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

FORMULAIC LANGUAGE: SELECTED REFERENCES
(Last updated 17 October 2020)
Ädel, A., & Erman, B. (2012). Recurrent word combinations in academic writing by native and non-native speakers of English: A lexical bundles approach. English for Specific Purposes, 31(2), 81-92.
Adolphs, S., & Durrow, V. (2004). Social-cultural integration and the development of formulaic sequences. In N. Schmitt (Ed.), Formulaic sequences (pp. 107-126). Amsterdam: John Benjamins.
Allen, D. (2011). Lexical bundles in learner writing: An analysis of formulaic language in the ALESS learner corpus. Komaba Journal of English Education, 1, 105-127. Retrieved from https://s3.amazonaws.com/academia.edu.documents/31973555/Allen_KJEE_2010.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1505055446&Signature=kk66g85efP1bAQ2JhVzTz3FfKK4%3D&response-content-disposition=inline%3B%20filename%3DAllen_2010_Lexical_Bundles_in_Learner_Wr.pdf
Bahns, J., Burmeister, H., & Vogel, T. (1986). The pragmatics of formulas in L2 learner speech: Use and development. Journal of Pragmatics, 10, 693-723.
Bannard, C., & Lieven, E. (2012). Formulaic language in L1 acquisition. Annual Review of Applied Linguistics, 32, 3-16.
Bardovi-Harlig, K. (2002). A new starting point? Investigating formulaic use and input. Studies in Second Language Acquisition, 24, 189-198.
Bardovi-Harlig, K. (2006). On the role of formulas in the acquisition of L2 pragmatics. In Bardovi-Harlig, K., Félix-Brasdefer, C., & Omar, A. S. (Eds.), Pragmatics and language learning. Vol. 11, pp. 1-28). Honolulu, HI: University of Hawai’i, National Foreign Language Resource Center.
Bardovi-Harlig, K. (2008). Recognition and production of formulas in L2 pragmatics. In Z. H. Han (Ed.), Understanding second language process (pp. 205-222). Clevedon, UK: Multilingual Matters.
Bardovi-Harlig, K. (2009) Conventional expressions as a pragmalinguistic resource: Recognition and production of conventional expressions in L2 pragmatics. Language Learning, 59, 755-795.
Bardovi-Harlig, K. (2010). Recognition of conventional expressions in L2 pragmatics. In G. Kasper, H. T. Nguyen, D. R. Yoshimi, & J. K. Yoshioka (Eds.), Pragmatics and language learning (Vol. 12) (pp.141-162). Honolulu: University of Hawai'i, National Foreign Language Resource Center.
Bardovi-Harlig, K. (2011). Assessing familiarity with pragmatic formulas: Planning oral/aural assessment. In N. R. Houck & D. H. Tatsukik (Eds.), Pragmatics: Teaching natural conversation. (pp. 7-22). Alexandria, VA: TESOL.
Bardovi-Harlig, K. (2012). Formulas, routines, and conventional expressions in pragmatics research. Annual Review of Applied Linguistics, 32, 206-227.
Bardovi-Harlig, K., Bastos, M. T., Burghardt, B., Chappetto, E., Nickels, E. L., & Rose, M. (2010). The use of conventional expressions and utterance length in L2 pragmatics. In G. Kasper, H.T. Nguyen, D. Yoshimi, & J. Yoshioka (Eds.), Pragmatics and Language Learning, (Vol. 12) (pp. 163-186). Honolulu: University of Hawai’i, National Foreign Language Resource Center.
Bardovi-Harlig, K., & Nickels, E. L. (2011). No thanks, I'm full: Raising awareness of expressions of gratitude and formulaic language. In N. R. Houck & D. H. Tatsuki (Eds.), Pragmatics: Teaching natural conversation (pp. 23-40). Alexandria, VA: TESOL.
Bardovi-Harlig, K., Nickels, E., & Rose, M. (2008). The influence of first language and level of development in the use of conventional expressions of thanking, apologizing, and refusing. In M. Bowles, R. Foote, S. Perpiñán, R. Bhatt (Eds.) Selected Proceedings of the 2007 Second Language Research Forum (pp. 113-130). Somerville, MA: Cascadilla Proceedings Project, (also available: http://www.lingref.com/cpp/slrf/2007/index.html)
Bartning, I., Forsberg, F., & Hancock, V. (2009). Resources and obstacles in very advanced L2 French: Formulaic language, information structure and morphosyntax. EUROSLA yearbook, 9(1), 185-211.
Bell, N. (2012). Formulaic language, creativity, and language play in a second language. Annual Review of Applied Linguistics, 32, 189-205. Retrieved from https://www.researchgate.net/profile/Nancy_Bell/publication/259428225_Formulaic_Language_Creativity_and_Language_Play_in_a_Second_Language/links/547bb98e0cf205d16881c750.pd
Biber, D., & Barbieri, F. (2007). Lexical bundles in university spoken and written registers. English for Specific Purposes, 26(3), 263-286.

Biber, D., & Conrad, S. (1999). Lexical bundles in conversation and academic prose. Language and Computers, 26, 181-190.
Biber, D., Conrad, S., & Cortes, V. (2003). Towards a taxonomy of lexical bundles in speech and writing. In A. Wilson, P. Rayson & T. McEnery (Eds.), Corpus linguistics by the lune: A festschrift for Geoffrey Leech (pp. 71-92). Frankfurt, Germany: Peter Lang.
Biber, D., Conrad, S., & Cortes, V. (2004). If you look at…:Lexical bundles in university teaching and textbooks. Applied Linguistics, 25, 371-405.
Boers, F., Deconinck, J., & Lindstromberg, S. (2010). Choosing motivated chunks for teaching. In S. DeKnop, F. Boers & T. De Rycker (Eds.), Fostering language teaching efficiency through cognitive linguistics (pp. 239-256). Berlin, Germany: Mouton de Gruyter.
Boers, F., Eyckmans, J., Kappel, J., Stengers, H., & Demecheleer, H. (2006). Formulaic sequences and perceived oral proficiency: Putting a lexical approach to the test. Language Teaching Research, 10, 245-261.
Boers, F., & Lindstromberg, S. (2012). Experimental and intervention studies on formulaic sequences in a second language. Annual Review of Applied Linguistics, 32, 83-110.
Bolander, M. (1989). Prefabs, patterns and rules in interaction? Formulaic speech in adult learners' L2 Swedish. In K. Hyltenstam & L. K. Obler (Eds.), Bilingualism across the lifespan: Aspects of acquisition, maturity, and loss (pp. 73-86). Cambridge, UK: Cambridge University Press.
Bridges, K. A., & Van Lancker Sidtis, D. (2013). Formulaic language in Alzheimer's disease. Aphasiology, 27(7), 799-810. Retrieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3811161/
Burdelski, M., & Minegishi Cook, H. (2012). Formulaic language in language socialization. Annual Review of Applied Linguistics, 32, 173-188.
Butler, C. (2003). Multi-word sequences and their relevance for recent models of functional grammar. Functions of Language 10, 179-208.
Butler, C. (2005). Formulaic language: An overview with particular reference to the cross-linguistic perfective. In C. Butler, M. A. Gómez-Gonzáles, & S. M, Doval-Suárez (Eds.), The dynamics of language use (pp. 221-242). Philadelphia/Amsterdam: John Benjamins.
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.
Chen, M. H., Huang, C. C., Huang, S. T., Chang, J. S., & Liou, H. C. (2013). An automatic reference aid for improving EFL learners' formulaic expressions in productive language use. IEEE Transactions on Learning Technologies, 7(1), 57-68. Retrieved from https://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=6671917

Chen, Y. H., & Baker, P. (2010). Lexical bundles in L1 and L2 academic writing. Language Learning & Technology, 14(2), 30-49.

Chenguang, C. (2004). The Functions of Formulaic Language [J]. Foreign Languages and Their Teaching, 2, 7-10.
Conklin, K., & Schmitt, N. (2008). Formulaic sequences: Are they processed more quickly than nonformulaic language by native and non-native speakers? Applied Linguistics, 29, 72-89.
Conklin, K., & Schmitt, N. (2012). The processing of formulaic language. Annual Review of Applied Linguistics, 32, 45-61. Retrieved from https://www.researchgate.net/profile/Kathy_Conklin/publication/236875351_Formulaic_Sequences_Are_They_Processed_More_Quickly_than_Nonformulaic_Language_by_Native_and_Nonnative_Speakers/links/00b49525275b257a2c000000.pdf
Conrad, S., & Biber, D. (2004). The frequency and use of lexical bundles in conversation and academic prose. Lexicographica, 20, 56-71.
Corrigan, R. (Ed.). (2009). Formulaic language (Vol. 2). Philadelphia, PA: John Benjamins Publishing.
Corrigan, R., Moravcsik, E. A., Ouali, H., & Wheatley, K. M. (Eds.). (2009). Formulaic language: Acquisition, loss, psychological reality, and functional explanations (Vol. 2). Amsterdam, The Netherlands: John Benjamins.
Corrigan,R., Moravcsik, E., Ouali, H., & Wheatley, K. (Eds.). (2009). Formulaic language. Distribution and historical change. Amsterdam, The Netherlands: John Benjamins.
Corrigan,R., Moravcsik, E., Ouali, H., & Wheatley, K. (Eds.). (2009). Formulaic language: Typological studies in language. Amsterdam, The Netherlands: John Benjamins. Retrieved from https://s3.amazonaws.com/academia.edu.documents/33250652/16_Lancioni_Formulaic.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1505054802&Signature=1quzFsbM5ext43F2ZUOaMCMSMP4%3D&response-content-disposition=inline%3B%20filename%3DFormulaic_models_and_formulaicity_in_Cla.pdf
Cortes, V. (2004). Lexical bundles in published and student disciplinary writing: Examples from history and biology. English for Specific Purposes, 23, 397-423.
Cortes, V. (2006). Teaching lexical bundles in the disciplines: An example from a writing intensive history class. Linguistics and Education, 17, 391-406.
Cortes, V. (2008). A comparative analysis of lexical bundles in academic history writing in English and Spanish. Corpora, 3, 43-58.
Cortes, V., & Csomay, E. (2007). Positioning lexical bundles in university lectures. In M. Campoy & M. Luzon (Eds.), Spoken corpora in applied linguistics (pp. 55-77). New York: Peter Lang.
Coulmas, F. (1979). On the sociolinguistic relevance of routine formulae. Journal of Pragmatics, 3, 239-266.
Cowie, A. P. (1992). Multiword lexical units and communicative language teaching. In P. J. L. Arnaud & H. Bejoint (Eds.), Vocabulary and applied linguistics (pp. 1-12). Basingstoke UK: Macmillan.
Crossley, S. A., & Salsbury, T. (2011). The development of lexical bundle accuracy and production in English second language speakers. International Review of Applied Linguistics in Teaching, 49, 1-26.
Culpeper, J. (2010). Conventionalised impoliteness formulae. Journal of Pragmatics, 42, 3232-3245.
Davis, B. H., & Maclagan, M. (2010). Pauses, fillers, placeholders, and formulaicity in Alzheimer’s discourse: Gluing relationships as impairment increases. In N. Amiridze, B. H. Davis & M. Maclagan (Eds.), Fillers, pauses, and placeholders (pp. 189-216). Amsterdam, the Netherlands: John Benjamins.
Ding, Y. R., & Qi, Y. (2005). Use of formulaic language as a predictor of L2 oral and written performance. Journal of PLA University of Foreign Languages, 3, 49-53.

Dobbinson, S., Perkins, M., & Boucher, J. (2003). The interactional significance of formulas in autistic language. Clinical linguistics & phonetics, 17(4-5), 299-307.

Dogancay, S. (1990). " Your eye is sparkling": Formulaic expressions and routines in Turkish. Working Papers in Educational Linguistics (WPEL), 6(2), 49-64.

Dunn, C. D. (2006). Formulaic expressions, Chinese proverbs, and newspaper editorials: Exploring type and token interdiscursivity in Japanese wedding speeches. Journal of Linguistic Anthropology, 16(2), 153-172.

Durrant, P., & Mathews-Aydınlı, J. (2011). A function-first approach to identifying formulaic language in academic writing. English for Specific Purposes, 30(1), 58-72. Retrieved from http://repository.bilkent.edu.tr/bitstream/handle/11693/11987/10.1016-j.esp.2010.05.002.pdf?sequence=1
Ellis, N. C. (1996). Sequencing in SLA: Phonological memory, chunking, and points of order. Studies in Second Language Acquisition, 18, 91-126.
Ellis, N. C. (2003). Constructions, chunking, and connectionism: The emergence of second language structure. In C. Doughty & M. H. Long (Eds.), Handbook of second language acquisition (pp. 33-68). Oxford: Blackwell.
Ellis, N. C. (2012). Formulaic language and second language acquisition: Zipf and the phrasal teddy bear. Annual Review of Applied Linguistics, 32, 17-44. Retrieved from http://www-personal.umich.edu/~ncellis/NickEllis/Publications_files/ARAL2012offprint.pdf
Ellis, N. C., & Simpson-Vlach, R. (2009). Formulaic language in native speakers: Triangulating psycholinguistics, corpus linguistics, and education. Corpus Linguistics and Linguistic Theory, 5, 61-78.
Ellis, N. C., Simpson-Vlach, R., & Maynard, C. (2008). Formulaic language in native and second language speakers: Psycholinguistics, corpus linguistics, and TESOL. TESOL Quarterly, 42(3), 375-396. Retrieved from https://deepblue.lib.umich.edu/bitstream/handle/2027.42/89473/j.1545-7249.2008.tb00137.x.pdf?sequence=1&isAllowed=y
Erman, B. (2009). Formulaic language from the learner perspective: What the learner needs to know. In R. Corrigan, E. A. Moravcsik, H. Ouali & K. M. Wheatley (Eds.), Formulaic language: Acquisition, loss, psychological reality and functional explanations (pp. 323-346). Amsterdam: the Netherlands: John Benjamins.
Eskjildsen, S. W., & Cardierno, T. (2007). Are recurring multi-word expressions really syntactic freezes? Second language acquisition from the perspective of usage-based linguistics. In M. Nenonen & S. Neimi (Eds.), Collocations and idioms 1: Papers from the first Nordic conference on syntactic freezes (pp. 86-99). Joensuu, Finland: Joensuu University Press.
Eyckmans, J., Boers, F., & Stengers, H. (2007). Identifying chunks: Who can see the wood for the trees? Language Forum, 33, 85-100.
Gotz, S., & Schilk, M. (2011). Formulaic sequences in spoken ENL, ESL, and EFL. In M. Hundt & J. Mukherjee (Eds.), Exploring second-language varieties of English and learner Englishes: Bridging a paradigm gap (pp. 79-100). Amsterdam: John Benjamins.
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.
Granger, S. (2001). Prefabricated patterns in advanced EFL writing: Collocations and formulae. In A. P. Cowie (Ed.), Phraseology: Theory, analysis, and applications (pp. 145-160). Oxford: Oxford University Press.
Hakuta, K. (1974). Prefabricated patterns and the emergence of structure in second language acquisition. Language Learning, 24(2), 287-297.
Hall, T. (2010). L2 Learner-made formulaic expressions and constructions. Studies in Applied Linguistics and TESOL, 10(2), 1-18. Retrieved from file:///C:/Users/KATHIB~1/AppData/Local/Temp/1427-Article%20Text-3626-1-10-20190530.pdf
Hickey, T. (1993). Identifying formulas in first language acquisition. Journal of Child Language, 20, 27-41.
Hyland, K. (2008). As can be seen: Lexical bundles and disciplinary variation. English for Specific Purposes, 27, 4-21.
Hyland, K. (2012). Bundles in academic discourse. Annual Review of Applied Linguistics, 32, 150-169.
Jiang, N. A. N., & Nekrasova, T. M. (2007). The processing of formulaic sequences by second language speakers. The Modern Language Journal, 91, 433-445. Retrieved from http://portal.tpu.ru/SHARED/n/NTM/publishing/Tab/Jiang-Nekrasova-2007.pdf
Jones, M., & Haywood, S. (2004). Facilitating the acquisition of formulaic sequences: An exploratory study. In N. Schmitt (Ed.), Formulaic sequences (pp. 269-300). Amsterdam: John Benjamins.
Kecskes, I. (2007). Formulaic language on English Lingua Franca. In I. Kecskes & L. R. Horn (Eds.), Explorations in pragmatics: Linguistic, cognitive, and intercultural aspects (pp. 191-218). Berlin, Germany: Mouton de Gruyter. Retrieved from http://www.albany.edu/faculty/ikecskes/files/Kecskespaper.pdf
Kerz, E., & Haas, F. (2009). The aim is to analyze NP: The function of prefabricated chunks in academic texts. In R. Corrigan, E. A. Moravcsik, H. Ouali & K. M. Wheatley (Eds.), Formulaic language: Distribution and historical change (pp. 97-115). Amsterdam: the Netherlands: John Benjamins.
Krashen, S. D., & Scarcella, R. (1978). On routines and patterns in language acquisition and performance. Language Learning, 28, 283-300.
Kulper, K. (2004). Formulaic performance in conventionalized varieties of speech. In N. Schmitt (Ed.), Formulaic sequences (pp. 37-54). Amsterdam: John Benjamins.
Lancioni, G. (2009). Formulaic models and formulaicity in classical and modern standard Arabic. In R. Corrigan, E. A. Moravcsik, H. Ouali & K. M. Wheatley (Eds.), Formulaic language: Distribution and historical change (pp. 219-238). Amsterdam: the Netherlands: John Benjamins.
Lewis, M. (2009). The idiom principle in L2 English: Assessing elusive formulaic sequences as indicators of idiomaticity, fluency, and proficiency. Saarbrucken, Germany: VDM Verlag Dr. Muller.
Lin, P. M. S. (2010). The phonology of formulaic sequences: A review. In D. Wood (Ed.), Perspectives on formulaic language: Acquisition and communication (pp. 174-193). London, UK: Continuum.
Lin, P. M. S. (2012). Sound evidence: The missing piece of the jigsaw in formulaic language research. Applied Linguistics, 33(3), 342-347. Retrieved from https://www.researchgate.net/profile/Phoebe_Lin4/publication/259695914_Sound_Evidence_The_Missing_Piece_of_the_Jigsaw_in_Formulaic_Language_Research/links/53eae96f0cf28f342f44eef1/Sound-Evidence-The-Missing-Piece-of-the-Jigsaw-in-Formulaic-Language-Research.pdf
[bookmark: _Hlk53822413]Lin, P. M. (2013). The prosody of formulaic expression in the IBM/Lancaster Spoken English Corpus. International Journal of Corpus Linguistics, 18(4), 561-588.
Lindstromberg, S., & Boers, F. (2008). Phonemic repetition and the learning of lexical chunks: The mnemonic power of assonance. System, 36, 423-436.
Mauranen, A. (2009). Chunking in ELF: Expressions for managing interaction. Pragmatics, 6, 217-233.
MacKenzie, I. (2000). Improvisation, creativity, and formulaic language. The Journal of Aesthetics and Art Criticism, 58(2), 173-179.

McCarthy, M. J. (2004). Lessons from the analysis of chunks. The Language Teacher, 28(7), 9-12.
McCarthy, M. J., & Spottl, C. (2003). Formulaic utterance in the multi-lingual context. In J. Cenoz, U. Jessner & B. Hufeisen. (Eds.), The multilingual lexicon (pp. 133-151). Dordrecht, The Netherlands: Kluwer.
McCarthy, M. J., & Spottl, C. (2004). Comparing the knowledge of formulaic sequences across L1, L2, L3, and L4. In N. Schmitt. (Ed.), Formulaic sequences (pp. 191-225). Amsterdam, The Netherlands: John Benjamins.
McCauley, S. M., & Christiansen, M. H. (2014). Acquiring formulaic language: A computational model. The Mental Lexicon, 9(3), 419-436. Retrieved from https://s3.amazonaws.com/academia.edu.documents/35220794/revised_version_Mental_Lexicon_McCauley_Christiansen.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1505055023&Signature=Qp2RqCsT7qHBUSC2V3udR3S%2BrG4%3D&response-content-disposition=inline%3B%20filename%3DAcquiring_formulaic_language_A_computati.pdf
Meunier, F. (2012). Formulaic language and language teaching. Annual Review of Applied Linguistics, 32, 111-129.
Millar, N. (2010). The processing of malformed formulaic language. Applied Linguistics, 32, 129-148.
Millar, N. (2011). The processing of malformed formulaic language. Applied Linguistics, 32, 129-148.
Myles, F., Hooper, J., Mitchell, R. (1998). Rote or rule? Exploring the role of formulaic language in classroom foreign language learning. Language Learning, 48(3), 323–364. Retrieved from https://www.researchgate.net/profile/Florence_Myles/publication/227623297_Rote_or_Rule_Exploring_the_Role_of_Formulaic_Language_in_Classroom_ForeignLanguage_Learning/links/55cafcfc08aebc967dfbf68b.pdf
Myles, F., Mitchell, R., & Hooper, J. (1999). Interrogative chunks in French L2: A basis for creative construction? Studies in Second Language Acquisition, 21, 49-80.
Nattinger, J. R., & DeCarrico, J.S. (1992). Lexical phrases and language teaching. Oxford, UK: Oxford University Press.
Neno, H., & Agustien, H. I. (2016). The use of formulaic expressions in EFL students’ interactions. English Education Journal, 6(1), 39-44. Retrieved from file:///C:/Users/KATHIB~1/AppData/Local/Temp/12778-Article%20Text-25839-1-10-20160922.pdf
Nesi, H., & Basturkmen, H. (2006). Lexical bundles and discourse signaling in academic lectures. International Journal of Corpus Linguistics, 11, 283-304.
Oakey, D. (2002). Formulaic language in English academic writing. In R. Reppen, S. M. Fitzmaurice, & D. Biber (Eds.), Using corpora to explore linguistic variation (pp. 111-129). Philadelphia, PA: John Benjamins. Retrieved from http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.466.2520&rep=rep1&type=pdf#page=124
Ohlrogge, A. (2009). Formulaic expressions in intermediate EFL writing assessment. In R. Corrigan, A. Moravcsik, H. Ouali & K. M. Wheatley (Eds.), Formulaic language: Acquisition, loss, psychological reality, and functional explanations (pp. 387-404). Amsterdam: John Benjamins.
Ohlrogge, A. (2009). Formulaic expressions in intermediate EFL writing assessment. Formulaic Language, 2, 375-386.

Ortaçtepe, D. (2013). Formulaic language and conceptual socialization: The route to becoming nativelike in L2. System, 41(3), 852-865.
Overstreet, M., & Yule, G. (2001). Formulaic disclaimers. Journal of Pragmatics, 33, 45-60.
Pang, W. (2010). Lexical bundles and the construction of an academic voice: A pedagogical perspective. Asian EFL Journal, 47, 1-13.
Paquot, M., & Granger, S. (2012). Formulaic language in learner corpora. Annual Review of Applied Linguistics, 32, 130-149. Retrieved from https://www.researchgate.net/profile/Sylviane_Granger/publication/259704872_Formulaic_Language_in_Learner_Corpora/links/0deec52d68194c339e000000/Formulaic-Languge-in-Learner-Corpora.pdf
Pawley, A. (2007). Developments in the study of formulaic language since 1970: A personal view. In B. Korttmann & E. C. Traugott (Eds.), Topics in English Linguistics, 54, 3-45. Retrieved from https://openresearch-repository.anu.edu.au/bitstream/1885/19573/8/01%20Pawley%20A%20Developments%20in%20the%20study%202007.pdf

Pawley, A. (2009). Grammarians’ languages versus humanists’ languages and the place of speech act formulas in models of linguistic competence. Formulaic Language, 1, 3-26.

Pérez-Llantada, C. (2014). Formulaic language in L1 and L2 expert academic writing: Convergent and divergent usage. Journal of English for Academic Purposes, 14, 84-94.
Peters, E. (2012). Learning German formulaic sequences: The effect of two attention drawing techniques. Language Learning Journal, 40, 65-79.
Ping, P. (2009). A study of the use of four-word lexical bundles in argumentative essays by Chinese English majors—A comparative study based on WECCL and LOCNESS. CELEA Journal, 32, 25-45.
Qi, Y., & Ding, Y. (2011). Use of formulaic sequences in monologues of Chinese EFL learners. System, 39, 164-174.
Rammell, C. S., Sidtis, D. V. L., & Pisoni, D. B. (2017). Perception of formulaic and novel expressions under acoustic degradation. The Mental Lexicon, 12(2), 234-262.
Raupach, M. (1984). Formulae in second language speech production. In H.W. Dechert & D. Mahle (Eds.), Second language productions (pp. 114-137). Tubingen: Gunter Narr Verlag.
Schauer, G. A., & Adolphs, S. (2006). Expressions of gratitude in corpus and DCT data: Vocabulary, formulaic sequences, and pedagogy. System, 34, 119-134. Retrieved from https://www.researchgate.net/profile/Gila_Schauer/publication/222402231_Expressions_of_gratitude_in_corpus_and_DCT_data_Vocabulary_formulaic_sequences_and_pedagogy/links/5d28ce6a92851cf4407e7792/Expressions-of-gratitude-in-corpus-and-DCT-data-Vocabulary-formulaic-sequences-and-pedagogy.pdf
Schmitt, N. (2004). Formulaic sequences: Acquisition, processing and use. Amsterdam: John Benjamins.
Schmitt, N. (2005). Formulaic language: Fixed and varied. Elia, 6, 13-39.
Schmitt, N., & Carter, R. (2004). Formulaic sequences in action: An introduction. In N. Schmitt (Ed.), Formulaic sequencing (pp. 1-22). Amsterdam: John Benjamins.
Schmitt, N., Dornyei, Z., Adolphs, S., & Durow, V. (2004). Knowledge and acuquisition of formulaic sequences. In N. Schmitt (Ed.), Formulaic sequences (pp. 55-86). Amsterdam: John Benjamins.
Schmitt, N., Grandage, S., & Adolphs, S. (2004). Are corpus-derived recurrent clusters psycholinguistically valid? In N. Schmitt (Ed.), Formulaic sequences (pp. 127-151). Amsterdam: John Benjamins.
Sidtis, D. V. L. (2009). Formulaic and novel language in a ‘dual process’ model of language competence. Formulaic Language, 2, 445-470.
Sidtis, D. V. L. (2012). Formulaic language and language disorders. Annual Review of Applied Linguistics, 32, 62-80. Retrieved from https://pdfs.semanticscholar.org/39e0/2106ead521a6fb47ed77759ab166efa8bdad.pdf
Sidtis, D., Canterucci, G., & Katsnelson, D. (2009). Effects of neurological damage on production of formulaic language. Clinical linguistics & phonetics, 23(4), 270-284. Retrieved from https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4017953/
Simpson, R. (2004). Stylistic features of academic speech: The role of formulaic expressions. In T. Upton & U. Connor (Eds.), Discourse in the professions: Perspectives from corpus linguistics (pp. 37-64). Amsterdam: John Benjamins.
Simpson-Vlach, R., & Ellis, N. C. (2010). An academic formulas list (AFL). Applied Linguistics, 31, 487-512.
Siyanova-Chanturia, A. (2015). On the ‘holistic’nature of formulaic language. Corpus Linguistics and Linguistic Theory, 11(2), 285-301. Retrieved from https://s3.amazonaws.com/academia.edu.documents/40010328/Siyanova-Chanturia_CLLT_2015.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A&Expires=1505056466&Signature=rE0wUl4YX6pcXz6Z0XBkvJ5Nsjc%3D&response-content-disposition=inline%3B%20filename%3DOn_the_holistic_nature_of_formulaic_lang.pdf
Stengers, H., Boers, F., Housen, A., & Eyckmans, J. (2010). Does “chunking” foster chunk-uptake? In S. De Knop, F. Boers & A. De Rycker (Eds.), Fostering language teaching efficiency through cognitive linguistics (pp. 99-117). Berlin, Germany: Mouton de Gruyter.
Stengers, H., Boers, F., Housen, A., & Eyckmans, J. (2011). Formulaic sequences and L2 oral proficiency: Does the type of target language influence the association? International Review of Applied Linguistics, 49, 321-343.
Taguchi, N. (2007). Chunk learning and the development of spoken discourse in a Japanese as a foreign language classroom. Language Teaching Research, 11, 433-457.
Taguchi, N., Li, Q., & Tang, X. (2017). Learning Chinese formulaic expressions in a scenario-based interactive environment. Foreign Language Annals, 50(4), 641-660.

Taguchi, N., Li, S., & Xiao, F. (2013). Production of formulaic expressions in L2 Chinese: A developmental investigation in a study abroad context. Chinese as a Second Language Research, 2(1), 23-58.

Tang, X., & Taguchi, N. (2020). Designing and using a scenario-based digital game to teach Chinese formulaic expressions. Calico Journal, 37(1), 1-22.
Terkourafi, M. (2002). Politeness and formulaicity: Evidence from Cypriot Greek. Journal of Greek Linguistics, 3, 179-201.
Tracy-Ventural, N., Cortes, V., & Biber, D. (2007). Lexical bundles in speech and writing. In G. Parodi (Ed.), Working with Spanish corpora (pp. 217-230). London: Continuum.
Tremblay, A., Derwing, B., Libben, G., & Westbury, C. (2011). Processing advantages of lexical bundles: Evidence from self-paced reading and sentence recall tasks. Language Learning, 61, 569-613.
Underwood, G., Schmitt, N., & Galpin, A. (2004). The eyes have it: An eye-movement study into the processing of formulaic sequences. In N. Schmitt (Ed.), Formulaic sequences (pp. 153-172). Amsterdam, The Netherlands: John Benjamins.
Van Lancker Sidtis, D. (2012). Formulaic language and language disorders. Annual Review of Applied Linguistics, 32, 62-80.
Van Lancker-Sidtis, D., & Postman, W. A. (2006). Formulaic expressions in spontaneous speech of left- and right-hemisphere damaged subjects. Aphasiology, 20, 411-426.
Van Lancker-Sidtis, D., & Rallon, G. (2004). Tracking the incidence of formulaic expressions in everyday speech: Methods for classification and verification. Language & Communication, 24(3), 207-240.
Weinert, R. (1995). The role of formulaic language in second language acquisition: A review. Applied Linguistics, 16 (2), 180-205.
Wible, D. (2008). Multiword expressions and the digital turn. In F. Meunier & S. Granger (Eds.), Phraseology in foreign language learning and teaching (pp. 163-181). Amsterdam: John Benjamins.
Wood, D. (2002). Formulaic language acquisition and production: Implications for teaching. TESL Canada Journal, 20(1), 1-15. Retrieved from http://www.teslcanadajournal.ca/tesl/index.php/tesl/article/viewFile/935/754

Wood, D. (2006). Uses and functions of formulaic sequences in second language speech: An exploration of the foundations of fluency. Canadian Modern Language Review, 63, 13-33.
Wood, D. (2009). Effects of focused instruction of formulaic sequences on fluent expression in second language narratives: A case study. Canadian Journal of Applied Linguistics, 12, 39-57. Retrieved from https://journals.lib.unb.ca/index.php/CJAL/article/viewFile/19898/21737
Wood, D. (2010). Formulaic language and second language speech fluency: Background evidence and classroom applications. New York: Continuum.
Wood, D. (2010). Perspectives on formulaic language: Acquisition and communication. London: Continuum.
Wray, A. (1999). Formulaic language in learners and native speakers. Language Teaching, 32, 213-231. doi:10.1017/S0261444800014154.
Wray, A. (2000). Formulaic sequences in second language teaching: Principle and practice. Applied Linguistics, 21(4), 463-489. Retrieved from http://www.uni-mainz.de/FB/Philologie-II/fb1414/lampert/download/so2008/appling2000.pdf
Wray, A. (2002). Formulaic language and the lexicon. Cambridge, UK: Cambridge University Press.
Wray, A. (2002). Formulaic language in computer-supported communication: theory meets reality. Language Awareness, 11(2), 114-131. Retrieved from https://pdfs.semanticscholar.org/95db/366230dfa15ca482a88a59b08d28428055eb.pdf
Wray, A. (2004). “Here’s one I prepared earlier”: Formulaic language learning on television. In N. Schmitt (Ed.), Formulaic sequences (pp. 249-268). Amsterdam: John Benjamins
Wray, A. (2008). Formulaic language: Pushing the boundaries. Oxford: Oxford University Press.
Wray, A. (2010). We’ve had a wonderful, wonderful thing: Formulaic interaction when an expert has dementia. Dementia: The International Journal of Social Research and Practice, 9, 517-534.
Wray, A. (2011). Formulaic language as a barrier to effective communication with people with Alzheimer’s disease. Canadian Modern Language Review, 67, 429-458.
Wray, A. (2012). What do we (think we) know about formulaic language? An evaluation of the current state of play. Annual Review of Applied Linguistics, 32, 231-254. Retrieved from http://orca.cf.ac.uk/39408/1/Wray%202012.pdf
Wray, A. (2013). Formulaic language. Language Teaching, 46(3), 316-334.
Wray, A., & Fitzpatrick, T. (2010). Pushing learners to the extreme: The artificial use of prefabricated material in conversation. Innovation in Language Learning and Teaching, 4, 37-51.
Wray, A., & Namba, K. (2003). Use of formulaic language by a Japanese-English bilingual child: a practical approach to data analysis. Japan Journal for Multilingualism and Multiculturalism, 9(1), 24-51.
Wray, A., & Perkins, M. R. (2000). The functions of formulaic language: An integrated model. Language and Communication, 20, 1-28. Retrieved from https://www.researchgate.net/profile/Mick_Perkins/publication/237557831_The_functions_of_formulaic_language_An_integrated_model/links/54a3e90c0cf256bf8bb2a338/The-functions-of-formulaic-language-An-integrated-model.pdf
Xu, J. J. (2007). Discourse management chunks in Chinese college learners’ English speech: A spoken corpus-based study. Foreign Language Teaching and Research, 39, 437-443.
Yan, X. (2020). Unpacking the relationship between formulaic sequences and speech fluency on elicited imitation tasks: Proficiency level, sentence length, and fluency dimension. TESOL Quarterly, 54(2), 460–487.
Yuldashev, A., Fernandez, J., & Thorne, S. L. (2013). Second language learners’ contiguous and discontinguous multi-word unit use over time. Modern Language Journal, 97(S1), 31-45.

1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

