Publications
Books
2012	English Historical Sociolinguistics (Edinburgh: Edinburgh University Press).
2010	Authority and Identity: a Sociolinguistic History of Europe before the Modern Age (Basingstoke: Palgrave Macmillan).
2007	Trask’s Historical Linguistics. (London: Hodder Arnold).
	Reviewed in: NZSAL (2008)
2007	Northern and Insular Scots (Edinburgh: Edinburgh University Press)
	Reviewed in: English World-Wide 29 (2008); Lallans 71 (2008).
2005 	Language, Nation and Power (Basingstoke: Palgrave Macmillan)
	Reviewed in: eLanguage (2008); Scottish Affairs 59 (2007)
2000	System Collapse, System Rebirth: The Demonstrative Systems of English 900-1350 and the Birth of the Definite Article (Bern and Oxford: Lang)

Edited Volumes
2011	(with Mercedes Durham) Applied Linguistics: Global and Local (London: Scitsiugnil Press)
2010	Marginal Dialects in Scotland, Ireland and Beyond (Aberdeen: Forum for Research on the Languages of Scotland and Ulster)
2010	Northern Light, Northern Words. Selected Papers from the FRLSU Conference, Kirkwall 2009 (Aberdeen: Forum for Research on the Languages of Scotland and Ulster)

Revisions
2010		Completion of: Trask, R.L., Why Do Languages Change? (Cambridge: Cambridge University Press)

Articles and essays
In prep.	‘The knowledge of traditional vocabulary in the Scottish fishing communities: a contrastive study’ (to be offered to English World-Wide; with William Barras and Lisa Bonnici)
Forthcoming	‘“To bring my language near to the language of men”? Dialect and dialect use in the eighteenth and early nineteenth centuries: some observations’, in John M. Kirk and Iseabail MacLeod (eds.) A Festschrift for J. Derrick McClure.
Forthcoming	‘Scots’, in Alexander Bergs and Laurel Brinton (eds.) HSK – Historical Linguistics of English (Berlin and New York: Mouton de Gruyter).
2012	‘The Problem of Reading Dialect in Semiliterate Letters: The Correspondence of the Holden Family, 1812-16 and of Richard Taylor 1840-51’, in Marina Dossena and Gabriella Del Lungo Camiciotti (eds.) Letter Writing in Late Modern Europe (Amsterdam: John Benjamins), 163-77.
2012	‘The death of Orkney Norn and the genesis of Orkney Scots’, Scottish Language 29: 16-36.
2012	‘Social Language History and Macrosociolinguistics’, in J.M. Hernández-Campoy and J.C. Conde-Silvestre (eds.) The Handbook Of Historical Sociolinguistics (Oxford: Wiley-Blackwell, 2012), 43-61.
2011	‘Linguistic democracy?’, in John M. Kirk and Donall Ó Baóill (eds.) Sustaining Minority Language Communities: Northern Ireland, the Republic of Ireland, and Scotland (Belfast: Cló Ollscoil na Banríona) 218-224.
2010 	‘Linguistic marginality in Scotland: Scots and the Celtic languages’, in Robert McColl Millar (ed.) 2010. Marginal Dialects: Scotland, Ireland and Beyond (Aberdeen: Forum for Research on the Languages of Scotland and Ireland) 5-17.
2010	‘An historical national identity? The case of Scots’, in Carmen Llamas and Dominic Watt (eds.) Language and Identities (Edinburgh: Edinburgh University Press) 247-56.
2009	‘Dislocation: is it presently possible to envisage an economically based Language Policy for Scots in Scotland?’, in John M. Kirk and Donall Ó Baóill (eds.) Language and Economic Development: Northern Ireland, the Republic of Ireland, and Scotland (Belfast: Cló Ollscoil na Banríona), 186-95.
2009	‘The Origins of the Northern Scots Dialects’, in Marina Dossena and Roger Lass (eds.) Studies in English and European Historical Dialectology (Bern: Peter Lang), 191-208.
2008	‘The origins and development of Shetland dialect in light of dialect contact theories’, English World-Wide 29: 237-67.
2008	‘History of Morphology’, in Haruko Momma and Michael Matto (eds.) Blackwell Companion to the History of the English Language (Oxford: Blackwell), 43-56.
2006	‘“Burying alive”: unfocussed governmental language policy and Scots’, Language Policy 5, 63-86
2006	‘On the cusp: Antoine Meillet as a sociologist of language’, in Nigel Love (ed.) Language and History. Integrationist Perspectives (London and New York: Routledge), 99-119
2004	‘Kailyard, conservatism and Scots in the Statistical Account of Scotland’, in Christian J. Kay, Carole Hough and Irené Wotherspoon (eds.) New Perspectives on English Historical Linguistics. Volume II. Lexis and Transmission. Current Issues in Linguistic Theory 252 (Amsterdam: John Benjamins), 163-76.
2004	‘Linguistic history on the margins of the Germanic-speaking world: some preliminary thoughts’, in J. Derrick McClure (ed.) Doonsin’ Emerauds: New Scrieves anent Scots and Gaelic (Belfast: Cló Ollscoil na Banríona), 3-17.
2003	‘“Blind attachment to inveterate custom”. Language Use, Language Attitude and the Rhetoric of Improvement in the first Statistical Account,’ in Marina Dossena and Charles Jones (eds.) Insights into Late Modern English (Bern: Peter Lang), 311-30.
2002	‘After Jones: some thoughts on the final collapse of the grammatical gender system in English’, in Jacek Fisiak (ed.) Studies in English Historical Linguistics and Philology. A Festschrift for Akio Oizumi (Bern: Lang), 293-306.
2002	‘Language, Genre, and Register: factors in the use of simple demonstrative forms in the South-West Midlands of the thirteenth century’, in Rosamund Allen, Lucy Perry and Jane Roberts (eds.) Laʒamon: Contexts, Language, and Interpretation (London: King’s College London Centre for Late Antique & Medieval Studies), 227-39.
2000 ‘Some suggestions for explaining the origin and development of the definite article in English’, in Olga Fischer, Anette Rosenbach and Dieter Stein (eds.) Pathways of Change: Grammaticalization in English (Amsterdam: John Benjamins), 275-310.
2000	With the assistance of Dauvit Horsbroch: ‘Covert and Overt Language Attitudes to the Scots Tongue expressed in the Statistical accounts of Scotland’, in Dieter Kastovsky and Arthur Mettinger (eds.) The History of English in a Social Context: a contribution to Historical Sociolinguistics (Berlin/New York: Mouton de Gruyter), 169-98.
1999	‘Some Geographic and Cultural Patterns in the Lexical/Semantic Structure of Scots’, Northern Scotland 18, 55-65.
1997	‘Some patterns in the non-historical demonstrative realisation of the Peterborough Chronicle annals 1070-1121’, Notes and Queries 242, 161-4.
1997	With Alex Nicholls, ‘Ælfric’s De Initio Creaturae and London, British Library, Cotton Vespasian A.xxii: omission, addition, retention and innovation’, in Paul C. Szarmach and Joel T. Rosenthal (eds.), The Preservation and Transmission of Anglo-Saxon Culture (Kalamazoo: Publications of the Center for Medieval Studies), 431-64.
1997	‘English a koinëoid? Some suggestions for reasons behind the creoloid-like features of a language which is not a creoloid’, Vienna English Working Papers 6, 19-49.
1996	‘“Why is Lebanon called The Lebanon?”: some suggestions for the grammatical and socio-political reasonings behind the use or non-use of the with the names of nation states in English’, Notes and Queries 241, 22-7.
1996	‘Gaelic-influenced Scots in pre-Revolutionary Maryland’, in P. Sture Ureland and Iain Clarkson (eds.), Language contact across the North Atlantic (Tübingen: Niemeyer), 387-410.
1995	‘Ambiguity in Ending and Form, ‘Reinterpretation’ in the Demonstrative Systems of Laʒamon’s Brut’, Neuphilologische Mitteilungen 96, 145-68.
1994	‘A Possible Etymology for Scots smirr ‘traces of rain in the wind’, Notes and Queries 239, 312-4
1994	‘Ambiguity in Function: Old English Þæt and the Demonstrative Systems of Laʒamon’s Brut’, Neuphilologische Mitteilungen 95, 415-32.

Dictionary Fascicles
1994	Contributions to: The Letter A, the fifth fascicle of The Dictionary of Old English (Toronto: Pontifical Institute for Medieval Studies)
1992	Contributions to: The Letter Æ, the fourth fascicle of the Dictionary of Old English (Toronto: Pontifical Institute for Medieval Studies)
1992	Contributions to: Beon, by Matti Kilpiö, supplement to the Dictionary of Old English, attested spellings by Robert Millar using the materials assembled by Haruko Momma (Toronto: Pontifical Institute for Medieval Studies)

Reviews in English World-Wide, English Language and Linguistics, Journal of Germanic Linguistics, Journal of Sociolinguistics, Language, Linguist List, Notes and Queries, Scottish Language

