Linguistics Ph.D. Exam
Texts in structural/descriptive and theoretical linguistics

Baker, M. (2002). The atoms of language: The mind’s hidden rules of grammar. New York: Basic Books.
Bauer, L., & Trudgill, P. (1998). Language myths. London: Penguin.
Chomsky, N. (2000). New horizons in the study of language and mind. Cambridge, UK: Cambridge University Press.
Clark, V., Eschholz, P., & Rosa, A. (Eds.). (1998). Language: Readings in language and culture. New York: St. Martin's Press.
Cook, Vivian, & Newson, Mark. (1996). Chomsky’s Universal Grammar: An introduction. Oxford: Blackwell Publishers. (chapters 1, 2, 4, 9)
Cohn, A. (2003). Phonology. In M. Aronoff & J. Rees-Miller (Eds.), The handbook of linguistics. Malden, MA: Blackwell Publishers.
Cruse, D. A., (2003). The lexicon. In M. Aronoff & J. Rees-Miller (Eds.), The handbook of linguistics. Malden, MA: Blackwell Publishers.

Jackendoff, R. (2003). Foundations of language: Brain, meaning, grammar, evolution. Oxford: Oxford University Press.
Laver, J. (2003). Linguistic Phonetics. In M. Aronoff & J. Rees-Miller (Eds.), The handbook of linguistics. Malden, MA: Blackwell Publishers.

Lappin, S. (2003). An introduction to formal semantics. In M. Aronoff & J. Rees-Miller (Eds.), The handbook of linguistics. Malden, MA: Blackwell Publishers.

Matthews, P. (1997). A short history of structural linguistics. Cambridge, UK: Cambridge University Press.
Miller, G. (1999). On knowing a word. Annual Review of Psychology, 50, 1-19.

Napoli, D. J. (2003). Language matters: A guide to everyday questions about language. Oxford: Oxford University Press.
Pinker, S. (2000). The language instinct: How the mind creates language. New York: HarperCollins.

Spencer, A., & Zwicky, A. M. (2001). The handbook of morphology (Part V “Morphological Sketches of Individual Languages”). Malden, MA: Blackwell Publishers.

Tserdanelis, G., & Wong, W.Y.P. (2004). Language files: Materials for an introduction to language and linguistics. Columbus: The Ohio State University Press. 9th ed.
Van Valin, R. D. Jr. (2003). Functional linguistics. In M. Aronoff & J. Rees-Miller (Eds.), The handbook of linguistics. Malden, MA: Blackwell Publishers.

Vygotsky, L. (1986). Thought and language. Cambridge, MIT Press.

Wasow, T. (2003). Generative Grammar. In M. Aronoff & J. Rees-Miller (Eds.), The handbook of linguistics. Malden, MA: Blackwell Publishers.

Texts in applied linguistics (generally defined)
Bhatt, R. M. (2002). Experts, dialects, and discourse. International Journal of Applied Linguistics, 12(1), 74-110.

Cameron, D. (1995). On verbal hygiene in Verbal Hygiene. New York: Routledge, pp. 1-

32.

Ellis, R. (1994). Implicit/explicit knowledge and language pedagogy. TESOL Quarterly, 28, 166-172.

Gass, S., Bardovi-Harlig, K., Magnan, S. S., & Walz, J. (Eds.). (2002). Pedagogical

norms for second and foreign language learning and teaching. Philadelphia: John

Benjamins.

Grosjean, F. (1989). Neurolinguists, beware! The bilingual is not two monolinguals in one person. Brain and Language, 36, 3-15.

Green, L. (2002). Speech events and rules of interaction in AAE. In African

American English: A linguistic introduction. Cambridge University press. (134-

163).

Lakoff, G. & Turner, T. (1989). More than cool reason: A field guide to poetic
 metaphor. University of Chicago Press.
Larsen-Freeman, D. (1995). On the teaching and learning of grammar: Challenging the

myths. In F. Eckman, D. Highland, P. W. Lee, J. Mileham, & R. R. Weber (Eds.),

Second language acquisition theory and pedagogy (pp. 131-150). Mahwah, NJ:

Lawrence Erlbaum.

Lewis, M. (Ed.). (2000). Teaching collocation: Further developments in the lexical approach. Hove: Language Teaching Publications.

McKay, S. (1996). Literacy and literacies. In McKay, S. & Hornberger, N (Eds.).

1996. Sociolinguistics and language teaching. Cambridge University Press.

(421-435).

Rajagopalan, K. (1997). Linguistics and the myth of nativity: Comments on the controversy over 'new/non-native Englishes'. Journal of Pragmatics, 27, 225-231.

Tannen, D. (1994). Interpreting interruption in conversation. In Gender and Discourse.

Oxford University Press. (53-79).

Wallace, C. (2002). Local literacies and global literacies. In D. Block & D. Cameron (Eds.), Globalization and language teaching (pp. 101-114). New York: Routledge.

Widdowson, H. G. (2002). Language teaching: Defining the subject. In H. Trappes-Lomax & G. Ferguson (Eds.), Language in language teacher education (pp. 67-81). Philadelphia, PA: John Benjamins.

