

Hedging

Teun A. van Dijk
May 26, 2012

- Abdollahzadeh, E. (2011). Poring over the findings: Interpersonal authorial engagement in applied linguistics papers. *Journal of Pragmatics*, 43(1), 288-297. [[[interpersonal metadiscourse; academic discourse; hedges; certainty markers; attitude markers; metadiscourse; discourse; articles; linguistics; language & linguistics]]]
- Acharya, V. V., & Bisin, A. (2009). Managerial hedging, equity ownership, and firm value. *Rand Journal of Economics*, 40(1), 47-77. [[[free cash flow; moral hazard; risk reduction; agency costs; incentive compensation; competitive equilibria; executive-compensation; ; economics]]]
- Aijmer, K. (1987). *Discourse Variation and Hedging*. *Costerus*, 57, 1-18. [[[Discourse Analysis] [English] [Communicative Function of Language]]]
- Alario, F.X., Costa, A., & Caramazza, A. (2002). Hedging one's bets too much? A reply to Levelt (2002). *Language & Cognitive Processes*, 17(6), 673-682.
- Arthur, M., Hedges, J. R., Newgard, C. D., Diggs, B. S., & Mullins, R. J. (2008). Racial disparities in mortality among adults hospitalized after injury. *Medical Care*, 46(2), 192-199. [[[injury; race; mortality; disparities; statewide trauma system; emergency-medicine; ethnic disparities; insurance status; health-care; cardiovascular procedures; preexisting ; health care sciences & services; health policy & services; public, environmen]]]
- Badarneh, M. A. (2010). The pragmatics of diminutives in colloquial Jordanian Arabic. *Journal of Pragmatics*, 42(1), 153-167. [[[diminutives; jordanian arabic; politeness; hedging; imposition; ludic function; greek; linguistics; language & linguistics]]]
- Bailey, D., & Mills, S. (Eds.). (1998). *The archaeology of value: Essays on prestige and the processes of valuation*. Oxford: John and Erica Hedges. [[[b] [Value; Valuation; Prestige; Economic anthropology]]]
- Bailey, D. W., & Mills, S. (Eds.). (1998). *The archaeology of value. Essays on prestige and the processes of valuation*. Oxford: J. and E. Hedges Distributed by Hadrian Books. [[[b][Lg: eng][ISBN: 0860549631][Value][Valuation][Prestige][Economic anthropology]]]
- Bali, T. G., Hume, S. R., & Martell, T. F. (2007). A new look at hedging with derivatives: Will firms reduce market risk exposure?. *Journal of Futures Markets*, 27(11), 1053-1083. [[[exchange-rate exposure; foreign-currency derivatives; gold mining-industry; empirical-examination; stock returns; management; ; business, finance]]]
- Begg, C. B. (1994). Publication bias. In: Hedges, Larry V., & Cooper, Harris. (Eds.), *The handbook of research synthesis*. (pp.399-409). New York: Russell Sage Foundation. [[[methods for identifying and correcting publication bias in meta analysis]]]
- Blake, D., Cairns, A., Dowd, K., & MacMinn, R. (2006). Longevity bonds: Financial engineering, valuation, and hedging. *Journal of Risk and Insurance*, 73(4), 647-672. [[[survivor bonds; mortality risk; securitization; burrows; blake; business, finance; economics]]]
- Bonanno, M. P. (1995). *Hedges in the Medical Intake Interview: Discourse Task, Gender and Role*. *Dissertation-Abstracts-International,-A:-The-Humanities-and-Social-Sciences*; 1995, 56, 4, Oct, 1335-A. [[[Discourse Analysis] [Sex Differences] [Interpersonal Communication] [Patients] [Physicians] [interpersonal behavior and communication] [interpersonal behavior and communication]]]

- Borman, G. D., & Grigg, J. A. (2009). Visual and narrative interpretation. In: H. Cooper, L. V. Hedges & J. C. Valentine (Eds.), *The handbook of research synthesis and meta-analysis* (2nd ed.). (pp. 497-519). New York, NY: Russell Sage Foundation[[[Lg: English] [visual interpretation][narrative][meta analysis][Meta Analysis][Narratives]]]
- Bystrom, H. N. E. (2003). The Hedging Performance of Electricity Futures on the Nordic Power Exchange. *Applied Economics*, 35(1), 1-11.
- Cabanes, P. P. (2007). A Contrastive Analysis of Hedging in English and Spanish Architecture Project Descriptions. *Revista Espanola de Linguistica Aplicada*, 20, 139-158.
- Caldentey, R., & Haugh, M. (2006). Optimal control and hedging of operations in the presence of financial markets. *Mathematics of Operations Research*, 31(2), 285-304. [[[operations management; portfolio optimization; stochastic control; incomplete markets; newsboy problem; inventory models; risk; portfolio; operations research & management science; mathematics, applied]]]
- Childs, D., & Hedges, R. (1980). The analysis of interpersonal perceptions as a repertory grid. *British Journal of Medical Psychology*, 53(2), 127-136.
- Cramer, J. (2002). *Confessions of a street addict*. New York: Simon & Schuster. [[[b][Lg: eng][ISBN: 0743224876][Hedging (Finance)][Stockbrokers][Securities industry][Journalism, Commercial]]]
- Crismore, A. (1990). Rhetorical Contexts and Hedges. *Rhetoric Society Quarterly*, 20, 49-59.
- Crismore, A., & Vande Kopple, W. J. (1997). The effects of hedges and gender on the attitudes of readers in the United States toward material in a science textbook. In A. Duszak (Ed.), *Cultures and styles of academic discourse*. (pp. 223-247). Berlin: Mouton de Gruyter.
- Crismore, A., & Vande Kopple, W. J. (1999). Hedges and readers: Effects on attitudes and learning. In Markkanen, R., & Schröder, H. (Eds.), *Hedging and discourse, Approaches to the analysis of a pragmatic phenomenon in academic texts*. (pp. 83-114). Berlin: De Gruyter.
- Crismore, A., & Vandekopple, W. J. (1988). Readers Learning from Prose: The Effects of Hedges. *Written Communication*, 5, 184-202.
- Crystal, D. (1988). On Keeping One's Hedges in Order. *English Today*, 4, 3(15), 46-47. [[[Discourse Analysis][English]]]
- Defrancq, B., & De Sutter, G. (2010). Contingency hedges in Dutch, French and English A corpus-based contrastive analysis of the language-internal and -external properties of English depend, French dependre and Dutch afhangen, liggen and zien. *International Journal of Corpus Linguistics*, 15(2), 183-213. [[[linguistics; language & linguistics]]]
- Den Haan, W. J., Sumner, S. W., & Yamashiro, G. M. (2007). Bank loan portfolios and the monetary transmission mechanism. *Journal of Monetary Economics*, 54(3), 904-924. [[[hedging; bank capital regulation; interest rates; credit market imperfections; policy transmission; channel; behavior; shocks; firms; business, finance; economics]]]
- Dickersin, K. (1994). Research registers. In: Hedges, Larry V., & Cooper, Harris. (Eds.), *The handbook of research synthesis*. (pp.71-83). New York: Russell Sage Foundation. [[[importance and types and examples and development and accessibility of research registers]]]
- Ding, Q., Dong, L. X., & Kouvelis, P. (2007). On the integration of production and financial hedging decisions in global markets. *Operations Research*, 55(3), 470-489. [[[inventory models; currency options; foreign-currency; newsboy problem; ; management; operations research & management science]]]

- Dixon, J. A., & Foster, D. H. (1997). Gender and hedging: From sex differences to situated practice. *Journal of Psycholinguistic Research*, 26(1), 89-107.
- Durik, A. M., Britt, M. A., Reynolds, R., & Storey, J. (2008). The effects of hedges in persuasive arguments - A nuanced analysis of language. *Journal of Language and Social Psychology*, 27(3), 217-234. [[[persuasion; attitudes; hedges; qualifiers; cognitive responses; consequences; involvement; powerful; linguistics; psychology, social]]]
- Fleischman, P., & Ibatoulline, B. (2003). *The animal hedge*. Cambridge, MA: Candlewick Press. [[[b][Farmers][Animals][Identity][Hedges][Fathers and sons]]]
- Fleischman, P., & Ibatoulline, B. (2003). *The animal hedge*. Cambridge, Mass.: Candlewick Press. [[[b][Farmers][Animals][Identity][Hedges][Fathers and sons]]]
- Francis, B. B., Hasan, I., & Hunter, D. M. (2008). Can hedging tell the full story? Reconciling differences in United States aggregate- and industry-level exchange rate risk premium. *Journal of Financial Economics*, 90(2), 169-196. [[[exposure; currency risk premium; cost of equity; industry competition; international asset pricing; rate exposure; currency derivatives; market integration; pass-through; world price; firms; policy; corporations; competition; investment; business, fina]]]
- Gao, X. F. (2004). Contrastive analysis of hedges in a sample of Chinese and English molecular biology papers. *Psychological Reports*, 95(2), 487-493. [[[articles]]]
- Godley, S. H., Hedges, K., & Hunter, B. (2011). Gender and Racial Differences in Treatment Process and Outcome Among Participants in the Adolescent Community Reinforcement Approach. *Psychology of Addictive Behaviors*, 25(1), 143-154. [[[evidence-based treatment; gender; ace; cultural competence; implementation; substance-abuse treatment; multidimensional family-therapy; methadone-maintenance clients; randomized clinical-trial; ; substance abuse; psychology]]]
- Goff, D. C., Sellers, D. E., McGovern, P. G., Meischke, H., Goldberg, R. J., Bittner, V., Hedges, J. R., Allender, P. S., & Nichaman, M. Z. (1998). Knowledge of Heart-Attack Symptoms in a Population Survey in the United-States: The React Trial. *Archives of Internal Medicine*, 158(21), 2329-2338.
- Goldenberg, M., & Hedges, E. (Eds.). (1990). *Community college guide to curriculum change: Integrating the scholarship on women*. Towson, Md.: Towson State University/Maryland Community College Project. [[[b][Community colleges; Sexism in education; Women's studies]]]
- Grabe, W., & Kaplan, R. B. (1997). On the writing of science and the science of writing: Hedging in science text and Elsewhere. In Markkanen, R., & Schröder, H. (Eds.). *Hedging and discourse, Approaches to the analysis of a pragmatic phenomenon in academic texts*. (pp. 151-167). Berlin: De Gruyter.
- Grant, S. J., & Xie, Y. (2007). Hedging your bets and assessing the outcome. *Journal of Marketing Research*, 44(3), 516-524. [[[regulatory focus; prevention; promotion; business]]]
- Hackel, W. (1995). The Semantics and Grammar of Art with Special Regard to Its Use as a "Hedging Expression"; Semantik und Grammatik von Art mit besonderer Berücksichtigung seiner Verwendung als "Heckenausdruck". In Pohl, Inge, & Ehrhardt, Horst (Eds.), *Wort Und Wortschatz: Beiträge Zur Lexikologie (Word and Vocabulary: Contributions to Lexicology)*. (pp 69-75). Tübingen, Federal Republic of Germany: Max Niemeyer Verlag. [[[lexicography/lexicology] [lexicology]]]
- Halvorsen, K. T. (1994). The reporting format. In: Hedges, Larry V., & Cooper, Harris. (Eds.), *The handbook of research synthesis*. (pp.425-437). New York: Russell Sage Foundation. [[[guidelines for preparing a report of scientific research synthesis]]]
- Hasselblad, V., & Hedges, L. V. (1995). Metaanalysis of Screening and Diagnostic-Tests. *Psychological Bulletin*, 117(1), 167-178.

- Hedges, C. (2006). American fascists. The Christian Right and the war on America. New York: Free Press. [[[b][Lg: eng][ISBN: 9780743284431][Fascism][Fundamentalism][Conservatism]]]
- Hedges, C. (2007). American fascists. The Christian Right and the war on America. New York: Free Press. [[[b][Lg: eng][ISBN: 9780743284431][Fascism][Fundamentalism][Conservatism]]]
- Hedges, D., & Burchfield, C. (2005). The placebo effect and its implications. *Journal of Mind and Behavior*, 26(3), 161-179. [[[placebo; placebo effect; placebo response; clinical-trials; depression; antidepressants; psychotherapy; ; psychology, multidisciplinary; psychology, experimental]]]
- Hedges, E. (1982). The Nineteenth-Century Diarist and Her Quilts. *Feminist Studies*, 8, 293-308.
- Hedges, H. (2011). Rethinking Sponge Bob and Ninja Turtles: Popular culture as funds of knowledge for curriculum co-construction. *Australasian Journal of Early Childhood*, 36(1), 25-29. [[[education & educational research]]]
- Hedges, H., Cullen, J., & Jordan, B. (2011). Early years curriculum: funds of knowledge as a conceptual framework for children's interests. *Journal of Curriculum Studies*, 43(2), 185-205. [[[funds of knowledge; early-years curriculum; early-childhood education; children's interests; young-children; exchange; education & educational research]]]
- Hedges, I. (1991). *Breaking the frame: Film language and the experience of limits*. Bloomington: Indiana University Press. [[[b] [Motion pictures; Motion pictures and literature]]]
- Hedges, I. (1995). Transnational Corporate Culture and Cultural Resistance. *Socialism And Democracy*, 9(1), 151-164. [[[capitalism] [cultural patterns] [ideology] [mass media newspapers magazines tv radio etc.] [multinational corporations] [nationalism]]]
- Hedges, J. (2002). The Importance of Posting and Interaction with the Education Bureaucracy in Becoming a Teacher in Ghana. *International Journal of Educational Development*, 22(3-4), 353-366.
- Hedges, K., & Workman, J. E. (Eds.). (1983). *Rock art papers*. San Diego, Calif.: San Diego Museum of Man. [[[b][Indians of North America][Petroglyphs][Rock paintings][Indians of Mexico][Petroglyphs][Rock paintings]]]
- Hedges, L. E. (1994). Remembering, repeating, and working through childhood trauma. The psychodynamics of recovered memories, multiple personality, ritual abuse, incest, molest, and abduction. Northvale, N.J.: J. Aronson. [[[b][Lg: eng][ISBN: 1568212283][Adult child abuse victims][False memory syndrome][Recovered memory][Psychotherapist and patient][Transference (Psychology)][Countertransference (Psychology)][Multiple personality][Psychoanalytic Therapy][Child abuse]]]
- Hedges, L. E. (2003). *Listening perspectives in psychotherapy*. Northvale, NJ, US: Jason Aronson, Inc. [[[b]]]
- Hedges, L. V. (1989). An Unbiased Correction for Sampling Error in Validity Generalization Studies. *Journal of Applied Psychology*, 74(3), 469-477.
- Hedges, L. V., Cooper, H., & Bushman, B. J. (1992). Testing the Null Hypothesis in Metaanalysis: A Comparison of Combined Probability and Confidence- Interval Procedures. *Psychological Bulletin*, 111(1), 188-194.
- Hedges, L. V., & Schneider, B. L. (2005). *The social organization of schooling*. New York: Russell Sage Foundation. [[[b][Lg: eng][ISBN: 0871543400][Schools][Educational sociology][School management and organization]]]

- Hedges, L. V., & Waddington, T. (1993). From Evidence to Knowledge to Policy: Research Synthesis for Policy Formation. *Review of Educational Research*, 63(3), 345-352.
- Hedges, P. (2001). Preparation and fulfilment a history and study of fulfilment theology in modern British thought in the Indian context. Oxford New York: P. Lang. [[[b] [Christianity and other religions; Theology, Doctrinal]]]
- Hedges, P. (2008). Post-colonialism, orientalism, and understanding: Religious studies and the Christian missionary imperative. *Journal of Religious History*, 32(1), 55-75. [[[history; religion]]]
- Hedges, P. D., & Walley, W. J. (1990). An Approach to the Integration of Communication-Skills Development Within an Undergraduate Civil Engineering Program. *Journal of Technical Writing and Communication*, 20(2), 165-175.
- Hedges, T., & Scriven, A. (2008). Sun safety: what are the health messages?. *Journal of the Royal Society for the Promotion of Health*, 128(4), 164-169. [[[vitamin d deficiency; sun safety; skin cancer; public health campaigns; young people; vitamin-d intake; nonmelanoma skin-cancer; d deficiency; uv exposure; protection; prevention; children; risk; uk; melanoma; public, environmental & occupational health]]]
- Hill, D. R., Hedges, S. M., Ratliffcrain, J. A., Krantz, D. S., & Contrada, R. J. (1987). Stability and Change in Type-A Components and Cardiovascular Reactivity in Medical-Students During Periods of Academic Stress. *Journal of Applied Social Psychology*, 17(8), 679-698.
- Holmes, J. (1984). Hedging your bets and sitting on the fence: some evidence for hedges as support structures. *Te Reo*: 47-62.
- Holmes, J. (1987). Hedging, fencing and other conversational gambits: an analysis of gender differences in New Zealand speech. In A. Pauwels (Ed.), *Women and Language in Australian and New Zealand Society*. (pp. 59-79). Sydney: Australian Professional Publications. [[[CDA]]]
- Holmes, J. (1990). Hedges and boosters in women's and men's speech. *Language and Communication*, 10(3), 185-205. [[[CDA]]]
- Hosman, L. A. (1989). The evaluative consequences of hedges, hesitations, and intensifiers: Powerful and powerless speech styles. *Human Communication Research*, 15(3), 383-406. [[[speech characteristics] [power] [attribution] [social perception] [personality traits] [authority] [adulthood]]]
- Hosman, L. A., & Siltanen, S. A. (2006). Powerful and powerless language forms - Their consequences for impression hosted at formation, attributions of control of self and control of others, cognitive responses, and message memory. *Journal of Language and Social Psychology*, 25(1), 33-46. [[[powerless speech; impression formation; cognitive responses; memory; speaker evaluation; speech styles; evaluative consequences; persuasion; discourse; hedges; applied linguistics; psychology, social]]]
- Hosman, L. A., & Wright, J. W. (1987). The effects of hedges and hesitations on impression formation in a simulated courtroom context. *Western Journal of Speech Communication*, 51(2), 173-188.
- Huang, H., & Hudson-Wilson, S. (2007). Private commercial real estate equity returns and inflation - New news on hedging power. *Journal of Portfolio Management*, 63-+. [[[business, finance]]]
- Hubler, A. (1983). Understatements and Hedges in English. *Pragmatics and Beyond*, 4(6), 1-192. [[[discourse analysis] [english] [communication theory]]]
- Huttenlocher, J., Hedges, L., & Prohaska, V. (1988). Hierarchical Organization in Ordered Domains: Estimating the Dates of Events. *Psychological Review*, 95(4), 471-484.

- Huttenlocher, J., & Hedges, L. V. (1994). Combining graded categories: Membership and typicality. *Psychological Review*, 101(1), 157-165. [[[classification cognitive process] [fuzzy set theory]]]
- Huttenlocher, J., Hedges, L. V., & Bradburn, N. M. (1990). Reports of Elapsed Time: Bounding and Rounding Processes in Estimation. *Journal of Experimental Psychology-Learning Memory and Cognition*, 16(2), 196-213.
- Huttenlocher, J., Hedges, L. V., Corrigan, B., & Crawford, L. E. (2004). Spatial categories and the estimation of location. *Cognition*, 93(2), 75-97. [[[orientation; discrimination; symmetry]]]
- Huttenlocher, J., Hedges, L. V., & Duncan, S. (1991). Categories and Particulars: Prototype Effects in Estimating Spatial Location. *Psychological Review*, 98(3), 352-376.
- Huttenlocher, J., Hedges, L. V., Lourenco, S. F., Crawford, L. E., & Corrigan, B. (2007). Estimating stimuli from contrasting categories: Truncation due to boundaries. *Journal of Experimental Psychology-General*, 136(3), 502-519. [[[bayesian; boundaries; categories; estimation; truncation; quantitative judgment; classification; information; perception; psychology, experimental]]]
- Huttenlocher, J., Hedges, L. V., & Prohaska, V. (1992). Memory for Day of the Week: A 5+2 Day Cycle. *Journal of Experimental Psychology-General*, 121(3), 313-325.
- Huttenlocher, J., Vasilyeva, M., Waterfall, H. R., Vevea, J. L., & Hedges, L. V. (2007). The varieties of speech to young children. *Developmental Psychology*, 43(5), 1062-1083. [[[caregiver speech; caregiver education; speech to children; language-development; mothers speech; socioeconomic-status; home ; psychology, developmental]]]
- Huttenlocher, J., Waterfall, H., Vasilyeva, M., Vevea, J., & Hedges, L. V. (2010). Sources of variability in children's language growth. *Cognitive Psychology*, 61(4), 343-365. [[[child language; caregiver speech; environmental effects; socioeconomic-status; maternal speech; mothers speech; syntactic ; psychology; psychology, experimental]]]
- Hyland, K. (1995). The Author in the Text: Hedging Scientific Writing. *Hongkong Papers in Linguistics and Language Teaching*, 18, 33-42. [[[English as a Second Language] [English for Special Purposes] [Second Language Learning] [Scientific Technical Language] [Text Analysis] [applied linguistics] [non-native language acquisition]]]
- Hyland, K. (1996). Talking to the Academy: Forms of Hedging in Science Research Articles. *Written Communication*, 13(2), 251-281. [[[language styles] [pragmatics] [rhetorical figures] [scientific technical language] [text analysis] [text structure] [statistical analysis of style] [discourse analysis/text linguistics] [text linguistics]]]
- Hyland, K. (1996). Writing without Conviction? Hedging in Science Research Articles. *Applied Linguistics*, 17(4), 433-454. [[[scientific technical language] [implicature] [credibility] [persuasion] [context] [text analysis] [semantics] [pragmatics]]]
- Hyland, K. (1998). Boosting, hedging, and the negotiation of academic knowledge. *Text*, 18(3), 349-382.
- Hyland, K. (1998). Hedging in scientific research articles. Amsterdam: Benjamins. [[[b] [bib]]]
- Irungu, K. E. (1999). The Machiavellian art of political manipulation. The Kenyan experience. Thika, Kenya: House of Hedges. [[[b] [manipulation][Political ethics][Power (Social sciences)][Political science]]]
- Jensen, J. D. (2008). Scientific uncertainty in news coverage of cancer research: Effects of hedging on scientists' and journalists' credibility. *Human Communication Research*, 34(3), 347-369. [[[science coverage; medical-care; message; communication; skepticism; ; communication]]]

- Jensen, J. D., Carcioppolo, N., King, A. J., Bernat, J. K., Davis, L., Yale, R., & Smith, J. (2011). Including Limitations in News Coverage of Cancer Research: Effects of News Hedging on Fatalism, Medical Skepticism, Patient Trust, and Backlash. *Journal of Health Communication*, 16(5), 486-503. [[[limited capacity model; breast-cancer; science coverage; newspapers; message; communication; knowledge; representations; journalists; credibility; communication; information science & library science]]]
- Jørgensen, A. M. (2009). En plan used as a hedge in Spanish teenage language. In: A. B. Stenström & A. M. Jørgensen (Eds.), *Youngspeak in multilingual perspective*. (pp. 95-115). Amsterdam, Netherlands: John Benjamins Publishing Company [[[Lg: English] [en plan][Spanish][teenagers][language][pragmatics][hedges][conversation][politeness][sex differences][social class differences][Language][Oral Communication][Phrases][Pragmatics]]]
- Jowell, R., Hedges, B., Lynn, P., Farrant, G., & Heath, A. (1993). The Polls: A Review the 1992 British Election: The Failure of the Polls. *Public Opinion Quarterly*, 57(2), 238-263.
- Klein, K. J. K., & Hedges, S. D. (2001). Gender Differences, Motivation, and Empathic Accuracy: When It Pays to Understand. *Personality and Social Psychology Bulletin*, 27(6), 720-730.
- Klibanoff, R. S., Levine, S. C., Huttenlocher, J., Vasilyeva, M., & Hedges, L. V. (2006). Preschool children's mathematical knowledge: The effect of teacher "math talk". *Developmental Psychology*, 42(1), 59-69. [[[young-children; calculation abilities; language input; middle-income; school; achievement; growth; home; psychology, developmental]]]
- Kranich, S. (2011). To hedge or not to hedge: the use of epistemic modal expressions in popular science in English texts, English-German translations, and German original texts. *Text & Talk*, 31(1), 77-99. [[[epistemic modality; hedging; popular science; translation; cross-cultural pragmatics; intercultural communication; articles; communication; linguistics]]]
- Kreutz, H., & Harres, A. (1997). Some observations on the distribution and function of hedging ub German and English academic writing. In A. Duszak (Ed.), *Cultures and styles of academic discourse*. (pp. 181-202). Berlin: Mouton de Gruyter.
- Lachowicz, D. (1981). On the Use of the Passive Voice for Objectivity, Author Responsibility and Hedging in EST. *Science of Science*, 2, 2(6), 105-115. [[[voice grammatical] [discourse analysis] [syntax] [text analysis]]]
- Lang, A. (2009). Reading race in *Small Island*: Discourse deviation, schemata and the textual encounter. *Language and Literature*, 18(3), 316-330. [Lg: English][[[[Andrea] [Discourse deviation] [Ethnicity] [Hedging] [Levy] [Postcolonial studies] [Racism] [Schema theory] [Small Island]]]]]
- Lien, D., & Yang, L. (2010). The Effects of Structural Breaks and Long Memory on Currency Hedging. *Journal of Futures Markets*, 30(7), 607-632. [[[autoregressive conditional heteroskedasticity; exchange-rate volatility; market volatility; futures markets; garch models; ; business, finance]]]
- Light, R. J., Singer, J. D., & Willett, J. B. (1994). The visual presentation and interpretation of meta-analyses. In: Hedges, Larry V., & Cooper, Harris. (Eds.), *The handbook of research synthesis*. (pp.439-453). New York: Russell Sage Foundation. [[[visual presentation and interpretation of meta analyses]]]
- Lin, C. M., & Federal Reserve Bank of Atlanta. (2005). Hedging, financing, and investment decisions. A simultaneous equations framework. [Atlanta, Ga.]: Federal Reserve Bank of Atlanta. [[[b]]]
- Low, G. (1996). Intensifiers and Hedges in Questionnaire Items and the Lexical Invisibility Hypothesis. *Applied Linguistics*, 17(1), 1-37. [[[Surveys] [Research Design] [Semantic Processing] [Pragmatics] [psycholinguistics] [semantic processing]]]

- Maciulis, N. (2008). Foreign exchange risk hedging in the context of speculative revaluation attacks. *Baltic Journal of Management*, 3(3), 266-288. [[[revaluation; options; foreign exchange; hedging; financial risk; neural nets; of-payments crises; currency crises; monetary-policy; devaluation; model; credibility; countries;]]]
- MacNealy, M. S., & Hedges, K. (1996). The effects of line length on the psychological reality of the paragraph. In Roger J. Kreuz, & Mary Sue MacNealy (Eds.), *Empirical approaches to literature and aesthetics. Advances in discourse processes*, Vol. 52. (pp. 99-124). Norwood, NJ: Ablex Publishing Corp. [[[text structure] [paragraphs] [readability] [adulthood]]]
- Markkanen, R. (Ed.). (1997). *Hedging and discourse approaches to the analysis of a pragmatic phenomenon in academic texts*. Berlin New York: Walter de Gruyter. [[[b] [Discourse analysis.; Pragmatics.; Language and culture.]]]
- Markkanen, R., & Schröder, H. (1997). Hedging: A challenge for pragmatics and discourse analysis. In Markkanen, R., & Schröder, H. (Eds.). *Hedging and discourse, Approaches to the analysis of a pragmatic phenomenon in academic texts*. (pp. 3-18). Berlin: De Gruyter.
- Markkanen, R., & Schröder, H. (Eds.). (1997). *Hedging and discourse: Approaches to the analysis of a pragmatic phenomenon in academic texts*. Berlin New York: Walter de Gruyter. [[[b] [Discourse analysis; Pragmatics; Language and culture]]]
- Marshman, E. (2008). Expressions of uncertainty in candidate knowledge-rich contexts - A comparison in English and French specialized texts. *Terminology*, 14(1), 124-151. [[[knowledge patterns; conceptual relations; quantification; hedging; modal verbs; negation; french; english; hormone-replacement therapy; breast-cancer; cardiovascular injury; oxidative stress; risk-factors; update; lipoproteins; linguistics; language &
- Mauranen, A. (1997). Hedging in language reviser's hands. In Markkanen, R., & Schröder, H. (Eds.). *Hedging and discourse, Approaches to the analysis of a pragmatic phenomenon in academic texts*. (pp. 115-133). Berlin: De Gruyter.
- McCabe, A. (2004). Mood and modality in Spanish and English history textbooks: the construction of authority. *Text*, 24(1): 1-29. [[[Lg: English] [Linguistics ; Textbooks ; History ; Authority ; Hedging ; Rhetoric ; Writing ; Objectivity]]]
- Mclaren-Hankin, Y. (2008). 'We expect to report on significant progress in our product pipeline in the coming year': hedging forward-looking statements in corporate press releases. *Discourse Studies*, 10(5), 635-654. [[[disclaimers; forward-looking statements; hedging; predictions; press releases; articles; communication]]]
- Melnikov, A., & Romaniuk, Y. (2006). Evaluating the performance of Gompertz, Makeham and Lee-Carter mortality models for risk management with unit-linked contracts. *Insurance Mathematics & Economics*, 39(3), 310-329. [[[mortality model; stochastic modelling; mortality forecasting; quantile hedging; unit-linked contracts; risk management; life-insurance policies; term structure; deceleration; pattern; rates; age; economics; mathematics, interdisciplinary applications;
- Mendoza, N. A., Hosch, H. M., Ponder, B. J., & Carrillo, V. (2000). Well.. Ah.: Hesitations and Hedges as an Influence on Jurors Decisions. *Journal of Applied Social Psychology*, 30(12), 2610-2621.
- Meyer, P. G. (1997). Hedging strategies in written academic discourse: strengthening the argument by weakening the claim. In Markkanen, R., & Schröder, H. (Eds.). *Hedging and discourse, Approaches to the analysis of a pragmatic phenomenon in academic texts*. (pp. 21-41). Berlin: De Gruyter.
- Meyerhoff, M. (1992). 'A Sort of Something'-Hedging Strategies on Nouns. *Working Papers on Language, Gender and Sexism*, 2(1), 59-73. [[[Sex Differences] [Discourse Analysis] [Politeness] [Sociolinguistics] [Nouns]]]
- Miao, J. J., & Wang, N. (2007). Investment, consumption, and hedging under incomplete markets. *Journal of Financial Economics*, 86(3), 608-642. [[[real options; idiosyncratic risk; hedging; risk aversion;

precautionary savings; incomplete markets; permanent-income hypothesis; executive stock-options; portfolio choice; ; business, finance; economics]]]

- Mochizuki, M. M. (2007). Japan's shifting strategy toward the rise of China. *Journal of Strategic Studies*, 30(4-5), 739-776. [[[engagement; hedging; mixed strategy; offensive realism; defensive; realism; liberalism; japan; china; security dilemma; east-asia; alliance; policy; stability; future; international relations; political science]]]
- Modigliani, V., & Hedges, D. G. (1987). Distributed Rehearsals and the Primacy Effect in Single-Trial Free-Recall. *Journal of Experimental Psychology-Learning Memory and Cognition*, 13, 426-436.
- Montes Miralles, M. Y. (2006). *Ideología aristocrática en los orígenes del arcaísmo griego. Estrategias de alteridad en la Ilíada*. Oxford: John and Erica Hedges. [[[b][Lg: spa][ISBN: 1841717398][Homer][Aristocracy (Social class) in literature]]]
- Namsaraev, V. (1997). Hedging in Russian academic writing in sociological texts. In Markkanen, R., & Schröder, H. (Eds.). *Hedging and discourse, Approaches to the analysis of a pragmatic phenomenon in academic texts*. (pp. 64-79). Berlin: De Gruyter.
- Nikolova, L., & Prehistory Foundation (Sofia, B. (Ed.). (2003). *Early symbolic systems for communication in Southeast Europe*. Oxford, England: John and Erica Hedges Ltd. Archaeopress. [[[b][Lg: eng][ISBN: 1841713341][Symbolic anthropology][Stone age][Excavations (Archaeology)]]]
- Nowell, A., & Hedges, L. V. (1998). Trends in Gender Differences in Academic-Achievement from 1960 to 1994: An Analysis of Differences in Mean, Variance, and Extreme Scores. *Sex Roles*, 39(1-2), 21-43.
- Nye, B., Hedges, L. V., & Konstantopoulos, S. (2004). Do minorities experience larger lasting benefits from small classes?. *Journal of Educational Research*, 98(2), 94-100. [[[minority students; project star; reading and mathematics; small class size; class size experiment; education; achievement; efficacy; education & educational research]]]
- Nye, B. A., Hedges, L. V., & Konstantopoulos, S. (2000). Do the Disadvantaged Benefit More from Small Classes: Evidence from the Tennessee Class Size Experiment. *American Journal of Education*, 109(1), 1-26.
- Oliveira, A. W. (2010). Developing elementary teachers' understandings of hedges and personal pronouns in inquiry-based science classroom discourse. *Journal of Science Teacher Education*, 21(1), 103-126. [Lg: English][[[[Classroom discourse analysis] [Elementary practicing teachers] [Hedges] [Language of science] [Professional development] [Pronouns] [Teacher education]]]]]
- Pannell, D. J., Hailu, G., Weersink, A., & Burt, A. (2008). More reasons why farmers have so little interest in futures markets. *Agricultural Economics*, 39(1), 41-50. [[[hedging; risk aversion; price expectations; wool; decision-making; price uncertainty; income stability; risk; producers; adoption; demand; hedge; wool; firm; agricultural economics & policy; economics]]]
- Parras, Z. (2004). *The biological affinities of the Eastern Mediterranean in the Chalcolithic and Bronze Age. A regional dental non-metric approach*. Oxford, England: John and Erica Hedges. [[[b][Lg: eng][ISBN: 1841713821][Copper age][Bronze age][Dental anthropology][Cranioemetry][Human remains (Archaeology)]]][Excavations (Archaeology)]]]
- Pincus, M., & Rajgopal, S. (2002). The Interaction Between Accrual Management and Hedging: Evidence from Oil and Gas Firms. *Accounting Review*, 77(1), 127-160.
- Prince, E. F., Frader, J., & Bosk, C. (1982). Hedging in physician-physician discourse. In R. Di Pietro, (Ed.), *Linguistics and the professions*. (pp. 83-97). Norwood, NJ: Ablex.

- Reed, J. G., & Baxter, P. M. (1994). Using reference databases. In Harris Cooper, & Larry V. Hedges (Eds.), *The handbook of research synthesis*. (pp. 57-70). New York, NY: Russell Sage Foundation. [[[databases] [computer searching] [information services] [medical sciences] [social sciences]]]
- Resche, C. (2004). Investigating 'Greenspanese': from hedging to 'fuzzy transparency'. *Discourse & Society*, 15(6), 723-744.
- Rosenthal, M. C. (1994). The fugitive literature. In Harris Cooper, & Larry V. Hedges (Eds.), *The handbook of research synthesis*. (pp. 85-94). New York, NY: Russell Sage Foundation. [[[information seeking] [data collection] [scientific communication]]]
- Rosenthal, M. C. (1994). The fugitive literature. In: Hedges, Larry V., & Cooper, Harris. (Eds.), *The handbook of research synthesis*. (pp.85-94). New York: Russell Sage Foundation. [[[methods of retrieving hard-to-find literature and information on research]]]
- Salager-Meyer, F. (1994). Hedges and Textual Communicative Function in Medical English Written Discourse. *English for Specific Purposes*, 13(2), 149-170. [[[English for Special Purposes] [Text Analysis] [Medical Language]]]
- Schober, M. F., & Bloom, J. E. (2004). Discourse cues that respondents have misunderstood survey questions. *Discourse Processes*, 38 (3), 287-308. [[[discourse cues] [survey questions] [misunderstanding] [misinterpretation] [disfluencies] [speech] [pauses] [stammers] [hedges]]]
- Sievertsen, U. (1998). *Untersuchungen zur Pfeiler-Nischen-Architektur in Mesopotamien und Syrien von ihren Anfängen im 6. Jahrtausend bis zum Ende der frühdynastischen Zeit Form, Funktion und Kontext*. Oxford, England: John and Erica Hedges Distributed by Hadrian Books. [[[b] [context] [Architecture, Ancient; Architecture, Assyro-Babylonian.; Brick walls.; Niches (Architecture)]]]
- Simons-Morton, D. G., Goff, D. C., Osganian, S., Goldberg, R. J., Raczynski, J. M., Finnegan, J. R., Zapka, J., Eisenberg, M. S., Proshan, M. A., Feldman, H. A., Hedges, J. R., & Luepker, R. V. (1998). Rapid early action for coronary treatment: Rationale, design, and baseline characteristics. *Academic Emergency Medicine*, 5(7), 726-738. [[[acute myocardial infarction; community intervention; acute myocardial-infarction; thrombolytic therapy; media campaign; chest pain; heart-attack; immediate angioplasty]
- Skelton, J. (1997). How to tell the truth in the British Medical Journal: Patterns of Judgement in the 19th and 20th centuries. In Markkanen, R., & Schröder, H. (Eds.). *Hedging and discourse, Approaches to the analysis of a pragmatic phenomenon in academic texts*. (pp. 42-63). Berlin: De Gruyter.
- Smith, S. J., Searle, B. A., & Cook, N. (2009). Rethinking the Risks of Home Ownership. *Journal of Social Policy*, 38(1), 83-102. [[[hedging housing risk; real-estate; markets; money; public administration; social issues; social work]]]
- Soner, H. M., & Touzi, N. (2007). Hedging under gamma constraints by optimal stopping and face-lifting. *Mathematical Finance*, 17(1), 59-79. [[[hedging under constraints; stochastic control; optimal stopping; replication; business, finance; economics; mathematics, interdisciplinary applications; social sciences, mathematical methods]]]
- Tchimarova, I. K. (2005). Hedging functions of the Bulgarian discourse marker *xajde*. *Journal of Pragmatics*, 37(8), 1143-1163.
- Van Mieghem, J. A. (2007). Risk mitigation in newsvendor networks: Resource diversification, flexibility, sharing, and hedging. *Management Science*, 53(8), 1269-1288. [[[risk aversion; mean-variance; capacity; inventory; investment; balance; real options; network design; investment strategies; newsboy problem; flexible resources; demand ; management; operations research & management science]]]

- Vassileva, I. (1997). Hedging in English and Bulgarian academic writing. In A. Duszak (Ed.), *Cultures and styles of academic discourse*. (pp. 203-222). Berlin: Mouton de Gruyter.
- Vevea, J. L., Clements, N. C., & Hedges, L. V. (1993). Assessing the Effects of Selection Bias on Validity Data for the General Aptitude-Test Battery. *Journal of Applied Psychology*, 78(6), 981-987.
- Walker, E. (2008). Strategic currency hedging and global portfolio investments upside down. *Journal of Business Research*, 61(6), 657-668. [[[hedging; currency risk; global equity; emerging markets; portfolio choice; foreign-exchange risk; returns; markets; business]]]
- Wang, X. T., Wu, M., Zhou, Z. M., & Jing, W. S. (2012). Pricing European option with transaction costs under the fractional long memory stochastic volatility model. *Physica A-Statistical Mechanics and its Applications*, 391(4), 1469-1480. [[[anchoring-adjustment; reference point effect; delta-hedging; scaling; transaction costs; black-scholes model; range dependence; brownian-motion; interest-rates; ; physics]]]
- White, H. D. (1994). Scientific communication and literature retrieval. In: Hedges, Larry V., & Cooper, Harris. (Eds.), *The handbook of research synthesis*. (pp.41-55). New York: Russell Sage Foundation. [[[scientific communication and literature retrieval and review and searching strategies]]]
- White, P. R. R. (2003). Beyond modality and hedging: A dialogic view of the language of intersubjective stance. *Text*, 23(2), 259-284.
- Wills, W. (1997). Hedging in expert-language review. In Markkanen, R., & Schröder, H. (Eds.). *Hedging and discourse, Approaches to the analysis of a pragmatic phenomenon in academic texts*. (134-147). Berlin: De Gruyter.
- Wright, J. C., & Mischel, W. (1988). Conditional Hedges and the Intuitive Psychology of Traits. *Journal of Personality and Social Psychology*, 55, 454-469.
- Wright, J. W. I. I., & Hosman, L. A. (1983). Language Style and Sex Bias in the Courtroom: The Effects of Male and Female Use of Hedges and Intensifiers on Impression Information. *Southern Speech Communication Journal*, 48(2), 137-152. [[[interpersonal behavior] [stylistics] [sexual differences] [special languages] [rhetorical figures] [discourse analysis]]]
- Yoshinaka, A., & Grose, C. R. (2011). Ideological Hedging in Uncertain Times: Inconsistent Legislative Representation and Voter Enfranchisement. *British Journal of Political Science*, 41(4), 765-794. [[[house-of-representatives; electoral competition; european parliament; party competition; senate elections; spatial theory; panel-data; us-house; policy; constituency; government & law]]]