grammar of English. Amsterdam, Netherlands: John Benjamins.

Hunter, D. (2010). The BYU-BNC corpus interface. IATEFL CALL Review, Winter, 32-34.

Hüttner, J. (2010). The potential of DIY corpora in the analysis of nonnative student academic writing in English. Journal of Writing Research, 2(2), 197-218.

Hyland, K. (2013). Corpora, innovation and English language education. In K. Hyland & L. C. Wong (Eds.), Innovation and change in English language education (pp. 218-232). London, UK: Routledge.

Hyland, K. (2005). A convincing argument: Corpus analysis and academic persuasion. In U. Connor & T. Upton (Eds.), Discourse in the professions: Perspectives from corpus linguistics (pp. 87-114). Amsterdam, Netherlands: Benjamins.

Hyland, K., Chau, M. H., & Handford, M. (Eds). (2012). Corpus applications in Applied Linguistics. London, UK: Continuum.

Hyland, K., Chau, M. H., & Handford, M. (2012). Introduction. In K. Hyland, M. H. Chau, & M. Handford, (Eds.), Corpus applications in applied linguistics (pp. 3-9). London, UK: Continuum.

Hyland, K., & Tse, P. (2005). Hooking the reader: A corpus study of evaluative that in abstracts. English for Specific Purposes, 24, 123-139.

Johns, T. (1988). Whence and whither classroom concordancing? In T. Boengaerts, T. van Ells & H. Wekker (Eds.), Computer applications in language learning (pp. 9-33). Dordrecht, The Netherlands: Foris.

Jones, M., & Durrant, P. (2010). What can a corpus tell us about vocabulary teaching materials? In A. O’Keeffe & M. McCarthy (Eds.), The Routledge handbook of corpus linguistics. London, UK: Routledge.

Kawaguchi, Y., Minegishi, M., & Viereck, W. (Eds.). (2011). Corpus-based analysis and diachronic linguistics. Amsterdam, The Netherlands: John Benjamins.

Keck, C. M., & Biber, D. (2004). Modal use in spoken and written university registers: A corpus-based study. In R. Facchinetti & F. Palmer (Eds.), English modality in perspective: Genre analysis and contrastive studies (pp. 3-25. Frankfurt am Main, Germany: Peter Lang Verlag.

Kennedy, C. (2007). A corpus-based investigation of linguistic responses to an IELTS academic writing task. In L. Taylor & P. Falvey (Eds.), Research in speaking and writing assessment (pp. 316-377). Cambridge, UK: Cambridge University Press.
Kim, Y-J., & Biber, D. (1994). A corpus-based analysis of register variation in Korean. In D. Biber & E. Finegan (Eds.), Sociolinguistic perspectives on register (pp. 157-181). Oxford, UK: Oxford University Press.

Kirk, S., & Carter, R. (2010). Fluency and spoken English. In M. Moreno Jaén, F. Serrano Valverde, & M. Calzada Pérez (Eds.), Exploring new paths in language pedagogy: Lexis and corpus-based language teaching (pp. 25-39). London, UK: Equinox.

Knight, D., Evans, D., Carter, R., & Adolphs, S. (2009). HeadTalk, HandTalk and the corpus: Towards a framework for multi-modal, multi-media corpus development. Corpora, 4(1), 1-32.

Kretzschmar, W. A., Darwin, C., Brown, C., Rubin, D. L., & Biber, D. (2004). Looking for the smoking gun: Principled sampling in creating the tobacco industry documents corpus. Journal of English Linguistics, 32, 31-47.

Laitinen, M. (2016). Ongoing changes and advanced L2 use of English: Evidence from new corpus resources. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 59-84). Boston, MA: Brill Rodopi.

Lénko-Szmańska, A., & Boulton, A. (Eds.). (2015). Multimple affordances of language corpora for data-driven learning. Amsterdam, The Netherlands: John Benjamins.

Lewandowska-Tomaszczyk, B. (2004). (Ed.). Practical applications in language corpora (PALC 2003). Hamburg, Germany: Peter Lang.

Lillis, T., Hewings, A., Vladimirou, D., & Curry, M. J. (2010). The geolinguistics of English as an academic Lingua Franca: Citation practices across English medium national and English medium international journals. International Journal of Applied Linguistics, 20(1), 111-135.

Lin, P. M. S., & Adolphs, S. (2009). Sound evidence: Phraseological units in spoken corpora. In A. Barfield & H. Gyllstad (Eds.), Researching collocations in another language: Multiple interpretations. Basingstoke, UK: Palgrave Macmillan.

Liu, D. (2011). The most frequently used English phrasal verbs in American and British English: A multicorpus examination. TESOL Quarterly, 45(4), 661-688.

López-Couso, M. J., Méndez-Naya, B., Núñez-Pertejo, P., & Palacios-Martínez, I. M. (2016). From the fringe to mainstream: English corpus linguistics moving ahead. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 1-18). Boston, MA: Brill Rodopi.

Lu, X. (2014). Computational methods for corpus annotation and analysis. Berlin, Germany: Springer.

Lu, X. (2011). A corpus-based evaluation of syntactic complexity measures as indices of college-level ESL writers’ language development. TESOL Quarterly, 45(1), 36-62.

Lu, X. (2010). What can corpus software reveal about language development? In A. O'Keeffe & M. McCarthy (Eds.), The Routledge handbook of corpus linguistics (pp. 184-193). London, UK: Routledge.

MacArthur, F., & Littlemore, J. (2008). Exploring the figurative continuum: A discovery approach using corpora in the foreign language classroom. In F. Boers & S. Lindstromberg (Eds.), Cognitive linguistic approaches to teaching vocabulary and phraseology (pp. 159-188). Amsterdam, The Netherlands: Mouton de Gruyter.

Mahlberg, M. (2006). Lexical cohesion: Corpus linguistic theory and its application in ELT. International Journal of Corpus Linguistics, 11(3), 363-383.

Mahlberg, M. (2009). Lexical cohesion: Corpus linguistic theory and its application in English Language Teaching. In J. Flowerdew & M. Mahlberg (Eds.), Corpus linguistics and lexical cohesion (pp. 103-122). Amsterdam, Netherlands: John Benjamins.

Mahlberg, M. (2009). Patterns in news stories: A corpus approach to teaching discourse analysis. In L. Lombardo (Ed.), Using corpora to learn about language and discourse (pp. 99-132). Bern, Switzerland: Peter Lang.

Mäkinen, M., & Hiltunen, T. (2016). Creating a corpus of student writing in economics: Structure and representatives. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 41-58). Boston, MA: Brill Rodopi.

Mato-Míguez, B. (2016). The expression of directive meaning: A corpus-based study on the variation between imperatives, conditionals, and insubordinate If-clauses in spoken British English. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 291-312). Boston, MA: Brill Rodopi.

Mauranen, A. (2003). The corpus of English as a lingua franca in academic settings. TESOL Quarterly, 37(3), 513-527.

McCarthy, M. J. (2004). Using corpora in language teaching. CALPER Digests. Retrieved from http://calper.la.psu.edu/publications.php.

McCarthy, M. J., & Carter, R. A. (2001). Size isn't everything: Spoken English, corpus and the classroom. TESOL Quarterly, 35(2), 337-340.

McCarthy, M. J., & O'Keeffe, A. (2003). What's in a name: Vocatives in casual conversation and radio-phone-in calls. In P. Leistyna, & C. Meier. (Eds.), Corpus analysis: Language structure and language use (pp. 153-185). Amsterdam, The Netherlands: Rodopi.

Mcenery, T. (2011). What corpora can offer in language teaching and learning. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 364-380), New York, NY: Routledge.

Meyer, C., & Leistyna, P. (2003). (Eds.). Corpus analysis: Language structure and language use. Amsterdam, Netherlands: Rodopi.

Milton, J., & Tsang, E. (1993). A corpus-based study of logical connectors in EFL writing: Direction for future research. In R. Pemberton & E. Tsang (Eds.), Studies in lexis: Proceedings from a seminar (pp. 215-246). Hong Kong: Hong Kong University of Science and Technology.

Mollet, E., Wray, A., Fitzpatrick, T., Wray, N. R., & Wright, M. J. (2010). Choosing the best tools for comparative analyses of texts. International Journal of Corpus Linguistics, 15(4), 429-473.

Moon, R. (1998). Fixed expressions and idioms in English: A corpus-based approach. Oxford, UK: Clarendon Press.

Morgan, S. (2010). Qualification and certainty in L2 writing: A learner corpus study. Research Notes, 42, 33-38.

Meunier, F., & Littre, D. (2013). Tracking learners’ progress: Adopting a dual ‘corpus cum experimental data’ approach. Modern Language Journal, 97(S), 61-76.

Milton, J., & Tsang, E. (1993). A corpus-based study of logical connectors in EFL writing: Direction for future research. In R. Pemberton & E. Tsang (Eds.), Studies in lexis: Proceedings from a seminar (pp. 215-246). Hong Kong, China: Hong Kong University of Science and Technology.

Murphy, B. (2010). Corpus and sociolinguistics: Investigating age and gender in female talk. Amsterdam, The Netherlands: John Benjamins.

Nesi, H. (2008). BAWE: An introduction to a new resource. In A. Frankenberg-Garcia, R. Carvalho, C. Direito & D. Santos-Rosa (Eds.), Proceedings of the 8th Teaching and Language Corpora Conference (pp. 239-246). Lisbon, Portugal: ISLA.
Nesi, H. (2008). Corpora in EAP. In Z. Zainal (Ed.), LSP: Interfacing language with other realms: Proceedings of the 6th Languages for Specific Purposes International Seminar. Johor Bahru, Malaysia: Universiti Teknologi Malaysia.
Nesi, H. (2009). A multidimensional analysis of student writing across levels and disciplines. In M. Edwardes (Ed.), Taking the Measure of Applied Linguistics: Proceedings of the BAAL Annual Conference (pp. 81-84). London, UK: BAAL/Scitsiugnil Press.

Nesi, H., & Basturkmen, H. (2006). Lexical bundles and discourse signalling in academic lectures. International Journal of Corpus Linguistics, 11(3), 147-168.

Nesi, H., & Basturkmen, H. (2009). Lexical bundles and discourse signalling in academic lectures. In M. Mahlberg & J. Flowerdew (Eds.), Lexical cohesion and corpus linguistics (pp. 23-44). Amsterdam, The Netherlands: John Benjamins.

O’Keefe, A., McCarthy, M. J., & Carter, R. A. (2007). From corpus to classroom: Language use and language teaching. Cambridge, UK: Cambridge University Press.
Ozbilgin, A., & Neufeld, S. (2013). iCorpus: Making corpora meaningful for pre-service teacher education. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 181-200). London, UK: British Council.

Papp, S. (2007). Inductive learning and self-correction with the use of learner and reference corpora. In E. Hidalgo, L. Quereda & J. Santana (Eds.), Corpora in the foreign language classroom (pp. 207-220). Amsterdam, The Netherlands: Rodopi.
Park, K. & Kinginger, C. (2010). Writing/ thinking in real time: Digital video and corpus query analysis. Language Learning and Technology, 14, 31–50.

Perugia Corpus. (2013). Università per Stranieri di Perugia. Retrieved from http://perugiacorpus.unistrapg.it

Proudfoot, S. (2010). A corpus-led exploration of lexical verb use in Main Suite Writing papers. Research Notes, 41, 26-31.

Reguzzoni, M. (2013). Building and using field-specific pedagogic corpora to enhance ESP teaching. In T. Pattison (Ed.), IATEFL 2012: Glasgow Conference Selections (pp. 191-193). Canterbury, UK: IATEFL.
Renouf, A. (2016). Adverbial hapax legomena in news text: Why do some coinages remain hapax. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 158-178). Boston, MA: Brill Rodopi.

Reppen, R. (2009). English language teaching and corpus linguistics: Lessons from the American National Corpus. In P. Baker (Ed.), Contemporary approaches to corpus linguistics (pp. 206-215). London, UK: Continuum Press.

Reppen, R. (2010). Building a corpus: What are the basics? In A. O’Keefe & M. McCarthy (Eds.), The Routledge handbook of corpus linguistics (pp. 31-38). London, UK: Routledge.

Reppen, R. (2010). Using corpora in the language classroom. Cambridge, UK: Cambridge University Press.

Reppen, R. (2010). Using corpora in the language classroom. In B. Tomlinson (Ed.), Materials development in language teaching (pp. 35-50). Cambridge, UK: Cambridge University Press.

Reppen, R., & Biber, D. (2001, February). Habeas corpus, but will you be using it in class? EL Gazette, 1.

Reppen, R., Fitzmaurice, S., & Biber, D. (Eds.). (2002). Using corpora to explore linguistic variation. Amsterdam, Netherlands: John Benjamins.

Rose, D. (2008). Vocabulary use in the FCE listening test. Research Notes, 32, 9-16.

Salamoura, A., & Saville, N. (2010). Exemplifying the CEFR: Criterial features of written learner English from the English Profile Programme. In I. Bartning, M. Maisa & I. Vedder (Eds.), Communicative proficiency and linguistic development: Intersections between SLA and language testing research (pp. 101-132). eurosla.org: Eurosla.

Schauer, G. A., & Adolphs, S. (2006). Expressions of gratitude in corpus and DCT data: Vocabulary, formulaic sequences, and pedagogy. System, 34(1), 119-134.

Schmitt, N. (2010). Researching vocabulary: A vocabulary research manual. Basingstoke, UK: Palgrave Macmillan.

Schmidt, T., & Worner, K. (Eds.). (2012). Multilingual corpora and multilingual corpus analysis. Amsterdam, The Netherlands: John Benjamins.

Setter, J. (2005). Listening to other Englishes: British listeners on Singapore speakers. In D. Deterding, A. Brown, & E. L. Low (Eds.), English in Singapore: Phonetic research on a corpus (pp. 163-172). Singapore: McGraw-Hill Education (Asia).

Sinclair, J. M. (1991). Corpus, concordance, collocation. Oxford, UK: Oxford University Press.

Sinclair, J. M. (2004). (Ed.). How to use corpora in language teaching. Amsterdam, The Netherlands: John Benjamins.

Skoufaki, S. (2009). An exploratory application of Rhetorical Structure Theory to detect coherence errors in L2 English writing: Possible implications for Automated Writing Evaluation software. International Journal of Computational Linguistics and Chinese Language Processing, 14(2), 181-203.

Spina, S. (2014). Il Perugia Corpus: una risorsa di riferimento per l’italiano. Composizione, annotazione e valutazione. In R. Basili, A. Lenci, & B. Magnini (Eds.), Proceedings of the First Italian Conference on Computational Linguistics CLiC-it 2014 (pp. 354-359). Pisa, Italy: Pisa University Press.

Stevens. V. (1995). Concordancing with language learners: Why? When? What? CAELL Journal, 6(2), 2-10.

Strange, U. (2016). Emotive interjections in British English: A corpus-based study on variation in acquisition, function and usage. Amsterdam, The Netherlands: John Benjamins.

Stubbs, M. (1996). Text and corpus analysis. Oxford, UK: Blackwell.

Stubbs, M. (2001). Texts, corpora, and problems of interpretation: A response to Widdowson. Applied Linguistics, 22, 149-172.

Sun, Y., & Wang, L. (2003). Concordancers in the EFL classroom: Cognitive approaches and collocation difficulty. Computer Assisted Language Learning, 16, 83-94.

Taavitsainen, I., Jucker, A.H. & Tuominen, J. (2014). Diachronic corpus pragmatics. Philadelphia, PA: John Benjamins.

Taylor, L., & Barker, F. (2008). Using corpora for language assessment. In N. Hornberger & E. Shohamy (Eds.), Encyclopaedia of language and education (pp. 241-254). New York, NY: Springer.

Teubert, W., & Krishnamurthy, R. (Eds.). (2007). Corpus linguistics: Critical concepts in linguistics. London, UK: Routledge.

Thewissen, J. (2013). Capturing L2 accuracy developmental patterns: Insights from an error-tagged EFL learner corpus. Modern Language Journal, 97(S), 77-101.
Thompson, G. (2007). Corpus, comparison, culture: Doing the same things differently in different languages. In W. Teubert & R. Krishnamurthy (Eds.), Corpus linguistics: Critical concepts in linguistics (Vol. 5) (pp. 68-87). London, UK: Routledge.

Thorne, S. L., Reinhardt, J., & Golombek, P. (2008). Mediation as objectification in the development of professional discourse: A corpus-informed curricular innovation. In J. P. Lantolf & M. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 256-284). London, UK: Equinox.

Thuc Anh Vo, A., & Carter, R. (2010). What can a corpus tell us about creativity? In A. O’Keeffe & M. McCarthy (Eds.), The Routledge handbook of corpus linguistics (pp. 302-316). London, UK: Routledge.

Timmis, I. (2010). ‘Tails’ of linguistic survival. Applied Linguistics, 31(3), 325-345.

Tsui, A. (2004). What teachers have always wanted to know—and how corpora can help. In J. Sinclair (Ed.), How to use corpora in language teaching (pp. 39-61). Amsterdam, The Netherlands: John Benjamins.

Viana, V., Zyngier, S., & Barnbrook, G. (Eds.). (2011). Perspectives on corpus linguistics. Amsterdam, The Netherlands: John Benjamins.

Viana, V., Zyngier, S., & Barnbrook, G. (2014). Perspectives on corpus linguistics. Philadelphia, PA: John Benjamins.

Vidakovic, I., & Barker, F. (2010). Lexical development across second language proficiency levels: A corpus-informed study. In A. Harris & A. Brandt (Eds.), Language, Learning & Context: Proceedings of the 42nd Annual Meeting of the British Association for Applied Linguistics (pp. 143-146). London, UK: Scitsiugnil Press.

Vyatkina, N. (2013). Specific syntactic complexity: Developmental profiling of individuals based on an annotated learner corpus. Modern Language Journal, 97(S), 11-30.

Walker, C. P. (2011). A corpus-based study of the linguistic features and processes which influence the way collocations are formed: Some implications for the learning of collocations. TESOL Quarterly, 45(2), 291-312.

Walker, C. (2008). Factors which influence the process of collocation. In F. Boears & S. Lindstromberg (Eds.), Cognitive linguistic approaches to teaching vocabulary and phraseology (pp. 291-308). Berlin, Germany: Mouton De Gruyer.

Walsh, S., O’Keeffe, A., & McCarthy, M. (2008). '…post-colonialism, multi-culturalism, structuralism, feminism, post-modernism and so on and so forth': A comparative analysis of vague category markers in academic discourse. In A. Ӓdel & R. Reppen (Eds.), Corpora and discourse (pp. 9-29). Amsterdam, The Netherlands: John Benjamins.
Weir, C., & Shaw, S. (2006). Defining the constructs underpinning Main Suite writing tests: A socio-cognitive perspective. Research Notes, 26, 9-14.

Wible, D., Chien, F., Kuo, C., & Wangm C. C. (2002). Toward automating a personalized concordance for data-driven learning: A lexical filter for language learners. In B. Ketteman & G. Marko (Eds.), Learning and teaching by doing corpus analysis: Proceedings of the fourth International Conference on Teaching and Learning Corpora, Graz, 19-24 July 2000 (pp. 147-154). Amsterdam, The Netherlands: Rodopi.
Widlitzki, B., & Huber, M. (2016). Taboo language and swearing in eighteenth-and nineteenth-century English: A diachronic study based on the Old Bailey Corpus. In M. J. López-Couso, B. Méndez-Naya, P. Núñez-Pertejo, & I. M. Palacios-Martínez (Eds.), Corpus linguistics on the move: Exploring and understanding English through corpora (pp. 313-336). Boston, MA: Brill Rodopi.

Wright, A. (2008). A corpus-informed study of specificity in Financial English: The case of ICFE reading. Research Notes, 31, 16-21.

Wulff, S., Ellis, N. C., Römer, U., Bardovi-Harlig, K., & LeBlanc, C. J. (2009). The acquisition of tense-aspect: Converging evidence from corpora, cognition, and learner constructions. Modern Language Journal, 93, 336-369.

Yasemin, K. (2006). Designing a corpus based English reading course for academic purposes. Reading Matrix, 6, 281-298.
Zanettin, F. (2012). Translation-driven corpora corpus resources for descriptive and applied translation studies. Manchester, UK: St. Jerome.

1
177 Webster St., #220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

