

1. Record Nr.	UNIORUON00254634
Autore	TRIBBLE, Chris
Titolo	Concordances in the classroom : a resource guide for teachers / Chris Tribble and Glyn Jones
Pubbl/distr/stampa	Houston, : Athelstan, c1997
ISBN	09-407-5306-5
Descrizione fisica	v, 114 p. ; 28 cm
Altri autori (Persone)	JONES, Glyn
Disciplina	418
Soggetti	LINGUE - Apprendimento
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia