

Qualitative research reports in 10 major language teaching and learning journals, 1997-2005

Phil Benson, Alice Chik (Hong Kong Institute of Education), Gao Xuesong, Huang Jing, Wang Wenfeng (University of Hong Kong)

This bibliography is an initial outcome of a project aiming to survey and categorise reports of empirical qualitative research published in 10 major language teaching and learning journals from 1997 to 2005. The journals surveyed are *Applied Linguistics*, *Canadian Modern Language Review*, *Foreign Language Annals*, *IRAL*, *Language Learning*, *Language Testing*, *Modern Language Journal*, *SSLA*, *System*, *TESOL Quarterly*.

The list in this file is organized alphabetically by author and has not been coded or categorised. It contains 402 items identified as qualitative research reports (including some using a mixture of qualitative and quantitative methods) out of a total of 2060 papers published in the 10 journals over this period.

Abrams, Z.I. (2001). Computer-mediated communication and group journals: Expanding the repertoire of participant roles. *System*, 29(4), 489-503.

Abrams, Z.I. (2002). Surfing to cross-cultural awareness: Using internet-mediated projects to explore cultural stereotypes. *Foreign Language Annals*, 35(2), 141-160.

Allen, L.Q. (2004). Implementing a culture portfolio project within a constructivist paradigm. *Foreign Language Annals*, 37(2), 232-239.

Alley, D.C. (2005). A study of Spanish II high school students' discourse during group work. *Foreign Language Annals*, 38(2), 250-2??.

Amores, M.J. (1997). A new perspective on peer-editing. *Foreign Language Annals*, 30(4), 513-523.

Angélil-Carter, S. (1997). Second language acquisition of spoken and written English: Acquiring the skeptron, *TESOL Quarterly*, 31(2), 263-287.

Antoek, J.L., McCormick, D.E., & Donato, R. (1997). The student teacher portofolio as autobiography: Developing a professional identity. *The Modern Language Journal*, 81(1), 15-27.

Anton, M. (1999). The discourse of a learner-centered classroom: Sociocultural perspectives on teacher-learner interaction in the second language classroom. *The Modern Language Journal*, 83(3), 303-318.

Anton, M., & DiCamilla, F. (1998). Socio-cognitive functions of L1 collaborative interaction in the L2 classroom. *Canadian Modern Language Review*, 54(3), 314-342.

Arkoudis, S., & O'Loughlin, K. (2004). Tensions between validity and outcomes: Teacher assessment of written work of recently arrived immigrant ESL students. *Language Testing*, 21(3), 284-304.

Arnett, K. (2003). Teacher adaptations in Core French: A case study of one Grade 9 class. *Canadian Modern Language Review*, 60(2), 173-203.

- Árva, V., & Medgyes, P. (2000). Native and non-native teachers in the classroom. *System*, 28(3), 355-372.
- Auerbach, E.R., & Paxton, D. (1997). "It's not the English thing": Bringing reading into the ESL classroom. *TESOL Quarterly*, 31(2), 237-261.
- Badger, R., White, G., Sutherland, P., & Haggis, T. (2001). Note perfect: An investigation of how students view taking notes in lectures. *System*, 29(3), 405-417.
- Bardovi-Harlig, K. (1997). Another piece of the puzzle: The emergence of the present perfect. *Language Learning*, 47(3), 375-422.
- Barkhuizen, G.P. (1998). Discovering learners' perceptions of ESL classroom teaching/learning activities in a South African context. *TESOL Quarterly*, 32(1), 85-108.
- Barrette, C. (2004). An analysis of foreign language achievement test drafts. *Foreign Language Annals*, 37(1), 58-70.
- Bartelt, G. (1997). The ethnography of second language production. *IRAL*, 35(1), 23-45.
- Basturkmen, H., Loewen, S., & Ellis, R. (2004). Teachers' stated beliefs about incidental focus on form and their classroom practices. *Applied Linguistics*, 25(2), 243-272.
- Bateman, B.E. (2002) Promoting openness toward culture learning: Ethnographic interviews for students of Spanish. *The Modern Language Journal*, 86(3), 318-331.
- Bateman, B.E. (2004). Achieving affective and behavioural outcomes in culture learning: The case for ethnographic interviews. *Foreign Language Annals*, 37(2), 240-253.
- Beauvois, M. (1998). Conversations in slow motion: Computer-mediated communication in the foreign language classroom. *Canadian Modern Language Review*, 54(2), 198-217.
- Beeching, K. (1997). French for specific purpose: The case for spoken corpora. *Applied Linguistics*, 18(3), 374-394.
- Bell, J.S. (2000). Literacy challenges for language learners in job-training programs. *Canadian Modern Language Review*, 57(1), 173-200.
- Bell, N.D. (2005). Exploring L2 language play as an aid to SLL: A case study of humour in NS-NNS interaction. *Applied Linguistics*, 26(2), 192-218.
- Belz, J.A., & Kinginger, C. (2002). The cross-linguistic development of address form use in telecollaborative language learning: Two case studies. *Canadian Modern Language Review*, 59(2), 189-214.
- Belz, J.A., & Kinginger, C. (2003). Discourse options and the development of pragmatic competence by classroom learners of German: The case of address forms. *Language Learning*, 53(4), 591-647.
- Belz, J.A., & Muller-Hartmann, A. (2003). Teachers as intercultural learners: Negotiating German-American telecollaboration along the institutional fault line. *The Modern Language Journal*, 87(1), 71-89.
- Bengeleil, N.F., & Paribakht, T.S. (2004). L2 reading proficiency and lexical inferencing by university EFL learners. *Canadian Modern Language Review*, 61(2), 225-49.
- Bernini, G. (2000). Negative items and negation strategies in nonnative Italian. *Studies in Second Language Acquisition*, 22(3), 399-440.

- Bilash, S.E.O. (2002). The challenges and successes of developing a literacy community in a minority language in western Canada: An action research study. *Foreign Language Annals*, 35(3), 307-319.
- Blake, R.J., & Zyzik, E.V. (2003). Who's helping whom? Learner/heritage-speakers' networked discussions in Spanish. *Applied Linguistics*, 24(4), 519-544.
- Block, D. (1997). Learning by listening to language learners. *System*, 25(3), 347-360.
- Block, D. (1998). Exploring interpretations of questionnaire items. *System*, 26(3), 403-425.
- Bongartz, C., & Schneider, M.L. (2003). Linguistic development in social contexts: A study of two brothers learning German. *The Modern Language Journal*, 87(1), 13-37.
- Borg, S. (1998). Teachers' pedagogical systems and grammar teaching: A qualitative study. *TESOL Quarterly*, 32(1), 9-38.
- Borg, S. (1999). The use of grammatical terminology in the second language classroom: A qualitative study of teachers' practices and cognitions. *Applied Linguistics*, 20(1), 95-126.
- Boyle, R. (2000). 'You've worked with Elizabeth Taylor!': Phatic functions and implicit compliments. *Applied Linguistics*, 21(1), 26-46.
- Breen, M.P., Hird, B., Milton, M., Oliver, R., & Thwaite, A. (2001). Making sense of language teaching: Teachers' principles and classroom practices. *Applied Linguistics*, 22(4), 470-501.
- Broner, M.A., & Tarone, E.E. (2001). Is it fun? Language play in a fifth-grade Spanish immersion classroom. *The Modern Language Journal*, 85(3), 363-379.
- Brooks, F.B., Donato, R., & McGlone, V.J. (1997). When are they going to say "it" right? Understanding learner talk during pair-work activity. *Foreign Language Annals*, 30(4), 524-541.
- Brosh, H. (1997). The sociocultural message of language textbooks: Arabic in the Israeli setting. *Foreign Language Annals*, 30(3), 311-326.
- Brown, A. (2003). Interviewer variation and the co-construction of speaking proficiency. *Language Testing*, 20(1), 1-25.
- Brown, C., Sagers, S.L., & LaPorte, C. (1999). Incidental vocabulary acquisition from oral and written dialogue journals. *Studies in Second Language Acquisition*, 21(2), 259-283.
- Brownlie, S., & Rolin-Ianziti, J. (2002). Teacher use of learners' native language in the foreign language classroom. *Canadian Modern Language Review*, 58(3), 402-426.
- Brutt-Griffler, J., & Samimy, K.K. (1999). Revisiting the colonial in the postcolonial: Critical praxis for nonnative-English-speaking teachers in a TESOL program. *TESOL Quarterly*, 33(3), 413-431.
- Buckwalter, P. (2001). Repair sequences in Spanish L2 dyadic discourse: A descriptive study. *The Modern Language Journal*, 85(3), 380-397.
- Bueno, K. (2003). Sarah and Amber: A tale of two third-year Spanish students. *Foreign Language Annals*, 36(1), 97-113.
- Burnett, J. (1998). Language alternation in a computer-equipped foreign language classroom: The intersection of teacher beliefs, language, and technology. *Canadian Modern Language Review*, 55(1), 97-123.
- Burnett, J. (1999). Classroom-management-classroom survival: One teacher's story of constructing practice in a computer-equipped foreign language classroom. *Foreign Language Annals*, 32(2), 279-294.

- Butler, Y.G. (2002). Second language learners' theories on the use of English articles: An analysis of the metalinguistic knowledge used by Japanese students in acquiring the English article system. *Studies in Second Language Acquisition*, 24(3), 451-480.
- Butters, R.R. (2004). How not to strike it rich: Semantics, pragmatics, and semiotics of a Massachusetts lottery game card. *Applied Linguistics*, 25(4), 466-490.
- Butzkamm, W. (1997). Communicative shifts in the regular fl-classroom and in the bilingual content classroom. *IRAL*, 35(3), 167-186.
- Bymes, H. (2001). Reconsidering graduate students' education as teachers: 'It takes a department.'. *The Modern Language Journal*, 85(4), 512-530.
- Caballero, R. (2003). Metaphor and genre: The presence and role of metaphor in the building review. *Applied Linguistics*, 24(2), 145-167.
- Cabaroglu, N., & Roberts, J. (2000). Development in student teachers' pre-existing beliefs during a 1-year PGCE programme. *System*, 28(3), 387-402.
- Caldas, S.J., & Caron-Caldas, S. (2002). A Sociolinguistic analysis of the language preferences of adolescent bilinguals: Shifting allegiances and developing identities. *Applied Linguistics*, 23(4), 490-514.
- Cameron, C.A., & Lee, K. (1999). Emergent use of English grammatical morphemes by Chinese-speaking children. *IRAL*, 37(1), 43-58.
- Cameron, R. (1998). A language-focused needs analysis for ESL-speaking nursing students in class and clinic. *Foreign Language Annals*, 31(2), 203-218.
- Cameron, R., & Williams, J. (1997). Sentence to ten cents: A case study of relevance and communicative success in nonnative-native speaker interaction in a medical setting. *Applied Linguistics*, 18(4), 415-445.
- Carless, D. (1998). A case study of curriculum implementation in Hong Kong. *System*, 26(3), 353-368.
- Carless, D. (2003). Factors in the implementation of task-based teaching in primary schools. *System*, 31(4), 485-500.
- Carless, D. (2004). Issues in teachers' reinterpretation of a task-based innovation in primary schools. *TESOL Quarterly*, 38(4), 639-662.
- Carson, J.G., & Longhini, A. (2002). Focusing on learning styles and strategies: A diary study in an immersion setting. *Language Learning*, 52(2), 401-438.
- Carter, R., & McCarthy, M. (2004). Talking, creating: Interactional language, creativity, and context. *Applied Linguistics*, 25(1), 62-89.
- Cekaite, A. & Aronson, K. (2005). Language play, a collaborative resource in children's L2 learning. *Applied Linguistics*, 26(2), 169-191.
- Chen, T. (2003). Reticence in class and on-line: Two ESL students' experiences with communicative language teaching. *System*, 31(2), 259-281.
- Cheng, W., & Warren, M. (1999). Inexplicitness: What is it and should we be teaching it? *Applied Linguistics*, 20(3), 293-315.
- Christiansen, H., & Laplante, B. (2004). Second language pre-service teachers as learners: The language portfolio project. *Canadian Modern Language Review*, 60(4), 439-455.

- Chung, Y. G., Graves, B., Wesche, M., & Barfurth, M. (2005). Computer-Mediated communication in Korean-English chat rooms: Tandem learning in an international languages program. *Canadian Modern Language Review*, 62(1), 49-86.
- Cisar, S.H. (2005). Collaborative teacher research: learning with students. *Foreign Language Annals*, 38(1), 77-96.
- Clair, N. (1998). Teacher study groups: Persistent questions in a promising approach. *TESOL Quarterly*, 32(3), 465-492.
- Clark, P.M. (1998). A Botswana education: Experiences in teaching English as a foreign language. *System*, 26(1), 77-91.
- Clemente, M.D.L.A. (2001). Teachers attitudes within a self-directed language learning scheme. *System*, 29(1), 45-67.
- Cotterill, J. (2004). Collocation, connotation, and courtroom semantics: Lawyers' control of witness testimony through lexical negotiation. *Applied Linguistics*, 25(4), 513-537.
- Cox, M.I.P., & Deanis Petterson, A.A. (1999). Critical pedagogy in ELT: Images of Brazilian teachers of English. *TESOL Quarterly*, 33(3), 433-452.
- Creese, A. (2002). The discursive construction of power in teacher partnerships: Language and subject specialists in mainstream schools. *TESOL Quarterly*, 36(4), 597-616.
- Crookes, G., & Chandler, P.M. (2001). Introducing action research into the education of postsecondary foreign language teachers. *Foreign Language Annals*, 34(2), 131-140.
- Cumming A., Grant L., Mulcahy-Ernt, P., & Powers D.E. (2004). A teacher-verification study of speaking and writing prototype tasks for a new TOEFL. *Language Testing*, 21(2), 107-145
- Cumming, A. (2001). ESL/EFL instructors' practices for writing assessment: Specific purposes or general purposes? *Language Testing*, 18(2), 207-224.
- Cumming, A., Shi, L., & So, S. (1997). Learning to do research on language teaching and learning: Graduate apprenticeships. *System*, 25(3), 425-433.
- Curry, M.J., & Lillis, T. (2004). Multilingual scholars and the imperative to publish in English: Negotiating interests, demands, and rewards. *TESOL Quarterly*, 38(4), 663-688.
- Dagenais, D. (1999). Home language practices of trilingual children in French Immersion. *Canadian Modern Language Review*, 56(1), 99-103.
- Dagenais, D., & Day, E. (1998). Classroom language experiences of trilingual children in French Immersion. *Canadian Modern Language Review*, 54(3), 376-393.
- Dantas-Whitney, M. (2002). Critical reflection in the second language classroom through audiotaped journals. *System*, 30(4), 543-555.
- Davis, J.N. (2005). Power, politics, and pecking order: Technological innovation as a site of collaboration, resistance, and accommodation. *The Modern Language Journal*, 89(2), 161-176.
- Davison, C. (2004). The contradictory culture of teacher-based assessment: ESL teacher assessment practices in Australian and Hong Kong secondary schools. *Language Testing*, 21(3), 305-334.
- De Guerrero, M.C.M., & Villamil, O.S. (2000). Activating the ZPD: Mutual scaffolding in L2 peer revision. *The Modern Language Journal*, 84(1), 51-68.

- DeHaan, J.W. (2005). Acquisition of Japanese as a foreign language through a baseball video game. *Foreign Language Annals*, 38(2), 278-282.
- Derwing, T.M., DeCorby, E., Ichikawa, J., & Jamieson, K. (1999). Some factors that affect the success of ESL high school students. *Canadian Modern Language Review*, 55(4), 532-547.
- Deterding, D. (2005). Listening to estuary English in Singapore. *TESOL Quarterly*, 39(3), 425-440.
- Dewaele, J.-M. (1998). Lexical inventions: French interlanguage as L2 versus L3. *Applied Linguistics*, 19(4), 471-490.
- Donato, R., & Brooks, F.B. (2004). Literacy discussions and advanced speaking functions: Researching the (dis)connection. *Foreign Language Annals*, 37(2), 183-199.
- Duff, P.A. (2001). Language, literacy, content, and (pop) culture: Challenges for ESL students in mainstream courses. *Canadian Modern Language Review*, 58(1), 103-132.
- Duff, P.A. (2002). The discursive co-construction of knowledge, identity, and difference: An ethnography of communication in the high school mainstream. *Applied Linguistics*, 23(3), 289-322.
- Duff, P.A. (2004). Issues in Mandarin language instruction: Theory, research, and practice. *System*, 32(3), 443-456.
- Duff, P.A., & Uchida, Y. (1997). The negotiation of teachers' sociocultural identities and practices in postsecondary EFL classrooms. *TESOL Quarterly*, 31(3), 451-486.
- Duff, P.A., & Wong, P. (2000). Learning language for work and life: The linguistic socialization of immigrant Canadians seeking careers in healthcare. *Canadian Modern Language Review*, 57(1), 9-57.
- Dushku, S. (1998). ELT in Albania: Project evaluation and change. *System*, 26(3), 369-388.
- Early, M. (2001). Language and content in social practice: A case study. *Canadian Modern Language Review*, 58(1), 156-179.
- Edelenbos, P., & Kubanek-German, A. (2004). Teacher assessment: The concept of 'diagnostic competence'. *Language Testing*, 21(3), 259-283.
- Edstrom, A. (2003). What my students heard that I didn't know I said: Reflections on learner feedback in a Spanish composition course. *Canadian Modern Language Review*, 60(2), 205-222.
- Edstrom, A. M. (2005). Female, nonnative perspectives on second language conversation: connecting participation with intercultural sensitivity. *Foreign Language Annals*, 38(1), 25-34.
- Egbert, J. (2003). A study of flow theory in the foreign language classroom. *The Modern Language Journal*, 87(4), 499-518.
- Ellis, R., Basturkmen, H., & Loewen, S. (2001). Preemptive focus on form in the ESL classroom. *TESOL Quarterly*, 35(3), 407-432.
- Engeström, Y., Engeström, R., & Kerosuo, H. (2003). The discursive construction of collaborative care. *Applied Linguistics*, 24(3), 286-315.
- Ewald, J. D. (2005). Language-related episodes in an assessment context: A 'small-group quiz'. *Canadian Modern Language Review*, 61(4), 565-586.
- Fan, M., & Xu, X.F. (2002). An evaluation of an online bilingual corpus for the self-learning of legal English. *System*, 30(1), 47-63.

- Fang, X., & Warschauer, M. (2004). Technology and curricular reform in China: A case study. *TESOL Quarterly*, 38(2), 301-323.
- Farrell, T.S.C. (1999). Reflective practice in an EFL teacher development group. *System*, 27(2), 157-172.
- Ferris, D.R. (1997). The influence of teacher commentary on student revision. *TESOL Quarterly*, 31(2), 315-339.
- Flowerdew, J. (2000). Discourse community, legitimate peripheral participation, and the nonnative-English-speaking scholar. *TESOL Quarterly*, 34(1), 127-150.
- Flowerdew, J. (2001). Attitudes of journal editors to nonnative speaker contributions. *TESOL Quarterly*, 35(1), 121-150.
- Flowerdew, J., & Dudley-Evans, T. (2002). Genre analysis of editorial letters to international journal contributors. *Applied Linguistics*, 23(4), 463-489.
- Flowerdew, J., Li, D., & Miller, L. (1998). Attitudes towards English and Cantonese among Hong Kong Chinese university lecturers. *TESOL Quarterly*, 32(2), 201-231.
- Fonder-Solano, L., & Burnett, J. (2004). Teaching literature/reading: A dialogue on professional growth. *Foreign Language Annals*, 37(3), 459-469.
- Foster, P. & Ohta, A.S. (2005). Negotiation for meaning and peer assistance in second language classrooms. *Applied Linguistics*, 26(4), 402-430.
- Foster, P. (1998). A classroom perspective on the negotiation of meaning. *Applied Linguistics*, 19(1), 1-23.
- Fulcher, G. (1997). Text difficulty and accessibility: Reading formulae and expert judgement. *System*, 25(4), 497-513.
- Fuller, J.M. (1999). Between three languages: Composite structure in interlanguage. *Applied Linguistics*, 20(4), 534-561.
- Gan, Z., Humphrey, G., & Hamp-Lyons, L. (2004). Understanding successful and unsuccessful EFL students in Chinese universities. *The Modern Language Journal*, 88(2) 229-244.
- Gardner, R. (1998). Between speaking and listening: The vocalization of understandings. *Applied Linguistics*, 19(2), 204-224.
- Gascoigne, C. (2002). Documenting the initial second language reading experience: The readers speak. *Foreign Language Annals*, 35(5). 554-560.
- Gatbonton, E. (1999). Investigating experienced ESL teachers' pedagogical knowledge. *The Modern Language Journal*, 83(1), 35-50.
- Gebhard, M. (2002). Fast capitalism, school reform, and second language literacy practices. *Canadian Modern Language Review*, 59(1), 15-52.
- Gebhard, M. (2005). School reform, hybrid discourse, and second language literacies. *TESOL Quarterly*, 39(2), 187-210.
- Giannoni, D.S. (2002). Worlds of gratitude: A contrastive study of acknowledgement texts in English and Italian research articles. *Applied Linguistics*, 23(1), 1-31.

- Gibbons, P. (2003). Mediating language learning: Teacher interactions with ESL students in a content-based classroom. *TESOL Quarterly*, 37(2), 247-273.
- Gieve, S., & Clark, R. (2005). 'The chinese approach to learning': Cultural trait or situated response? The case of a self-directed learning programme. *System*, 33(2), 261-276
- Goh, C.C.M. (2002). Exploring listening comprehension tactics and their interaction patterns. *System*, 30(2), 185-206.
- Goh, C.M. (2000). A cognitive perspective on language learners' listening comprehension problems. *System*, 28(1), 55-75.
- Golato, A. (2003). Studying compliment response: A comparison of DCTs and recordings of naturally occurring talk. *Applied Linguistics*, 24(1), 90-121.
- Goldstein, T. (1997). Bilingual life in a multilingual high school classroom: Teaching and learning in Cantonese and English. *Canadian Modern Language Review*, 53(2), 356-372.
- Goldstein, T. (2002). No pain, no gain: Student playwriting as critical ethnographic language research. *Canadian Modern Language Review*, 59(1), 53-76.
- Golebiowski, Z. (1999). Application of Swales' model in the analysis of research papers by Polish authors. *IRAL*, 37(3), 231-247.
- Golombek, P. & Jordan, S.R. (2005). Becoming 'black lambs' not 'parrots': a poststructuralist orientation to intelligibility and identity. *TESOL Quarterly*, 39(3), 513-533.
- Golombek, P.R. (1998). A study of language teachers' personal practical knowledge. *TESOL Quarterly*, 32(3), 447-464.
- Gordon, D. (2004). "I'm tired. You clean and cook." Shifting gender identities and second language socialization. *TESOL Quarterly*, 38(3), 437-457.
- Gregersen, T., & Horwitz, E.K. (2002). Language learning and perfectionism: Anxious and non-anxious language learners' reactions to their own oral performance. *The Modern Language Journal*, 86(4), 562-570.
- Grosse, C.U. (2001). Mexican managers' perceptions of cultural competence. *Foreign Language Annals*, 34(3), 334-340.
- Gu, P.Y. (2003). Fine brush and freehand: The vocabulary-learning art of two successful Chinese EFL learners. *TESOL Quarterly*, 37(1), 73-104.
- Guardado, M. (2002). Loss and maintenance of first language skills: Case studies of Hispanic families in Vancouver. *Canadian Modern Language Review*, 58(3), 341-364.
- Guariento, W.A. (1997). Innovation management issues raised by a distance-learning project in Eritrea: Can such projects be successfully transplanted from one developing country to another? *System*, 25(3), 399-407.
- Gwyn-Paquette, C., & Tochon, F.V. (2002). The role of reflective conversation and feedback in helping preservice teachers learn to use cooperative activities in their second language classrooms. *The Modern Language Journal*, 86(2), 204-226.
- Halbach, A. (2000). Finding out about students' learning strategies by looking at their diaries: A case study. *System*, 28(1), 85-96.

- Haley, M.H. (2004). Implications of using case study instruction in a foreign/second language methods course. *Foreign Language Annals*, 37(2), 290-297.
- Han, Z. (2000). Persistence of the implicit influence of NL: The case of the pseudo-passive. *Applied Linguistics*, 21(1), 78-105.
- Han, Z. (2001). Fine-tuning corrective feedback. *Foreign Language Annals*, 34(6), 582-599.
- Hanauer, D.I. (2001). The task of poetry reading and second language learning. *Applied Linguistics*, 22(3), 295-323.
- Hancock, M. (1997). Behind classroom code switching: Layering and language choice in L2 learner interaction. *TESOL Quarterly*, 31(2), 217-235.
- Haneda, M. (1997). Second-language learning in a 'community of practice': A case study of adult Japanese learners. *Canadian Modern Language Review*, 54(1), 11-27.
- Haneda, M. (2004). The joint construction of meaning in writing conference. *Applied Linguistics*, 25(2), 178-219.
- Harklau, L. (2000). From the "good kids" to the "worst": Representations of English language learners across educational settings. *TESOL Quarterly*, 34(1), 35-67.
- Harwood, N. (2005). 'We do not seem to have a theory...the theory I present here attempts to fill this gap': Inclusive and exclusive pronouns in academic writing. *Applied Linguistics*, 26(4), 343-375.
- Hassall, T. (2001). Modifying requests in a second language. *IRAL*, 39(4), 259-283.
- Hauser, E. (2005). Coding 'corrective recasts': the maintenance of meaning and more fundamental problems. *Applied Linguistics*, 26(4), 293-316.
- Hawkins, M. R. (2005). Becoming a student: Identity work and academic literacies in early schooling. *TESOL Quarterly*, 39(1), 59-82.
- Haznedar, B. (2001). The acquisition of the IP system in child L2 English. *Studies in Second Language Acquisition*, 23(1), 1-39.
- Henry, A., & Roseberry, R.L. (1997). An investigation of the functions, strategies and linguistic features of the introductions and conclusions of essays. *System*, 25(4), 479-495.
- Hertel, T.J. (2003). Using an e-mail exchange to promote cultural learning. *Foreign Language Annals*, 36(3), 386-396.
- Ho, B. (2003). Time management of final year undergraduate English projects: Supervisees' and the supervisor's coping strategies. *System*, 31(2), 231-245.
- Howarth, P. (1998). Phraseology and second language proficiency. *Applied Linguistics*, 19(1), 24-44.
- Hruska, B. (2004). Constructing gender in an English dominant kindergarten: Implications for second language learners. *TESOL Quarterly*, 38(3), 459-485.
- Huang, J. (2005). A diary study of difficulties and constraints in EFL learning. *System*, 33(4), 609-621.
- Hunston, S., & Francis, G. (1998). Verbs observed: A corpus-driven pedagogic grammar. *Applied Linguistics*, 19(1), 45-72.
- Hurlbert, C.M. (2003). 'From behind the veil': Teaching the literature of the enemy. *Canadian Modern Language Review*, 60(1), 55-68.

- Hyland, F. (2000). Teacher management of writing workshops: Two case studies. *Canadian Modern Language Review*, 57(2), 272-294.
- Hyland, F. (2003). Focusing on form: Student engagement with teacher feedback. *System*, 31(2), 217-230.
- Hyland, K. (2002). Directives: Argument and engagement in academic writing. *Applied Linguistics*, 23(2), 215-239.
- Ibrahim, A.E.K.M. (1999). Becoming black: Rap and hip-hop, race, gender, identity, and the politics of ESL learning. *TESOL Quarterly*, 33(3), 349-369.
- Iedema, R., & Scheeres, H. (2003). From doing work to talking work: Renegotiating knowing, doing, and identity. *Applied Linguistics*, 24(3), 316-337.
- Iqbal, I. (2005). Mother tongue and motherhood: Implications for French language maintenance in Canada. *Canadian Modern Language Review*, 61(3), 305-323.
- Itakura, H. (2004). Changing cultural stereotypes through e-mail assisted foreign language learning. *System*, 32(1), 37-51.
- Jackson, J. (2002). Reticence in second language case discussions: Anxiety and aspirations. *System*, 30(1), 65-84.
- Jarvis, J., & Robinson, M. (1997). Analysing educational discourse: An exploratory study of teacher response and support to pupils' learning. *Applied Linguistics*, 18(2), 202-228.
- Jenkins, S., & Parra, I. (2003). Multiple layers of meaning in an oral proficiency test: The complementary roles of nonverbal, paralinguistic, and verbal behaviors in assessment decisions. *The Modern Language Journal*, 87(1), 90-107.
- Jogan, M.K., Ana, H.H., & Gladys, A.M. (2001). Cross-cultural e-mail: Providing cultural input for the advanced foreign language student. *Foreign Language Annals*, 34(4), 341-346.
- Johnston, B. (1997). Do EFL teachers have careers? *TESOL Quarterly*, 31(4), 681-712.
- Johnston, B., & Goettsch, K. (2000). In search of the knowledge base of language teaching: Explanations by experienced teachers. *Canadian Modern Language Review*, 56(3), 437-468.
- Kagan, O., & Friedman, D. (2003). Using the OPI to place heritage speakers of Russian. *Foreign Language Annals*, 36(4), 536-545.
- Kamhi-Stein, L.D. (2000). Looking to the future of TESOL teacher education: Web-based bulletin board discussions in a methods course. *TESOL Quarterly*, 34(3), 423-455.
- Kamhi-Stein, L.D. (2003). Reading in two languages: How attitudes toward home language and beliefs about reading affect the behaviors of "underprepared" L2 college readers. *TESOL Quarterly*, 37(1), 35-71.
- Kang, S. (2005). Dynamic emergence of situational willingness to communicate in a second language. *System*, 33(2), 277-292.
- Kasper, G. (2004). Participant orientations in German conversation-for-learning. *The Modern Language Journal*, 88(4), 551-567.
- Katz, M-L. (2000). Workplace language teaching and the intercultural construction of ideologies of competence. *Canadian Modern Language Review*, 57(1), 144-173.

- Katz, S., & Watzinger-Tharp, J. (2005). Toward an understanding of the role of applied linguists in foreign language departments. *The Modern Language Journal*, 89(4), 490-502.
- Kellerman, E., & Van Hoof, A-M. (2003). Manual accents. *IRAL*, 41(3), 251-269.
- Khuwaileh, A.A. (1999). The role of chunks, phrases and body language in understanding co-ordinated academic lectures. *System*, 27(2), 249-260.
- Kinginger, C. (1998). Videoconferencing as access to spoken French. *The Modern Language Journal*, 82(4), 502-513.
- Kinginger, C. (1999). Videoconferencing as access to spoken French. *Canadian Modern Language Review*, 55(4), 468-489.
- Klingner, J.K., & Vaughn, S. (2000). The helping behaviors of fifth graders while using collaborative strategic reading during ESL content classes. *TESOL Quarterly*, 34(1), 69-98.
- Knight, S.M., & Schmidt-Rinehart, B.C. (2002). Enhancing the homestay: Study abroad from the host family's perspective. *Foreign Language Annals*, 35(2), 190-201.
- Ko, J., Schallert, D.L., & Walters, K. (2003). Rethinking scaffolding: Examining negotiation of meaning in an ESL storytelling task. *TESOL Quarterly*, 37(2), 303-324.
- Kobayashi, M. (2003). The role of peer support in ESL students' accomplishment of oral academic tasks. *Canadian Modern Language Review*, 59(3), 337-368.
- Koester, A.J. (2002). The performance of speech acts in workplace conversations and the teaching of communicative functions. *System*, 30(2), 167-184.
- Kondo, K. (1999). Motivating bilingual and semilingual university students of Japanese: An analysis of language learning persistence and intensity among students from immigration backgrounds. *Foreign Language Annals*, 32(1), 77-88.
- Kondo-Brown, K. (2004). Investigating interviewer-candidate interactions during oral interviews for child L2 learners. *Foreign Language Annals*, 37(4), 602-615.
- Kouritzin, S.G. (2004). Programs, plans, and practices in schools with reputations for ESL student success. *Canadian Modern Language Review*, 60(4), 481-499.
- Kubota, R. (1999). Word processing and WWW projects in a college Japanese language class. *Foreign Language Annals*, 32(2), 205-218.
- Lally, C.G. (2000). Language teaching and learning diaries: French conversation from two different perspectives. *Foreign Language Annals*, 33(2), 224-228.
- Lam, E.W.S. (2000). L2 literacy and the design of the self: A case study of a teenager writing on the Internet. *TESOL Quarterly*, 34(3), 457-478.
- Lam, Y. (2000). Technophilia vs. technophobia: A preliminary look at why second-language teachers do or do not use technology in their classrooms. *Canadian Modern Language Review*, 56(3), 389-420.
- Langer De Ramirez, L. (1999). The story of Proyecto Papan -- Folktales and their potential for foreign language education. *Foreign Language Annals*, 32(3), 363-372.
- Lapkin, S., & Swain, M. (2004). What underlies immersion students' production: The case of *avoir besoin de*. *Foreign Language Annals*, 37(3), 349-355.

- Lapkin, S., Swain, M., & Smith, M. (2002). Reformulation and the learning of French Pronominal verbs in a Canadian French immersion context. *The Modern Language Journal*, 86(4), 485-507.
- Lazaraton, A. (2003). Incidental displays of cultural knowledge in the nonnative-English-speaking teacher's classroom. *TESOL Quarterly*, 37(2), 213-245.
- Lazaraton, A. (2004). Gesture and speech in the vocabulary explanations of one ESL teacher: A microanalytic inquiry. *Language Learning*, 54(1), 79-117.
- Lazaraton, A., & Ishihara, N. (2005). Understanding second language teacher practice using microanalysis and self-reflection: A collaborative case study. *The Modern Language Journal*, 89(4), 529-542.
- Lear, D.W. (2005). Spanish for working medical professionals: linguistic needs. *Foreign Language Annals*, 38(2), 223-235.
- Leeke, P., & Shaw, P. (2000). Learners' independent records of vocabulary. *System*, 28(2), 271-289.
- Leibowitz, B. (2005). Learning in an additional language in a multilingual society: A South African case study on university-level writing. *TESOL Quarterly*, 39(4), 661-681.
- Leki, I. (2001). "A narrow thinking system": Nonnative-English-speaking students in group projects across the curriculum. *TESOL Quarterly*, 35(1), 39-67.
- Leki, I., & Carson, J. (1997). "Completely different worlds": EAP and writing experiences of ESL students in university courses. *TESOL Quarterly*, 31(1), 39-69.
- Leow, R.P. (1997). Attention, awareness, and foreign language behavior. *Language Learning*, 47(3), 467-505.
- Leow, R.P. (2000). A study of the role of awareness in foreign language behavior: Aware versus unaware learners. *Studies in Second Language Acquisition*, 22(4), 557-584.
- Leung, C. (2003). Bicultural perspectives and reader response: Four American readers respond to Jean Fritz's *Homesick*. *Canadian Modern Language Review*, 60(1), 27-54.
- Leung, C., & Mohan, B. (2004). Teacher formative assessment and talk in classroom contexts: Assessment as discourse and assessment of discourse. *Language Testing*, 21(3), 335-359.
- Li, D. (1998). "It's always more difficult than you plan and imagine": Teachers' perceived difficulties in introducing the Communicative Approach in South Korea. *TESOL Quarterly*, 32(4), 677-703.
- Li, D. (2000). The pragmatics of making requests in the L2 workplace: A case study of language socialization. *Canadian Modern Language Review*, 57(1), 58-87.
- Liang, X. (2004). Cooperative learning as a sociocultural practice. *Canadian Modern Language Review*, 60(5), 637-668.
- Liaw, M. (2001). Exploring literary responses in an EFL classroom. *Foreign Language Annals*, 34(1), 35-45.
- Liaw, M.L., & Johnson, R. J. (2001). E-mail writing as a cross-cultural learning experience. *System*, 29(2), 235-251.
- Liebsche, G., & O'Cain, J.D. (2003). Conversational repair as a role-defining mechanism in classroom interaction. 87(3), 375-390

- Liebscher, G., & Dailey-O'Cain, J. (2004). Learner code-switching in the content-based foreign language classroom. *Canadian Modern Language Review*, 60(4), 501-524.
- Lin, A., & Luk, J. (2002). Beyond progressive liberalism and cultural relativism: Towards critical postmodernist, sociohistorically situated perspectives in classroom studies. *Canadian Modern Language Review*, 59(1), 97-124.
- Lin, A.M.Y. (1999). Doing-English-lessons in the reproduction or transformation of social worlds? *TESOL Quarterly*, 33(3), 393-412.
- Lindstromberg, S. (2001). Preposition entries in UK monolingual learners' dictionaries: Problems and possible solutions. *Applied Linguistics*, 22(1), 79-103.
- Liou, H.C. (2001). Reflective practice in a pre-service teacher education program for high school English teachers in Taiwan, ROC. *System*, 29(2), 197-208.
- Liskin-Gasparro, J.E. (1998). Linguistic development in an immersion context: How advanced learners of Spanish perceive SLA. *The Modern Language Journal*, 82(2), 159-175.
- Liu, J. (1999). Nonnative-English-speaking professionals in TESOL. *TESOL Quarterly*, 33(1), 85-102.
- LoCastro, V. (2001). Individual differences in second language acquisition: Attitudes, learner subjectivity, and L2 pragmatic norms. *System*, 29(1), 69-89.
- Long, D.R. (2003). Spanish in the community: Students reflect on Hispanic culture in the United States. *Foreign Language Annals*, 36(2), 223-232.
- Low, G. (1999). What respondents do with questionnaires: Accounting for incongruity and fluidity. *Applied Linguistics*, 20(4), 503-533.
- Lozano, A.S., Padilla, A.M., Sung, H., & Siva, D.M. (2004). Statewide professional development program for California foreign language teachers. *Foreign Language Annals*, 37(2), 301-309.
- Lucas, M.A. (1998). Language acquisition and the Conrad phenomenon. *IRAL*, 36(1), 70-81.
- Lui, D., Ahn, G., Beck, K., & Han, N. (2004). South Korean high school English teachers' code-switching: Questions and challenges in the drive for maximal use of English in teaching. *TESOL Quarterly*, 38(4), 605-638.
- Lumley, T. (2002). Assessment criteria in a large-scale writing test: What do they really mean to the raters? *Language Testing*, 19(3), 246-276.
- Luoma, S., & Tarnanen, M. (2003). Creating a self-rating instrument for second language writing: From idea to implementation. *Language Testing*, 20(4), 440-465.
- Lybeck, K. (2002). Cultural identification and second language pronunciation of Americans in Norway. *The Modern Language Journal*, 86(2), 174-191.
- Lynch, T. (1997). Life in the slow lane: Observations of a limited L2 listener. *System*, 25(3), 385-398.
- MacFarlane, A. (2001). Are brief contact experiences and classroom language learning complementary? *Canadian Modern Language Review*, 58(1), 64-83.
- Mackey, A., Gass, S., & McDonough, K. (2000). How do learners perceive interactional feedback? *Studies in Second Language Acquisition*, 22(4), 471-497.
- Macpherson, S. (2005). Negotiating language contact and identity change in developing Tibetan-English bilingualism. *TESOL Quarterly*, 39(4), 585-607.

- Maguire, M.H., & Graves, B. (2001). Speaking personalities in primary school children's L2 writing. *TESOL Quarterly*, 35(4), 561-593.
- Manley, J.H., & Calk, L. (1997). Grammar instruction for writing skills: Do students perceive grammar as useful? *Foreign Language Annals*, 30(1), 73-83.
- Mantero, M. (2002). Bridging the gap: Discourse in text-based foreign language classrooms. *Foreign Language Annals*, 35(4), 437-456.
- Marco, M.J.L. (1999). Procedural vocabulary: Lexical signaling of conceptual relations in discourse. *Applied Linguistics*, 20(1), 1-21.
- Markee, N. (2004). Zones of interactional transition in ESL classes. *The Modern Language Journal*, 88(4), 583-596.
- Marx, N. (2002). Never quite a 'native speaker': accent and identity in the L2 - and the L1. *Canadian Modern Language Review*, 59(2), 264-281.
- Maynard, S.K. (1997). Analyzing interactional management in native/non-native English conversation: A case of listener response. *IRAL*, 35(1), 37-60.
- McCafferty, S.G. (1998). Nonverbal expression and L2 private speech. *Applied Linguistics*, 19(1), 73-96.
- McCafferty, S.G. (2002). Gesture and creating zones of proximal development for second language learning. *The Modern Language Journal*, 86(2), 192-203.
- Menard-Warwick, J. (2005). Intergenerational trajectories and sociopolitical context: Latina immigrants in adult ESL. *TESOL Quarterly*, 39(2), 165-185.
- Meskill, C., & Anthony, N. (2005). Foreign language learning with CMC: Forms of online instructional discourse in a hybrid Russian course. *System*, 33(1), 89-105
- Min, H. (2005). Training students to become successful peer-reviewers. *System*, 33(2), 293-308.
- Mishina-Mori, S. (2002). Language differentiation of the two languages in early bilingual development: A case study of Japanese/English bilingual children. *IRAL*, 40(3), 211-233.
- Mohan, B., & Beckett, G.H. (2001). A functional approach to research on content-based language learning: Recasts in causal explanations. *Canadian Modern Language Review*, 58(1), 133-155.
- Mondada, L., & Doehler, S. P. (2005). Second language acquisition as situated practice: Task accomplishment in the French second language classroom. *Canadian Modern Language Review*, 61(4), 461-490.
- Mondada, L., & Doehler, S.P. (2004). Second language acquisition as situated practice: Task accomplishment in the French second language classroom. *The Modern Language Journal*, 88(4), 501-518.
- Moore, L.C. (1999). Language socialization research and French language education in Africa: A Cameroonian case study. *Canadian Modern Language Review*, 56(2), 329-350.
- Moore, T.Z., & English, M. (1998). Successful teaching strategies: Findings from a case study of middle school African Americans learning Arabic. *Foreign Language Annals*, 31(3), 347-357.
- Moore, Z., & Bond, N. (2002). The use of portfolios for in-service teacher assessment: A case study of foreign language middle-school teachers in Texas. *Foreign Language Annals*, 35(1), 85-92.

- Morgan, B. (1997). Identity and intonation: Linking dynamic processes in an ESL classroom. *TESOL Quarterly*, 31(3), 431-450.
- Mori, J. (2002). Task design, plan, and development of talk-in-interaction: An analysis of a small group activity in a Japanese language classroom. *Applied Linguistics*, 23(3), 323-347.
- Mori, J. (2004). Negotiating sequential boundaries and learning opportunities: A case from a Japanese language classroom. *The Modern Language Journal*, 88(4), 536-550.
- Mori, R. (2004). Staying-in-English rule revisited. *System*, 32(2), 225-236.
- Morita, N. (2000) Discourse socialization through oral classroom activities in a TESL graduate program. *TESOL Quarterly*, 34(2), 279-310.
- Morita, N. (2004). Negotiating participation and identity in second language academic communities. *TESOL Quarterly*, 38(4), 573-603.
- Morris, F.A., & Tarone, E.E. (2003). Impact of classroom dynamics on the effectiveness of recasts in second language acquisition. *Language Learning*, 53(2), 325-368.
- Murphy, E. (2002). New tools in an old trade: Teachers talk about use of the Internet in the teaching of French as a second or foreign language. *Canadian Modern Language Review*, 59(2), 215-235.
- Murray, G.L. (1999). Autonomy and language learning in a simulated environment. *System*, 27(3), 295-308.
- Musayeva, G. (1998). Corrective discourse in Turkish EFL classrooms. *IRAL*, 36(2), 137-160.
- Myers, G. (1999). Functions of reported speech in group discussions. *Applied Linguistics*, 20(3), 376-401.
- Myers, J.L. (2001). Self-evaluations of the “stream of thought” in journal writing. *System*, 29(4), 481-488.
- Myles, F., Hooper, J., & Mitchell, R. (1998). Rote or rule? Exploring the role of formulaic language in classroom foreign language learning. *Language Learning*, 48(3), 323-363.
- Nakahama, Y., Tyler, A., & van Lier, L. (2001). Negotiation of meaning in conversational and information gap activities: A comparative discourse analysis. *TESOL Quarterly*, 35(3), 377-405.
- Nam, C., & Oxford, R.L. (1998). Portrait of a future teacher: Case study of learning styles, strategies, and language disabilities. *System*, 26(1), 51-63.
- Nelson, C. (1999). Sexual identities in ESL: Queer theory and classroom inquiry. *TESOL Quarterly*, 33(3), 371-391.
- Nero, S.J. (2000). The changing faces of English: A Caribbean perspective. *TESOL Quarterly*, 34(3), 483-510.
- New, E. (1999). Computer-aided writing in French as a foreign language: A qualitative and quantitative look at the process of revision. *Modern Language Journal*, 83(1), 80-97.
- Nguyen, H. T., & Kellogg, G. (2005). Emergent identities in on-line discussions for second language learning. *Canadian Modern Language Review*, 62(1), 111-136.
- Nichols, P.C., & Manuel, C. (2001). Spanish literacy and the academic success of Latino high school students: Code-switching as a classroom resource. *Foreign Language Annals*, 34(5), 498-511.

- Nicoladis, E. (2005). The acquisition of complex deverbal words by a French-English bilingual child. *Language Learning*, 55(3), 415-443.
- Nunan, D. (2003). The impact of English as a global language on educational policies and practices in the Asia-Pacific region. *TESOL Quarterly*, 37(4), 589-613.
- Nutta, J.W., Feyten, C.M., Norwood, A.L., Meros, J., Yoshii, M., & Ducher, J. (2002). Exploring new frontiers: What do computers contribute to teaching foreign languages in elementary school? *Foreign Language Annals*, 35(3), 293-306.
- Nyikos, M., & Hashimoto, R. (1997). Constructivist theory applied to collaborative learning in teacher education: In search of ZPD. *The Modern Language Journal*, 81(4), 506-517.
- O'Neill, N.S. (2000). Multicultural, multiracial high school students' feelings toward Hispanic cultures. *Foreign Language Annals*, 33(1), 71-81.
- Ohta, A.S., & Nakaone, T. (2004). When students ask questions: Teacher and peer answers in the foreign language classroom. *IRAL*, 42(3), 217-237.
- Oxford, R.L. (1998). Clashing metaphors about classroom teachers: Toward a systematic typology for the language teaching field. *System*, 26(1), 3-50.
- Palfreyman, D. (2005). Othering in an English language program. *TESOL Quarterly*, 39(2), 211-234.
- Panova, I., & Lister, R. (2002). Patterns of corrective feedback and uptake in an adult ESL classroom. *TESOL Quarterly*, 36(4), 573-595.
- Paribakht T.S., & Wesche, M. (1999). Reading and "incidental" L2 vocabulary acquisition: An introspective study of lexical inferencing. *Studies in Second Language Acquisition*, 21(2), 195-224.
- Paribakht, T.S. (2005). The influence of first language lexicalization on second language lexical inferencing: A study of Farsi-speaking learners of English as a foreign language. *Language Learning*, 53(4), 701-748.
- Parks, S. (2001). Moving from school to the workplace: Disciplinary innovation, border crossings, and the reshaping of a written genre. *Applied Linguistics*, 22(4), 405-438.
- Parks, S., & Maguire, M.H. (1999). Coping with on-the-job writing in ESL: A constructivist-semiotic perspective. *Language Learning*, 49(1), 143-175.
- Parks, S., & Raymond, P.M. (2004). Strategy use by nonnative English-speaking students in an MBA program: Not business as usual! *The Modern Language Journal*, 88(3), 374-389.
- Pavlenko, A. (2001). Language learning memoirs as a gendered genre. *Applied Linguistics*, 22(2), 213-240.
- Pawan, F. & Thomolla, T.G. (2005). Making the invisible visible: a responsive evaluation study of ESL and Spanish language services for immigrants in a small rural county in Indiana. *TESOL Quarterly*, 39(4), 683-705.
- Pelletier, J. (1998). A comparison of children's understanding of school in regular English language and French immersion kindergartens. *Canadian Modern Language Review*, 55(2), 239-259.
- Perry, B., & Stewart, T. (2005). Insights into effective partnership in interdisciplinary team teaching. *System*, 33(4), 563-573.

- Pickering, L. (2001). The role of tone choice in improving ITA communication in the classroom. *TESOL Quarterly*, 35(2), 233-255.
- Platt, E., & Brooks, F.B. (2002). Task engagement: A turning point in foreign language development. *Language Learning*, 52(2), 365-400.
- Platt, E., & Troudi, S. (1997). Mary and her teachers: A Grebo-speaking child's place in the mainstream classroom. *The Modern Language Journal*, 81(1), 28-49.
- Platt, E., Harper, C., & Mendoza, M.B. (2003). Dueling philosophies: Inclusion or separation for Florida's English language learners? *TESOL Quarterly*, 37(1), 105-133.
- Porto, M. (2003). Stereotyping in the representation of narrative texts through visual reformulations. *Foreign Language Annals*, 36(3), 347-369.
- Potowski, K. (2004). Student Spanish use and investment in a dual immersion classrooms: Implications for second language acquisition and heritage language maintenance. *The Modern Language Journal*, 88(1), 75-101.
- Qi, D.S. (1998). An inquiry into language-switching in second language composing processes. *Canadian Modern Language Review*, 54(3), 413-435.
- Ramanathan, V. (1999). "English is here to stay": A critical look at institutional and educational practices in India. *TESOL Quarterly*, 33(2), 211-231.
- Ramanathan, V. (2002). What does 'literate in English' mean?: Divergent literacy practices for vernacular-vs. English-medium students in India. *Canadian Modern Language Review*, 59(1), 125-151.
- Ramanathan, V., Evans Davies, C., & Schleppegrell, M.J. (2001). A naturalistic inquiry into the cultures of two divergent MA-TESOL programs: Implications for TESOL. *TESOL Quarterly*, 35(2), 279-305.
- Rao, Z.H. (2002). Chinese students' perceptions of communicative and non-communicative activities in EFL classroom. *System*, 30(1), 85-105.
- Raymond, P.M., & Parks, S. (2002). Transitions: Orienting to reading and writing assignments in EAP and MBA contexts. *Canadian Modern Language Review*, 59(1), 152-180.
- Rea-Dickins, P. (2001). Mirror, mirror on the wall: Identifying processes of classroom assessment. *Language Testing*, 18(4), 429-462.
- Rea-Dickins, P., & Gardner, S. (2000). Snares and silver bullets: Disentangling the construct of formative assessment. *Language Testing*, 17(2), 215-243.
- Reeves, J. (2004). "Like everybody else": Equalizing educational opportunity for English language learners. *TESOL Quarterly*, 38(1), 43-46.
- Reichelt, M., & Waltner, K.B. (2001). Writing in a second-year German class. *Foreign Language Annals*, 34(3), 235-245.
- Rifkin, B. (1998). Gender representation in foreign language textbooks: A case study of textbooks of Russian. *The Modern Language Journal*, 82(2), 217-236.
- Rivers, W. (2001). Autonomy at all costs: An ethnography of metacognitive self-assessment and self-management among experienced language learners. *The Modern Language Journal*, 85(2), 279-290.

- Roberts, C., & Sarangi, S. (2003). Uptake of discourse research in interprofessional settings: Reporting from medical consultancy. *Applied Linguistics*, 24(3), 338-359.
- Rosenbusch, H.M. (2002). The impact of national and state policy on elementary school foreign language programs: The Iowa case study. *Foreign Language Annals*, 35(5), 507-517.
- Rubin, B., Katznelson, H., & Perpignan, H. (2005). Learning for life: The potential of academic writing courses for individual EFL learners. *System*, 33(1), 17-28.
- Ruiz-Funes, M. (1999). The process of reading-to-write used by a skilled Spanish-as-a-foreign-language student: A case study. *Foreign Language Annals*, 32(1), 45-62.
- Rymes, B. (2002). Language in development in the United States: Supervising adult ESOL preservice teachers in an immigrant community. *TESOL Quarterly*, 36(3), 431-452.
- Salomone, M.A. (1998). Communicative grammar teaching: A problem for and a message for international teaching assistants. *Foreign Language Annals*, 31(4), 552-567.
- Sarroub, G.J. (2001). A collective case study of the implementation process of the Nebraska Foreign Language Frameworks by six teachers. *The Modern Language Journal*, 85(4), 499-511.
- Sasaki, M. (1997). Topic continuity in Japanese-English interlanguage. *IRAL*, 35(1), 1-21.
- Sasaki, M. (2004). A multiple-data analysis of the 3.5-year development of EFL student writers. *Language Learning*, 54(3), 525-583.
- Sato, K., & Kleinsasser, R.C. (1999). Communicative language teaching (CLT): Practical understandings. *The Modern Language Journal*, 83(4), 494-517.
- Schecter, S.R., & Bayley, R. (1997). Language socialization practices and cultural identity: Case studies of Mexican-descent families in California and Texas. *TESOL Quarterly*, 31(3), 513-541.
- Schegloff, E.A. (2000). When 'others' initiate repair. *Applied Linguistics*, 21(2), 205-243.
- Schleppegrell, M.J., Achugar, M., & Oteiza, T. (2004). The grammar of history: Enhancing content-based instruction through a functional focus on language. *TESOL Quarterly*, 38(1), 67-93.
- Schmidt-Rinehart, B.C., & Knight, S.M. (2004). The homestay component of study abroad: Three perspectives. *Foreign Language Annals*, 37(2), 254-262.
- Schmitt, N. (1998). Tracking the incremental acquisition of second language vocabulary: A longitudinal study. *Language Learning*, 48(2), 281-317.
- Schwarzer, D. & Petrón, M. (2005). Heritage language instruction at the college level: reality and possibilities. *Foreign Language Annals*, 38(4), 568-578.
- Schwarzer, D. (2003). A qualitative assessment of a foreign language whole language class. *Foreign Language Annals*, 36(1), 77-85.
- Schwarzer, D. (2004). Student and teacher strategies for communicating through dialogue Journals in Hebrew: A teacher research project. *Foreign Language Annals*, 37(1), 77-84.
- Scollon, R., Bhatia, V., Li, D., & Yung, V. (1999) Blurred genres and fuzzy identities in Hong Kong public discourses: Foundational ethnographic issues in the study of reading. *Applied Linguistics*, 20(1), 22-43.
- Seferoglu, G. (2001). English skills needed for graduate study in the US: Multiple perspectives. *IRAL*, 39(2), 161-170.

- Sharkey, J. (2004). ESOL teachers' knowledge of context as critical mediator in curriculum development. *TESOL Quarterly*, 38(2), 279-299.
- Shaw, P., & Liu, E. T-K. (1998). What develops in the development of second-language writing? *Applied Linguistics*, 19(2), 225-254.
- Shedivy, S.L. (2004). Factors that lead some students to continue the study of foreign language past the usual 2 years in high school. *System*, 32(1), 103-119.
- Shelley, J.O. (1997). Post-institute connections: Implementation and outcomes of a diffusion-based electronic mail instructional model. *Foreign Language Annals*, 30(1), 124-139.
- Shi, L. (2003). Writing in two cultures: Chinese professors return from the West. *Canadian Modern Language Review*, 59(3), 369-391.
- Shohamy, E. (2000). The relationship between language testing and second language acquisition, revisited. *System*, 28 (4), 541-553.
- Sigh, D., & Doherty, C. (2004). Global cultural flows and pedagogic dilemmas: Teaching in the university contact zone. *TESOL Quarterly*, 38(1), 9-42.
- Simon-Maeda, A. (2004). The complex construction of professional identities: Female EFL educators in Japan speak out. *TESOL Quarterly*, 38(3), 405-436.
- Skelton, J. (1997). The representation of truth in academic medical writing. *Applied Linguistics*, 18(2), 121-140.
- Smith, B., & Gorsuch, G.J. (2004). Synchronous computer mediated communication captured by usability lab technologies: New interpretations. *System*, 32(4), 553-575.
- Spence-Brown, R. (2001). The eye of the beholder: Authenticity in an embedded assessment task. *Language Testing*, 18(4), 463-481.
- Spielmann, V.G., & Radnofsky, M.L. (2001). Learning language under tension: New directions from a qualitative study. *The Modern Language Journal*, 85(2), 259-278.
- Spiliotopoulos, V., & Carey, S. (2005). Investigating the role of identity in writing using electronic bulletin boards. *Canadian Modern Language Review*, 62(1), 87-109.
- Stepp-Greany, J. (2004). Collaborative teaching in an intensive Spanish course: A professional development experience for teaching assistants. *Foreign Language Annals*, 37(3), 417-426.
- Storch, N. (2002). Patterns of interaction in ESL pair work. *Language Learning*, 52(1), 119-158.
- Storch, N. (2004). Using activity theory to explain differences in pattern of dyadic interactions in an ESL Class. *Canadian Modern Language Review*, 60(4), 457-480.
- Storey, P. (1997). Examining the test-taking process: A cognitive perspective on the discourse cloze test. *Language Testing*, 14(2), 214-231.
- Swain, M., & Lapkin, S. (1998). Interaction and second language learning: Two adolescent French immersion students working together. *The Modern Language Journal*, 82(2), 320-337.
- Swales, J.M., Ahmad, U.K., Chang, Y-Y., Chavez, D., Dressen, D.F., & Seymour, R. (1998). Consider this: The role of imperatives in scholarly writing. *Applied Linguistics*, 19(1), 97-121.
- Taguchi, N. (2002). An application of relevance theory to the analysis of L2 interpretation processes: The comprehension of indirect replies. *IRAL*, 40(2), 151-176.

- Takahashi, E. (1998). Language development in social interaction: A longitudinal study of a Japanese FLES program from a Vygotskian approach. *Foreign Language Annals*, 31(3), 392-406.
- Takahashi, S. (2005). Noticing in task performance and learning outcomes: A qualitative analysis of instructional effects in interlanguage pragmatics. *System*, 33(3), 437-461.
- Takeuchi, O. (2003). What can we learn from good foreign language learners? A qualitative study in the Japanese foreign language context. *System*, 31(3), 385-392.
- Talbut, S., & Steward, M.A. (1999). What is the subject of study abroad? Race, gender, and 'living culture'. *The Modern Language Journal*, 83(2), 163-175.
- Tannenbaum, M. (2003). The narrative of language choice: Writers from ethnolinguistic minorities. *Canadian Modern Language Review*, 60(1), 7-26.
- Tarone, E., & Kuehn, K. (2000). Negotiating the social services oral intake interview: Communicative needs of nonnative speakers of English. *TESOL Quarterly*, 34(1), 99-126.
- Thesen, L. (1997). Voices, discourse, and transition: In search of new categories in EAP. *TESOL Quarterly*, 31(3), 487-511.
- Thoms, J., Lian, J., & Szustak, A. (2005). The use of L1 in an L2 on-line chat activity. *Canadian Modern Language Review*, 62(1), 161-182.
- Tickoo, A. (2002). On the use of 'then'/'after that' in the marking of chronological order: Insights from Vietnamese and Chinese learners of ESL. *System*, 30(1), 107-124.
- Tocalli-Beller, A. (2003). Cognitive conflict, disagreement and repetition in collaborative groups: Affective and social dimensions from an insider's perspective. *Canadian Modern Language Review*, 60(2), 143-171.
- Todd, R.W. (1998). Topic-based analysis of classroom discourse. *System*, 26(3), 303-318.
- Tomiyama, M. (2000). Child second language attrition: A longitudinal case study. *Applied Linguistics*, 21(3), 304-332.
- Toohey, K. (1998). "Breaking them up, taking them away": ESL students in Grade 1. *TESOL Quarterly*, 32(1), 61-84.
- Toohey, K. (2001). Disputes in child L2 learning. *TESOL Quarterly*, 35(2), 257-278.
- Toohey, K., Waterstone, B., & Jule-Lemke, A. (2000). Community of learners, carnival, and participation in a Punjabi Sikh classroom. *Canadian Modern Language Review*, 56(3), 421-436.
- Toth, P.D. (2004). When grammar instruction undermines cohesion in L2 Spanish classroom discourse. *The Modern Language Journal*, 88(1), 14-30.
- Towell, R. (2002). Relative degrees of fluency: A comparative case study of advanced learners of French. *IRAL*, 40(2), 117-150.
- Traphagan, T.W. (1997). Interviews with Japanese FLES students: Descriptive analysis. *Foreign Language Annals*, 30(1), 98-110.
- Tse, L. (2000). Student perceptions of foreign language study: A qualitative analysis of foreign language autobiographies. *The Modern Language Journal*, 84(1), 69-84.
- Turnbull, M. (1999). Multidimensional project-based second language teaching: Observations of four Grade 9 core French teachers. *Canadian Modern Language Review*, 56(1), 7-30.

- Turner, C.E. (2000). Listening to the voices of rating scale developers: Identifying salient features for second language performance assessment. *Canadian Modern Language Review*, 56(4), 555-585.
- Umino, T. (1999). The use of self-instructional broadcast materials for second language learning: An investigation in the Japanese context. *System*, 27(3), 309-327.
- Upton, T.A., & Lee-Thompson, L.C. (2001). The role of the first language in second language reading. *Studies in Second Language Acquisition*, 23(4), 469-495.
- Van den Branden, K. (1997). Effects of negotiation on language learners' output. *Language Learning*, 47(4), 589-636.
- Vandergrift, L. (2002). 'It was nice to see that our predictions were right': Developing metacognition in L2 listening comprehension. *Canadian Modern Language Review*, 58(4), 555-576.
- Vandergrift, L. (2003). Orchestrating strategy use: Toward a model of the skilled second language listener. *Language Learning*, 53(3), 463-496.
- Varrus, F. (2002). Postcoloniality and English: Exploring language policy and the politics of development in Tanzania. *TESOL Quarterly*, 36(3), 373-397.
- Victori, M. (1999). An analysis of writing knowledge in EFL composing: A case study of two effective and two less effective writers. *System*, 27(4), 537-555.
- Villamil, O.S., & De Guerrero, M.C.M. (1998). Assessing the impact of peer revision on L2 writing. *Applied Linguistics*, 19(4), 491-514.
- Vogely, A.J. (1998). Listening comprehension anxiety: Students' reported sources and solutions. *Foreign Language Annals*, 31(1), 67-80.
- Von Der Emde, S., Schneider, J., & Kotter, M. (2001). Technically speaking: Transforming language learning through virtual learning environments (MOOs). *The Modern Language Journal*, 85(2), 210-225.
- Walker, C.L., & Tedick, D. J. (2000). The complexity of immersion education: Teachers address the issues. *The Modern Language Journal*, 84(1), 5-27.
- Walsh, A., & Yeoman, E. (1999). Making sense of the French in French Immersion: Concept development in early FI. *Canadian Modern Language Review*, 55(3), 339-354.
- Ware, P. D., & Kramsch, C. (2005). Toward an intercultural stance: Teaching German and English through telecollaboration. *The Modern Language Journal*, 89(2), 190-205.
- Waring, H.Z. (2005). Peer tutoring in a graduate writing centre: identity, expertise, and advice resisting. *Applied Linguistics*, 26(2), 141-168.
- Warschauer, M., Grant, D., Real, D. G., & Rousseau, M. (2004). Promoting academic literacy with technology: Successful laptop programs in K-12 schools. *System*, 32(4), 525-537.
- Weinstein-Shr, G. (1997). From problem-solving to celebration: Discovering and creating meanings through literacy. *Canadian Modern Language Review*, 54(1), 28-47.
- Weist, D.V. (2004). Literature in lower-level courses: Making progress in both language and reading skills. *Foreign Language Annals*, 37(2), 209-223.
- Wesche, M., & Lee, K. (2000). Korean students' adaptation to post-secondary studies in Canada: A case study. *Canadian Modern Language Review*, 56(4), 637-689.

- Wesche, M.B., & Paribakht, T.S. (2000). Reading-based exercises in second language vocabulary learning: An introspective study. *The Modern Language Journal*, 84(2), 196-213.
- White, C. (1999). Expectations and emergent beliefs of self-instructed language learners. *System*, 27(4), 443-457. .
- Wilhelm, K.H. (1997). Sometimes kicking and screaming: Language teachers-in-training react to a collaborative learning model. *The Modern Language Journal*, 81(4), 527-543.
- Wilkerson, C. (2000). Attrition of foreign language teachers: Workplace realities. *Foreign Language Annals*, 33(1), 31-35.
- Wilkinson, S. (1998). Study abroad from the participants' perspective: A challenge to common beliefs. *Foreign Language Annals*, 31(1), 23-39.
- Wilkinson, S. (2002). The omnipresent classroom during summer study abroad: American students in conversation with their French hosts. *The Modern Language Journal*, 86(2), 157-173.
- Williams, M., & Burden, R. (1999). Students' developing conceptions of themselves as language learners. *The Modern Language Journal*, 83(2), 193-201.
- Wong, A. T. Y. (2005). Writers' mental representations of the intended audience and of the rhetorical purpose for writing and the strategies that they employed when they composed. *System*, 33(1), 29-47.
- Wong, J. (2002). "Applying" conversation analysis in applied linguistics: Evaluating dialogue in English as a second language textbooks. *IRAL*, 40(1), 37-60.
- Wu, Y.A. (1998). What do tests of listening comprehension test? A retrospection study of EFL test-takers performing a multiple-choice task. *Language Testing*, 15(1), 21-44.
- Yamada, Y., & Moeller, A.J. (2001). Weaving curricular standards into the language classroom: An action research study. *Foreign Language Annals*, 34(1), 26-34.
- Yang, N.D. (1998). Exploring a new role for teachers: Promoting learner autonomy. *System*, 26(1), 127-135.
- Young, R.F., & Miller, E.R. (2004). Learning as changing participation: Discourse roles in ESL writing conferences. *The Modern Language Journal*, 88(4), 519-535.
- Young, R.F., & Nguyen, H.T. (2002). Modes of meaning in high school science. *Applied Linguistics*, 23(3), 348-372.
- Yu, M. (2004). Interlinguistic variation and similarity in second language speech act behaviour. *The Modern Language Journal*, 88(1), 102-119.