	Gyula Tankó
	ELTE - School of English and American Studies
Department of English Applied Linguistics

	Publications

Csizér, K., & Tankó, Gy. (2014). A motiváció vizsgálata egy tudományos íráskészséget fejlesztő órán. Modern Nyelvoktatás, 20(3), 3–13.
Tankó, Gy., & Csizér, K. (2014). Investigating English majors’ individual differences through their argumentative essays. In V. Ruttkay and B. Gárdos (Eds), Proceedings of the 11th Conference of the Hungarian Society for the Study of English (pp. 701–718). Budapest: L’Harmattan Publishing House.

Tankó, Gy. (2013). Paraphrasing, summarising and synthesising skills for academic writers: Theory and practice. Budapest: Eötvös University Press.

Tinis-Faur, H., Tankó, Gy., Kuhlmann-Deutz, B., & Pöschl, M. (2012). Guidelines for rating written performances at the Bavarian Mittelschule: Levels A2+ and B1. München, Germany: Staatsinstitut für Schulqualität und Bildungsforschung. (In Press)
Tankó, Gy. (2012). Professional writing: The academic context (Rev. 2nd ed.). Budapest: Eötvös University Press.

Tankó, Gy. (2011). Professional writing: The academic context. Budapest: Eötvös University Press.

Tankó, Gy., & Tamási, J. G. (2009). Az érvelő fókuszmondatok egy átfogó taxonómiája: Előtanulmány (pp. 319(331). In T. Frank, & K. Károly (Eds.), Anglisztika és Amerikanisztika: Magyar kutatások az ezredfordulón. Budapest: Tinta.
Tankó, Gy., & Tamási, G. J. (2008). A comprehensive taxonomy of argumentative thesis statements: A preliminary pilot study. Working Papers in Language Pedagogy, 2, 1(17.

Tankó, Gy. (2005). Into Europe: The writing handbook. Budapest: Teleki László Foundation.

Tankó, Gy. (2004). The use of adverbial connectors in Hungarian university students' argumentative essays. In J. McH. Sinclair (Ed.), How to use corpora in language teaching (pp. 157(181). Amsterdam: John Benjamins.

Árvay, A., & Tankó, Gy. (2004). A contrastive analysis of English and Hungarian theoretical research article introductions. IRAL, 42, 71(100.

Tankó, Gy. (2002). EUROCALL 2002. ReCALL, 2(14), 327(328.

Tankó, Gy. (2002). Savouring the apple. novELTy, 2(9), 58(59.

Károly, K., Árvay, A., Edwards, M., Fekete, H., Kolláth, K., & Tankó, Gy. (2000). A szövegkohézió mérése a vizsgafordítások értékelésében. Fordítástudomány, 2(2), 36(62.

Whitehouse, C., & Tankó, Gy. (Eds.). (1999). Reflecting on the island continent. Budapest: Eötvös Loránd Tudományegyetem.

Tankó, Gy. (1996). Monodrama: A justification. In C. Whitehouse & Gy. Tankó (Eds.), Breaking ground: Eight student essays on Australian literature (a collection of papers in Australian Studies (pp. 65(74). Budapest: Eötvös Loránd Tudományegyetem.
Whitehouse, C., & Tankó, Gy. (Eds.). (1996). Breaking ground: Eight student essays on Australian literature (a collection of papers in Australian Studies. Budapest: Eötvös Loránd Tudományegyetem.

	Conference Presentations

Tankó, Gy., & Csizér, K. (2014, October). Taking responsibility: Teaching and motivating students to write in English. Paper presented at the IATEFL Hungary 24th Annual Conference, Veszprém, Hungary.

Tankó, Gy. (2014, September). Written summarization: A corpus based contrastive investigation. Paper presented at the Conference on Corpus-Based Applied Linguistics, Klagenfurt, Austria.
Tankó, Gy. (2014, September). Straddling the information tsunami: Guided summary writing for EFL learners preparing for effective functioning in a professional environment. Paper presented at the 4th International conference on Applied Linguistics and Professional Practice, Geneva, Switzerland.
Tankó, Gy. (2014, August). Academic guided summary writing in English and Hungarian. Paper presented at the International Conference on Writing Research, Amsterdam, Netherlands.
Tankó, Gy. (2014, August). Measuring summary writing skills. Paper presented at the International Conference on Writing Research, Amsterdam, Netherlands.
Tankó, Gy., & Csizér, K. (2014, April). English majors' individual differences and argumentative academic writing. Paper presented at the Academic Writing in Eastern Europe Conference, Timisoara, Romania.
Tankó, Gy., & Csizér, K. (2013, October). The relationship between individual differences and argumentative writing skills. Paper presented at the IATEFL Hungary 23nd Annual Conference, Budapest, Hungary.

Csizér, K., & Tankó, Gy. (2013, March). Individual differences and argumentative writing: A quantitative investigation into possible relationships. Paper presented at the AAAL 2013 Conference, Dallas, United States of America.

Tankó, Gy. (2013, March). The quality of argumentation in EFL student writing. Paper presented at the AAAL 2013 Conference, Dallas, United States of America.
Tankó, Gy., & Csizér, K. (2013, January). Investigating English majors' individual differences through their argumentative writing processes. Paper presented at the HUSSE 2013 Conference, Budapest, Hungary.

Tankó, Gy. (2013, January). A genre analysis of MA thesis abstracts. Paper presented at the AACL 2013 Conference, San Diego, United States of America.

Tankó, Gy., & Csizér, K. (2012, October). Individual differences and argumentative writing. Paper presented at the IATEFL Hungary 22nd Annual Conference, Eger, Hungary.
Tankó, Gy. (2011, September). Learning Technologies: What could make the course work? Paper presented at the IATEFL Poland 20th Annual Conference, Warsaw, Poland.
Tankó, Gy. (2008, October). Web 2.0 tools for the English classroom. Paper presented at the IATEFL Hungary 18th Annual Conference, Balatonfüred, Hungary.
Tankó, Gy., & Tamási, J. G. (2008, May). A taxonomy of argumentative thesis statements: The testing perspective. Paper presented at the 5th Annual Conference of the European Association for Language Testing and Assessment, Athens, Greece.

Tankó, Gy., & Tamási, G. J. (2007, November). Az érvelő esszétípusok fókuszmondatainak taxonómiája és elemzése. Paper presented at the Sate of English Conference, Budapest, Hungary.

Tankó, Gy. (2007, November). Korpusz alapú érvelő szövegstruktúra-elemzés. Paper presented at the State of English Conference, Budapest, Hungary.

Tankó, Gy., & Szollás, K. (2006, October). Using the internet in teaching and learning English. Paper presented at the International Association of Teachers of English as a Foreign Language, Hungary 16th Annual Conference, Esztergom, Hungary.

Tankó, Gy. (2006, February). The writing handbook. Paper presented at the “Into Europe” European Standards in Language Assessment Conference, Budapest, Hungary.

Tankó, Gy. (2003, October). The use of dictionaries in language examinations. Paper presented at the International Association of Teachers of English as a Foreign Language, Hungary 13th Annual Conference, Budapest, Hungary.

Tankó, Gy. (2001, October). The use of conjuncts in high-rated advanced EFL writers’ texts: An exploratory study. Paper presented at the Tuscan Word Centre, Vellano, Italy.

Csölle, A., & Tankó, Gy. (2001, April). Artificial argumentation: A natural way to success. Paper presented at the 21st Poetics and Linguistics Association Conference, Budapest, Hungary.

Tankó, Gy. (1999, January). Economic versus critical success: The troubled renaissance of Australian film in the 1970's. Paper presented at the 4th Hungarian Society for the Study of English Conference, Budapest, Hungary.

Tamási, J. G., & Tankó, Gy. (2009, October). Refutation strategies of Hungarian EFL students from an academic writing perspective. Poster presented at the Second Language Research Forum, East Lansing, MI.
Tamási, J. G. (2008, November). Stock issues in the first proposition speeches at the World Universities Debating Championship and a Hungarian university debate club: A comparison. Paper presented at the State of English Conference, Budapest, Hungary.
Tamási, J. G. (2008, February). Preparing students for the “For and against” task of the Matura examination. Paper presented at the meeting of the Fővárosi Pedagógiai és Pályaválasztási Tanácsadó Intézet, Budapest, Hungary.
Tankó, Gy., & Tamási, J. G. (2007, November). Az érvelő esszétípus fókuszmondatainak taxonómiája és elemzése [A taxonomy and analysis of argumentative thesis statements]. Paper presented at the State of English Conference, Budapest, Hungary.
Tamási, J. G. (2007, February). Az idegen nyelvi szintaktikai tudás automatizációja magyar anyanyelvű beszélőknél [The automatization of L2 syntactic knowledge in Hungarian EFL speakers]. Paper presented at the I. Alkalmazott Nyelvészeti Doktorandusz Konferencia, Budapest, Hungary.
PAGE
5

