from
A Bibliography of Literary Theory, Criticism and Philology

http://www.unizar.es/departamentos/filologia_inglesa/garciala/bibliography.html
by José Ángel García Landa
(University of Zaragoza, Spain)
John M. Sinclair 
(1933-2007)

(John McHardy Sinclair)

Works

Sinclair, John McH. "Discourse in Relation to Language Structure and Semiotics." In Studies in English Linguistics. Ed S. Greenbaum, G. Leech and J. Svartvik. London: Longman, 1980. 110-24.

_____. "Reflections on Computer Corpora in English Language Research." In Computer Corpora in English Language Research. Bergen: Computing Centre for the Humanities, 1982. 1-6.

_____. "Lexicographic Evidence." In Dictionaries, Lexicography and Language Learning. Ed. R. Ilson. (ELT Documents 120). Oxford: British Council / Pergamon Press, 1985. 81-94.

_____. Corpus, Concordance, Collocation. Oxford: Oxford UP, 1991.

_____. "Priorities in Discourse Analysis." In Advances in Spoken Discourse Analysis. Ed. M. Coulthard. London: Routledge, 1991.

_____. "Trust the Text." In Advances in Systemic Linguistics. Ed. M. Davies and L. Ravelli. London: Pinter, 1992. 5-19.

_____. "The Search for Units of Meaning." 1996. In Sinclair, Trust the Text. London: Routledge, 24-48.

_____. "Large Corpus Research and Foreign Language Teaching." In Language Policy and Language Education in Emerging Nations: Focus on Slovenia and Croatia. Ed. Robert de Beaugrande, Meta Grosman and Barbara Seidlhofer. Stamford (CT): Ablex, 1998. 79-86. 

_____. "The Lexical Item." 1998. In Sinclair, Trust the Text. London: Routledge, 2004. 131-48.

_____. Trust the Text: Language, Corpus and Discourse. London: Routledge, 2004.

_____. "Taking a Poem to Pieces." In The Language and Literature Reader. Ed. Ronald Carter and Peter Stockwell. Abingdon (UK) Routledge, 2008.*

_____, ed. Collins COBUILD English Grammar. London: HarperCollins, 1990.*

Sinclair, J. McH., and R. M. Coulthard. Towards an Analysis of Discourse: The English Used by Teachers and Pupils. London: Oxford UP, 1975.

Sinclair, J. McH. and D. Brazil. Teacher Talk. Oxford: Oxford UP, 1982. 

Sinclair, John, et al., eds. The Collins / COBUILD English Language Dictionary. London: Collins, 1987.*

Sinclair, John, et al. Collins COBUILD English Grammar, London: HarperCollins, 1991. 

Sinclair, J., and L. Merlini-Barbaresi, eds. Textus-English Studies in Italy 8.2: Lexis and Morphology. 

Sinclair, J. M., M. Hoey and G. Fox, eds. Spoken and Written Discourse. London: Routledge, 1993.

Sinclair, J. McH., and G. Francis. "I Bet he Drinks Carling Black Label: A Riposte to Owen on Corpus Grammar." Applied Linguistics 15.2 (1994): 190-200. 

Sinclair, John, and Susan Hunston. "A Local Grammar of Evaluation." In Evaluation in Text: Authorial Stance and the Construction of Discourse. Ed. Susan Hunston and Geoffrey Thompson. Oxford: Oxford UP, 2000. Pbk. 2001. 74-101.*

Criticism
Beaugrande, R. de. "Large Corpora and Applied Linguistics in Language Teaching: H. G. Widdowson versus J. McH. Sinclair." In Conferencias sobre la aplicación de los corpora lingüísticos en la enseñanza de las lenguas: VI Jornadas de Corpus Lingüísticos. Ed. Paz Battaner et al. Barcelona: Universitat Pompeu Fabra, 2000. 

Festschrift

Baker, Mona, Gillian Francis and Elena Tognini-Bonelli, eds. Text and Technology: In Honour of John Sinclair. Amsterdam: Benjamins, 1993. 

