

Corpus-based Study of Identifying Verb Patterns Used in Pakistani Newspaper Headlines

Muhammad Din

Dept. of English, The Islamia University of Bahawalpur, Pakistan

Mamuna Ghani

Dept. of English, Faculty of Arts & Islamic Learning, The Islamia University of Bahawalpur, Pakistan

Abstract—Newspaper headlines are an important subgenre of media genre and enjoy much significance in news discourse. Headlines are ascribed different functions as they are the opening section to their respective text. This corpus-driven study strives to identify those verb patterns which have been used in Pakistani newspaper headlines. To identify different verb patterns used in newspaper headlines, the researcher compiled a corpus of 3135 newspaper headlines consisting of 28646 words drawn from three on-line Pakistani English newspapers which include *The Dawn*, *The Nation* and *The News*. The researcher tagged this corpus by using the software TagAnt and analyzed this corpus with the help of corpus tool AntConc to identify the verb patterns used in these Pakistani English newspaper headlines. To this end, the researcher analyzed the compiled corpus in accordance with the POS Tags given by Tree Tagger Tag Set. This study has found different verb patterns which have been used in newspaper headlines.

Index Terms—newspaper headlines, verb patterns, news discourse, corpus, language description

I. INTRODUCTION

Newspaper headlines are an important subgenre of media genre and enjoy much significance in news discourse. Headlines are ascribed different functions as they are the opening section to their respective text. Arousing readers' curiosity, encapsulating the content of a story and monitoring readers' perception, attention and reading process are those salient features which mark newspaper headlines.

The term pattern refers to an approach to language description which involves the prioritizing of lexical items in a language and their grammatical dependencies (Hunston & Francis 1998, 1999; Francis et al. 1996; Francis 1993). According to Mason and Hunston (2004), patterns means sequence of elements in which each element comprises of a word class, group, lexical item or clause.

A. Characteristics of Headlines of English Newspapers

A newspaper headline gives reader an overall picture of news whereas newspaper headline writers use different stylistic devices to attract readers' attention. Swan (1995) styles newspaper headlines as short titles which are written in a special style. Reah (1998) maintains that headlines render a variety of functions owing to their being unique kind of texts and they enjoy specific shape, structure and content. The sensational style of headlines arouses readers' curiosity.

B. Language Features of Newspaper Headlines

The use of lexical items is one of the major language features of newspaper headlines. According to Morley (1998), the vocabulary of headlines can be unusual, sensational and short. A special register is also another feature of the language used in headlines. Hakobian and Krunkyan (2009) claim that different stylistic phonetic devices like alliteration, rhythm, rhyme, parallel constructions and antithesis render the newspaper headlines more expressive. These researchers also claim that headline writers also use some lexical stylistic devices like metaphor, metonymy, simile, allusion and various kinds of epithets. McArthur (1992) maintains that the language of headlines is affected by constraints on space. While discussing the layout and punctuation of newspaper headlines, McArthur (1992) claims that many newspapers have sedate and largely lower-case styles. The punctuation is exploited in special conventions. For instance, the sign of exclamation is used to generate interest, the question mark implies speculation or doubt and comma is used for "and". The conventional punctuation marks are sometimes ignored. For example, the use of quotation marks characterizes such allegations or statements which newspaper intends to distance itself. So far as the style and syntax of newspaper headlines are concerned, McArthur (1992) claims that quality press tends to use high register and less emotive words to be relatively sober and restrained whereas the tabloids prefer to use colloquial and pejorative language. Present-day usage is marked with concentrated sequences which string terms together and these strings entail heavy pre-modification. McArthur (1992) has also thrown light on some more features of the language of newspaper headlines like strange combinations and unintended relations, ambiguity, word-play, allusions and mixed metaphors.

C. Verb Patterns

Of the words of all classes, verbs can be described most comprehensively. The possible complementation of a verb is characterized by verb patterns. This approach to the grammar of verbs is different from the functional analysis to identify subject, object, complement clause element (e.g. Karlsson et al. 1995; Quirk et al. 1996) or participant role or case (Halliday 1994; Fillmore 1969). Mason and Hunston (2004) have described some verb patterns in three groups. The first group comprises of the patterns which include a clause element. For instance, these verb patterns are given as follows;

- verb + that clause and
- verb + noun group + wh-clause

The second group consists of the patterns which include one or more group or word class elements. These patterns have been given as follows;

- verb + noun group,
- verb + noun group + adjective/adjective group and
- verb + adverb

The third group of verb patterns consists of one or more specific lexical items. The instances of these patterns have given as follows;

- verb + as + noun group and
- verb + possessive + way + prepositional phrase or adverb.

D. Research Objective of the Study

The research objective of this study has been given as follows;

- To identify the verb patterns used in Pakistani English newspaper headlines.

E. Research Question of the Study

The research question of this study has been given as follows;

- What are verb patterns used in Pakistani English newspaper headlines?

II. LITERATURE REVIEW

Mason and Hunston (2004) have conducted a study to recognize verb patterns. To this end, these researchers have used 100 instances of the verb 'decide' from the Bank of English Corpus. This study has taken the patterns of the chosen verb from Sinclair et al. (1995) and also taken a linear instead of hierarchical approach to the patterns of the selected verb. Moe (2014) has conducted a study to analyze the language of newspaper headlines of the daily English newspaper "The New Light of Myanmar". The researcher has collected 31 newspapers to analyze them thoroughly. This study has examined the language used in headlines at graphic, graphological, grammatical, semantic and lexical levels.

Alireza and Samuel (2012) have explored the rhetorical and textual strategies employed by two newspapers in their editorial headlines to propagate their vested ideologies. The researchers have used 40 editorial headlines from two English newspapers i.e. Tehran Times and New York Times. The results of this analyses carried out in this study reveal that these two newspapers have employed existential, interactive verb and nominalization as different kinds of presupposition. Moreover, these researchers maintain that the writers of the editorials published in these papers have also employed some rhetorical devices which include parallelism, alliteration, metonymy, pun, testimonials, quotations, allusions, neologism, antithesis and irony. Klavans and Kan (2015) claim that meaningful insight into the content and type of an article can be reached by comprehending the distribution and occurrence of verbs. These researchers also believe that the analysis of verbs in a document can lead to the understanding of the conceptual map of actions and events in a document. Verbs can also help in the categorization of articles into different genres. As Biber (1989) classifies verbs into three classes of private, public and suasive.

Develotte and Rechniewski (2001) have analyzed newspaper headlines to address how headlines acquire prominence through diffusion, orient readers' interpretation and share cultural context evoked by them. This study has also identified those typical linguistic features which are used in newspaper headlines for the analysis of national representation. This study has analyzed the linguistic features of designation, appraisal and presupposition. To this end, the researchers have constituted a corpus comprising of the headlines of Australian and French newspapers. Develotte and Rechniewski (2001) claim that headlines deliberately seek impact using alliteration, puns, emotive vocabulary and rhetorical devices. Headlines also act as such signposts that highlight the route that leads the readers not only to the content of a story but also the orientation which is essential for the understanding of an article. This study has found that Australian and French corpus have made use of designation along with two other processes i.e. generalization and personification. This study also reports that newspaper headlines resort to the use of appraisal and its different forms to reinforce allusions. In the same vein, these headlines also employ the linguistic feature of presupposition particularly linguistic presupposition which is derived from syntactic structure and from anaphoric or cataphoric use and pragmatic presupposition. Znamenskaya (2005) classifies the lexical and syntactical variation found in newspaper headlines.

According to her, the omission of articles, verbs and auxiliary verbs, nominalization, use of complex noun phrases, use of short words and the use of puns are such language features which mark newspaper headlines.

Mouzuaityte (2015) has analyzed British newspaper headlines to overview newspaper style, analyze language features of newspaper headlines and indicate the frequency of those stylistic features which are used in newspaper headlines. The researcher has used descriptive statistic and descriptive theoretical analysis as the research methods. According to the findings of this study, the omission of articles, relative pronouns, determiners, verbs and auxiliaries and titles is one of the salient features of newspaper headlines. This study also reports that the headlines writers also make use of short words, loan words, nominalization and noun phrases to make them more eye-catching and attractive. According to Mouzuaityte (2015), the use of certain linguistic strategies and gimmicks also characterize English newspaper headlines. Khamahani (2015) has carried out a study to investigate the lexical density in the headlines of Tehran Times and Azeri News. To this end, the researcher has collected 200 headlines from these two newspapers. This study has analyzed grammatical pre-modification which includes the use of deictic and post deictic. But this study has chiefly focused on the analysis of lexical density found in the selected newspaper headlines. This study reports that Azeri News headlines have higher lexical density than Tehran Times. The researcher has also found that there is a remarkable use of content words in Azeri News headlines. This study also reports that there is lexical density in nominal groups which are chiefly pre-modified. Bonyadi and Samuel (2013) have carried out a contrastive study to analyze the headlines of newspaper editorials. The researchers have collected 40 editorial headlines from the electronic versions of two English newspapers i.e. Tehran Times (TT) and New York Times (NYT). This study has analyzed the headlines of the selected editorials in terms of rhetorical devices and linguistic device of presupposition. The researchers have classified the selected headlines into two categories of verbal and nonverbal for their textual analysis. According to the findings of this study, there are 75% of New York Times headlines which belonged to nonverbal category whereas 25% of them belonged to verbal category. On the other hand, of Tehran Times headlines 60% were verbal type and 40% were nonverbal. This study also reports that editorial headline writers make use of parallelism, alliteration, testimonial, metonymy, pun, irony, quotation out of context, allusion, neologism and antithesis as rhetorical devices. So far as the use of presupposition is concerned, the researchers maintain that both the papers make use of existential and lexical presuppositions for the persuasion purposes equally. Weir and Anagnostou (?) have conducted a case study in corpus analysis to explore newspapers. The data for this corpus analysis comprises of the text content of a single file of 32,070 articles from a leading Scottish daily newspaper. The analysis conducted in this study consists in the dimensions of identifying a set of top ten terms in different categories, extracting insight on gender specific terms in the compiled corpus and contrasting characteristics of the compiled newspaper corpus and reference corpus i.e. the British National Corpus (BNC). Dazdarevic et al. (2015) have conducted a study on using corpus in enhancing reporting verb patterns in teaching and learning process. According to Dazdarevic et al. (2015), corpus approach is such an excellent linguistic tool which has opened up a new world language patterns. Corpus-based teaching of grammar has proved an essential tool as it presents different grammar structures and language variations. The study has analyzed different patterns in which the verbs like 'promise', 'advise' and 'deny' have been used. According to the findings of this study, the verb promise has been used in two 'patterns' i.e. "verb + infinitive" and "verb + ConSub". Of these two patterns, the former pattern is mostly used for spoken section and the latter pattern is used for written section. So far as the patterns for the verb 'advise' are concerned, the study reports that there are five patterns in which this verb has been used. These patterns include 'advise + ing', 'advise + ConSub', 'advise + base form of verb', 'advise + modal' and 'advise + do'.

III. METHODOLOGY

To identify different verb patterns used in newspaper headlines, the researcher compiled a corpus of 3135 newspaper headlines consisting of 28646 words drawn from three on-line Pakistani English newspapers which include The Dawn, The Nation and The News. The researcher tagged this corpus by using the software TagAnt and analyzed this corpus with the help of corpus tool AntConc to identify the verb patterns used in these Pakistani English newspaper headlines. To this end, the researcher analyzed the compiled corpus in accordance with the POS Tags given by Tree Tagger Tag Set which was adopted from: <https://courses.washington.edu/hypertext/csar-v02/penntable.html>. The identified verb patterns have been presented in the section of the findings of this study.

IV. RESULTS AND DISCUSSION

This study has analyzed the compiled corpus with help of corpus tool AntConc and found different patterns of verbs which have been used in the Pakistani English newspaper headlines. The verbs which have been analyzed to identify their patterns include the verb "be" (is, was, were, being), "have" (has, having) and the present 3rd person singular, present, past, past participle and present participle forms of verb. These identified verb patterns have been given as follows;

A. Patterns of Verb 'Be'

This study has found that the verb 'be' along with its different forms i.e. 'to be', 'was', 'were', and 'being' has been used in different patterns. These patterns have been discussed as follows;

1. Patterns of Verb 'Be'

There are two types of patterns in which the verb 'be' has been used. They are given as follows;

- 1) noun + to be + past participle/adjective
- 2) noun + modal + be + noun/past participle/adjective
- 3) noun + be + past participle

These patterns have been illustrated with the help of the figures 1, 2, and 3 given as follows;

_IN province_NN 15_CD varities_NNS to_TO be_VB accorded_VVN elite_JJ status_NN Two_CD killed_ chief_NN wants_VVZ Zardari_NP to_TO be_VB admitted_VVN to_TO hospital_NN Walking_VVG on_ Fawad_NP urges_VVZ world_NN to_TO be_VB alive_JJ to_TO perilous_JJ situation_NN Rs300

Figure 1: Screenshot of patterns of verb 'be' (to + be)

accidents_NNS Traffic_NN police_NN will_MD be_VB complainant_NN if_IN victim_NN ` ` s_NN heirs_ for_IN Sikh_JJ pilgrims_NNS will_MD be_VB completed_VVN by_IN Sept_NP 30_CD Polio_NP US_NP , France_NP , Britain_NP may_MD be_VB complicit_JJ in_IN Yemen_NP war_NN crimes_

Figure 2: Screen shot of patterns of verb 'be' (modal + be)

` ` hell_NN ` ` All_DT women_NNS issues_NNS be_VB dealt_VVN by_IN one_CD govt_NN dept_

Figure 3: Screenshot of patterns verb 'be' (noun + be + past participle)

2. Patterns of Verb 'Was/Were'

The past forms of the verb 'be' (was/were) have used as main and auxiliary verb in the verb patterns used in the newspaper headlines as follows;

- I. noun + was + noun
- II. noun + was (modal) + past participle + noun
- III. noun + were (modal) + past participle + cardinal number + noun

The following figure illustrates these verb patterns used in newspaper headlines.

verify_VV import_NN documents_NNS India_NP was_VBD a_DT miracle_NN democracy_NN .SENT But_CC Repatriated_VVN Lahore_NP ACs_NP judges_NNS were_VBD appointed_VVN 70_CD days_NNS back_RB Province of_IN Ukraine_NP phone_NN call_NN was_VBD Biden_NP Tens_NNS of_IN thousands_NNS march_

Figure 4: Screenshot of patterns of verb 'was/were'

3. Patterns of Verb 'being'

This study has found that the verb 'being' has been used as main (lexical) verb in different newspaper headlines. It has also been found that this verb is not preceded by any auxiliary verb. This pattern also implies the passive structure of those newspaper headlines in it has been used. This pattern is given as follows;

noun + being + past participle

The following screenshot of the newspaper headlines illustrates this pattern.

SC_NP to_TO gain_NN funds_NNS being_VBG deposited_VVN by_IN Bahria_NP Town_NP Agbegne urban_JJ context_NN Medical_JJ waste_NN being_VBG dumped_VVN around_IN Abbasi_NP Shaheed_NP Hosp of_IN flats_NNS for_IN workers_NNS being_VBG ensured_VVN , says_VVZ Ghani_NP Murad_NP ur Establishment_NP Division_NP Deadlines_NNS being_VBG extended_VVN as_IN NCC_NP meets_VVZ tomorrow_ :. minister_NN Court_NN orders_NNS not_RB being_VBG followed_VVN in_IN Zardari_NP case_NN :. lawyer

Figure 5: Screenshot of patterns of verb 'be' (being)

B. Patterns of Verb 'Have'

According to the findings of this study, the verb 'have' has been used as main, auxiliary and causative verb in newspaper headlines. These verb patterns have been given as follows;

- I. to + have + noun + past participle
- II. modal + have + noun + present participle
- III. modal + have + noun

The following screenshot explains these three patterns of verb 'have'.

detained for refusing to have children vaccinated Govt considering
Civil Defense , police may have difficulty meeting Muharram security
wife ` IUB students will have internship facility at civil

Figure 6: Screenshot of patterns of verb 'have'

C. Patterns of Present 3rd Person Singular Verb

This study has found that the most frequent pattern which appears in newspaper headlines comprises of the present 3rd person singular verb. There are 1225 concordance hits of this pattern used in the newspaper headlines. It has also been noted that this pattern is used to describe the actions of past as well as those of future. Mostly this form of verb is preceded by a noun or noun phrase but followed by different parts of speech. The structure of this pattern consisting of the present 3rd person singular form of verb has been given as follows;

noun + present 3rd person singular verb

According to the findings of this study, this pattern (noun + present 3rd person singular verb) is followed by different patterns like adjective, adverb, base form of verb, cardinal number, determiner, infinitive, particle, past form of verb, past participle, personal pronoun, plural noun, preposition, present participle, gerund, proper noun, proper noun plural, singular noun, wh- adverb (how) and wh-pronoun (what/who). The following figure 7 illustrates some of the patterns in the which the present 3rd person singular form of verb has been used.

from_IN becoming_VVG mayor_NN Court_NP rejects_VVZ A_DT class_NN request_NN for_IN Zardari_
_IN lab-grown_JJ brains_NNS France_NP climbs_VVZ aboard_IN hydrogen_NN train_NN revolution_NN
resolve_VV civic_JJ problems_NNS MPA_NP promises_VVZ action_NN over_IN funds_NNS embezzlement_NN B
as_IN local_JJ PTI_NP leader_NN tortures_VVZ AD_JJ land_NN record_NN Nadal_NP through_
`_` s_NN hero-turned-despot_NN Mugabe_NP dies_VVZ aged_VVN 95_CD Provincial_JJ govts_NNS advise
drill_NN at_IN Karachi_NP airport_NN finds_VVZ agencies_NNS ready_JJ to_TO respond_VV fast_
opment_NP Authority_NP dissolved_VVD PHC_NP sets_VVZ aside_RP conviction_NN in_IN honor-related_JJ
killing_NN case_NN held_VVD SHC_NP sets_VVZ aside_RP death_NN sentence_NN of_IN four_
hideouts_NNS along_IN border_NN PIA_NP plans_VVZ to_TO add_VV two_CD aircraft_NN to_
for_IN govt_NN as_IN CEC_NP refuses_VVZ to_TO administer_VV oath_NN UAE_NNS help_
in_IN Balochistan_NP ,_ KP_NP Govt_NP agrees_VVZ to_TO allow_VV 5_CD ,_ 000_CD pilgrims_NNS da

Figure 7: Screenshot of patterns of present 3rd person singular form of verb

D. Patterns of Present Form of Verb

The present study has found the following verb patterns in which the present form of verb has been used in newspaper headlines.

- I. noun + to + present form of verb
- II. wh - adverb + to + present form of verb
- III. past participle + to + present form of verb
- IV. present non-3rd person singular + to + present form of verb
- V. modal + to + present form of verb
- VI. present participle/gerund + to + present form of verb
- VII. past tense (V2) + to + present form of verb
- VIII. adjective + to + present form of verb

In all the above given patterns, the present form of verb is followed by different patterns like adjective, adverb, base form of verb, determiner, particle, past participle, personal pronoun, plural noun, preposition, present participle/gerund, proper noun, singular noun, and wh-pronoun (what/who). The following figure 8 illustrates some of the patterns in the which the present form of verb has been used.

option_NN but_♦_NN :; India_NP to_TO get_VV a_DT befitting_VVG response_NN if_IN imposed_its_PP\$ credentials_NNS They_PP can_MD file_VV a_DT charge_NN posthumously_RB against_IN Jawah Zardari_NP knows_VVZ how_WRB to_TO control_VV a_DT puppet_NN PM_NP Indian_JJ army_VVD to_TO make_VV anti-polio_NP drive_VV a_DT success_NN in_IN tribal_JJ districts_child_NN safety_NN needed_VVN to_TO stop_VV abuse_NN ,_, moot_NN told_VVD Good_JJ parentin drug_NN maker_NN ordered_VVD to_TO review_VV accounts_NNS Istanbul_NP opposition_NN leader_Oghi_NP Govt_NP fails_VVZ to_TO take_VV action_NN against_IN flawed_JJ appointments_NNS notice_NN for_IN failing_VVG to_TO look_VV after_IN Marghazar_NP Zoo_NP Tug_NN ofaward_NN Tottenham_NP throw_VVP away_RB lead_VV against_IN Arsenal_NP ,_, unease_NN persists_VV shrink_VV 26pc_JJ Traders_NNS to_TO protest_VV against_IN CNIC_JJ condition_NN on_IN Octdrive_NN continues_VVZ Traders_NNS to_TO protest_VV against_IN CNIC_JJ condition_NN on_IN OctHouse_NP Army_NP ready_JJ to_TO thwart_VV any_DT Indian_JJ misadventure_NN Karachi_NP`_NP hasn_♦t_NP agreed_VVD to_TO return_VV any_DT money_NN Pakistan_NP to_TO continue_mark_NN No_DT plan_NN to_TO privatize_VV any_DT Punjab_NP hospital_NN :; minister_NN P

Figure 8: Screenshot of patterns of present form of verb

E. Patterns of Past Form of Verb

The patterns in which the past of verbs has used in Pakistani newspaper headlines have been given as follows;
noun + past form of verb

noun + wh-pronoun + past form of verb

noun + wh-determiner + past form of verb

noun + adverb + past form of verb

This study has found that in all the patterns given above the past form of verb is followed by different patterns like adjective, adverb, base form of verb, determiner, particle, past participle, personal pronoun, plural noun, preposition, present participle/gerund, proper noun, singular noun, cardinal number and infinitive. The following figure 9 illustrates some of the patterns in the which the present form of verb has been used.

to_TO call_VV two_CD who_WP strayed_VVD across_IN LoC_NP terrorists_NNS slammed_VVD A s_NNS held_VVN ;; stolen_VVN items_NNS recovered_VVD Acting_NP VC_NP ` `` s_JJ appointment_NN to_in_IN Brussels_NP Ibrahim_NP ,_, Asghar_NP put_VVD Afghanistan_NP on_IN top_NN India_NP outgun_expels_VVZ WSJ_NP reporter_NN who_WP wrote_VVD about_IN Xi_NP ` `` s_NN cousin_NN Trump_leader_NN says_VVZ she_PP never_RB discussed_VVD resigning_VVG with_IN Beijing_NP Dorian_NP de blames_VVZ UAE_NNS for_IN strikes_NNS that_WDT killed_VVD 30_CD Present_JJ govt_NN should_MD

Figure 9: Screenshot of patterns of past form of verb

F. Patterns of Past Participle Form of Verb

The past participle form of verb has been used in newspaper headlines in the patterns given as follows;

I. noun + past participle

II. noun + auxiliary verb + past participle

III. noun + infinitive + past participle

IV. noun + adverb + past participle

V. noun + present participle + past participle

VI. noun + present form of verb + past participle

VII. noun + past form of verb + past participle

VIII. noun + cardinal number + past participle

According to the findings of this study, this pattern (noun + past participle form of verb) is followed by different patterns like adjective, adverb, cardinal number, infinitive, particle, noun (singular/plural), preposition and conjunction. The following figure 10 illustrates some of the patterns in the which the past participle form of verb has been used.

to_TO why_WRB police_NNS not_RB given_VVN access_NN to_TO Uzair_NP Baloch_NP for_
 govt_NN depts_NNS to_TO be_VB privatized_VVN Actor_NN did_VVD hurl_NN threats_NNS at_
 JJ restaurant_NN sealed_VVN ,_ three_CD arrested_VVN after_IN brawl_NN with_IN inspectors_NNS Paki
 of_IN second_JJ missing_JJ miner_NN found_VVN after_IN 13_CD days_NNS Reduction_NN in_IN
 018_CD New_NP Zealand_NP better_RBR acclimatised_VVN after_IN close_JJ Galle_NP loss_NN ,_ says_
 -trust_NP motion_NN to_TO be_VB moved_VVN against_IN Sanjrani_NP next_JJ week_NN Steps_
 in_IN parks_NNS Action_NN being_VBG taken_VVN against_IN schools_NNS over_IN fee_NN hike_
 in_IN Bajaur_NN blast_NN Five_CD injured_VVN as_IN vehicle_NN falls_VVZ into_IN ravine_
 on_IN the_DT cards_NNS Two_CD killed_VVN as_IN vehicle_NN falls_VVZ into_IN river_

Figure 10: Screenshot of patterns of past participle form of verb

G. Patterns of Present Participle Form of Verb

The present participle form of verb has been used in newspaper headlines in the patterns which have been given below;

- I. noun + present participle
- II. noun + preposition + present participle
- III. noun + present form (base form) + present participle
- IV. noun + auxiliary verb + present participle
- V. infinitive + preposition + present participle
- VI. noun + adjective + present participle
- VI. noun + adverb + present participle

The present study has also found that the verb patterns of present participle form of verb given above are followed by different patterns like adjective, adverb, determiner, noun, particle, past participle, cardinal number and infinitive. The following figure 11 illustrates some of the patterns in the which the present participle form of verb has been used.

V. CONCLUSION

This corpus-based study has strived to identify those verb patterns which have been used in Pakistani newspaper headlines. This study has identified different patterns in which verbs have been used. This study has identified that Pakistani newspaper headlines have mostly used base form of verb for present, past and future actions. Apart from this, it has also been found that present participle form of verb without any auxiliary verb has been used in the analyzed headlines.

REFERENCES

- [1] Alireza, B. & Samuel, M. (2012). Headlines in newspaper editorials: A contrastive study. *International Research Journal of Social Sciences*, 1 (3), pp. 1-7.
- [2] Biber, D. (1989). A typology of English texts. *Language*, 27, pp.3-43.
- [3] Bonyadi, A. & Samuel, M. (2013). Headlines in newspapers: a contrastive study. *SAGE Open*, April-June 2013: 1-10.
- [4] Dazdarevic, S., Fijuljanin, F. & Rastic, A. (2015). Using corpus in enhancing reporting verb patterns in teaching/learning process. *Journal of Transdisciplinary Studies*, 8 (2), pp.131-142.
- [5] Develotte, C. & Rechniewski, E. (2001). Discourse analysis of newspaper headlines: A methodological framework for research into national representation. Retrieved from: <https://www.researchgate.net/publication/316282294>, pp.1-17.
- [6] Fillmore, C. J. (1969). Toward a Modern Theory of Case. In D. A. Reibel & S. A. Shane (Eds.), *Modern Studies in English*, pp. 361-375, New Jersey: Prentice Hall.
- [7] Francis, G. (1993). A Corpus-driven Approach to Grammar: Principles, Methods and Examples. In M. Baker et al. (Eds.), *Text and Technology*, pp. 137-156. Amsterdam: Benjamins.
- [8] Francis, G., Hunston, S. & Manning E. (1996). *Collins Cobuild Grammar Patterns 1: Verbs*. London: HarperCollins.
- [9] Hakobian, L., and Krunkyan, K. (2009). *Newspaper Headlines. A Handbook*. Yerevan Anania Shirakatsil University of International Relations
- [10] Halliday, M. A. K. (1994). *An Introduction to Functional Grammar*. 2nd edition. London: Arnold.
- [11] Hunston, S., & Francis, G. (1998). Verbs observed: A corpus-driven pedagogic grammar. *Applied Linguistics*, 19, 45-72.
- [12] Hunston, S., & Francis, G. (1999). *Pattern Grammar: A corpus-driven approach to the lexical grammar of English*. Amsterdam: Benjamins.
- [13] Karlsson, F., Voutilainen, A., Heikkilä J. & Anttila, A. (Eds.). (1995). *Constraint Grammar: A language-independent system for parsing unrestricted text*. Berlin: Mouton de Gruyter.
- [14] Khamahani, G. (2015). A corpus-based analysis of Tehran Times and Azeri News headlines: Focus on lexical density and readability. *International Journal of Humanities Social Sciences and Education (IJHSSE)*, 2 (1), 2015, pp. 12-16.

- [15] Mason and Hunston. (2004). The automatic recognition of verb patterns: A feasibility study. *International Journal of Corpus Linguistics*, 9 (2), pp. 253-270.
- [16] McArthur, T. (1992). *The Oxford companion to the English language*. Oxford University Press. New York
- [17] Morley, J., (1998). *Truth to Tell: Form and Function in Newspaper Headlines*. CLUEB.
- [18] Moe, S. (2014). A brief study of the language of newspaper headlines used in “The New Light of Myanmar”. *Hinthada University Research Journal*, 5 (1), pp. 82-92.
- [19] Mozuraityte, R. (2015). *Newspaper style: Stylistic features of headlines*. Bachelor Thesis, Siauliai, 2015.
- [20] Quirk, R., Greenbaum, S., Leech, G. & Svartvik, J. (1985). *A Comprehensive Grammar of the English Language*. London: Longman.
- [21] Reah, D., (1998). *The Language of Newspapers*. Routledge. London & New York.
- [22] Swan, M., (1995). *Practical English Usage*. Oxford University Press. New York.
- [23] Weir, G. R. S. & Anagnostou, N. K. (2007). Exploring newspapers: a case study in corpus analysis. In: *ICTATLL Worksop 2007*, 2007-08-01 – 2007-08-02.
- [24] Znamenskaya, T. A., (2005). *Stylistics of the English Language*. Moscow: Kom Kniga.

Muhammad Din is an Assistant Professor of English at Government Postgraduate College Burewala, Pakistan. He holds the degree of M. Phil (Linguistics) and is a PhD scholar at The Islamia University of Bahawalpur, Pakistan. His research interests cover teaching English as foreign language through literature, corpus linguistics and critical thinking.

Mauna Ghai is a Professor of Linguistics and Dean of the faculty of Arts and Management Sciences in The Islamia University of Bahawalpur, Pakistan. She holds the degree of PhD in Applied Linguistics from UK. She has special interest in motivation. She has produced more than 50 PhD scholars and hundreds of M. Phil scholars.