[image:] The International Research Foundation
 for English Language Education

ACCENTEDNESS & ATTITUDES: SELECTED REFERENCES
(last updated 14 June 2012)

Anderson-Hsieh J., Johnson, R., & Koehler, K. (1992). Native speaker reactions to learners’ spoken interlanguage. Language Learning, 30, 365-396.

Anderson-Hsieh J., Johnson, R., & Koehler, K. (1992). The relationship between native speaker judgments of non-native pronunciation and deviance in segmental, prosody, and syllable structure. Language Learning, 42, 529-555.

Arthur, B., Farrar, D., & Bradford, B. (1974). Evaluation reactions of college students to dialect differences in the English of Mexican-Americans. Language and Speech, 17, 255-274.

Atkins, C. P. (1993). Do employment recruiters discriminate on the basis of nonstandard dialect? Journal of Employment Counseling, 30, 108-118.

Bailey, K. M., & Galván, J. L. (1977). Accentedness in the classroom. International Journal of Chicano Studies Research, 8, 83-97.

Bayard, D., Gallois, C., Ray, G. B., Weatherall, A., & Sullivan, K. P. H. (2002). Evaluating English accents worldwide. Retrieved from http://www.otago.ac.nz/anthropology/Linguistic/Accents.html

Bradac, J. J. (1990). Language attitudes and impression formation. In H. Giles & W. P. Robinson (Eds.), Handbook of language and social psychology (pp. 387-412). London, UK: John Wiley.

Bradac, J. J., & Giles, H. (2005). Language and social psychology: Conceptual niceties, complexities, curiosities, monstrosities, and how it all works. In K. L. Fitch & R. E. Sanders (Eds.), Handbook of language and social interaction (pp. 201-230). Mahwah, NJ: Lawrence Erlbaum.

Cargile, A. C. (1997). Attitudes toward Chinese-accented speech: An investigation in two contexts. Journal of Language and Social Psychology, 16, 434–444.

Cargile, A. C. (2000). Evaluations of employment suitability: Does accent always matter? Journal of Employment Counseling, 37, 165-177.

Cargile, A. C., & Giles, H. (1998). Language attitudes toward varieties of English: An American-Japanese context. Journal of Applied Communication Research, 26, 338-356.

[bookmark: citation]Chiba, R., Matsuura, H., & Yamamoto, A. (1995). Japanese attitudes toward English accents. World Englishes, 14, 77-86.

Dalton-Puffer, C., Kaltenboeck, G., & Smit, U. (1997). Learner attitudes and L2 pronunciation in Austria. World Englishes, 16, 115-128.

Davila, A., Bohara, A. K., & Saenz, R. (1993). Accent penalties and the earnings of Mexican Americans. Social Science Quarterly, 74, 902-916

Eckert, P. (2000). Linguistic variation as social practice. Oxford, England: Blackwell.

Flege, J. E. (1984). The detection of French accent by American listeners. Journal of the Acoustical Society of America, 76, 692-707.

Fuertes, J. N., Gottdiener, W., Martin, H., Gilbert, T. C., & Giles, H. (2009). A meta-analysis of the effects of speakers’ accents on social evaluations. Manuscript submitted for publication.

Galvan, J. L., Pierce, J. A., & Underwood, G. N. (1975). Relationships between teacher attitudes and differences in the English of bilinguals. Proceedings of the Southwest Areal Language and Linguistics Workshop IV. San Diego, CA: California State University.

Galvan, J. L., Pierce, J. A., & Underwood, G. N. (1976). The relevance of selected educational variables of teachers to their attitudes toward Mexican American English. Journal of the Linguistic Association of the Southwest, 2, 13-27.

Giles, H., Williams, A., Mackie, D. M., & Rosselli, F. (1995). Reactions to Anglo- and Hispanic-American-accented speakers: Affect, identity, persuasion, and the English-only controversy. Language and Communication, 15, 107-120.

Gluszek, A. & Dovidio, J. F. (2010). The way they speak: A social psychological perspective on the stigma of nonnative accents in communication. Personality and Social Psychology Review, 14, 214-237.

Jordon, M (2010, April 30). Arizona grades teachers on fluency. The Wall Street Journal. Retrieved from http://online.wsj.com/

Labov, W. (1966). The social stratification of English in New York City. Washington, DC: Center for Applied Linguistics.

Lacey, M. (2011, September 24). In Arizona, complaints that an accent can hinder a teacher’s career. The New York Times, p. A18.

Ladegaard, H. J. (1998). National stereotypes and language attitudes: The perception of British, American and Australian language and culture in Denmark. Language & Communication, 18, 251-274.

Lambert, W., Anisfeld, M., & Yeni-Komshian, G. (1965). Evaluational reactions of Jewish and Arab adolescents to dialect and language variations. Journal of Personality and Social Psychology, 2, 84-90.

Lambert, W. E., Hodgson, R. C., Gardner, R. C., & Fillenbaum, S. (1960). Evaluative reactions to spoken languages. Journal of Abnormal and Social Psychology, 60, 44-51.

Likert, R. (1932). A technique for the measurement of attitude scales. Archives of Psychology, 140, 1-55.

Lindemann, S. (2003). Koreans, Chinese, or Indians? Attitudes and ideologies about non-native English speakers in the United States. Journal of Sociolinguistics 7, 348-364.

Lindemann, S. (2005).Who speaks “broken English?” US undergraduates’ perceptions of non-native English. International Journal of Applied Linguistics, 15, 187-212.

Lippi-Green, R. (1997). English with accents: Language, ideology, and discrimination in the United States. New York, NY: Routledge.

Munro, M. (2003). A primer on accent discrimination in the Canadian context. TESL Canada Journal, 20, 38-51.

Munro, M., & Derwing, T. (2001). Modeling perceptions of the comprehensibility and accentedness of L2 speech: The role of speaking rate. Studies in Second Language Acquisition, 23, 451-468.

National Council of Teachers of English. (2010). NCTE speaks out on Arizona department of education ruling on teacher speech. Retrieved from http://www.ncte.org/library/NCTEFiles/Involved/Action/NCTEpositiononAZELLrules.pdf

Nesdale, D., & Rooney, R. (1996). Evaluations and stereotyping of accented speakers by pre-adolescent children. Journal of Language and Social Psychology, 15, 133-154.

Politzer, R. L., & Ramirez, A. G. (1973). Judging personality from speech: A pilot study of the attitudes toward ethnic groups of students in monolingual schools (Research and Development Memorandum No. 106). Stanford, CA: Stanford University Center for Research and Development in Teaching. (ED076278).

Preston, M. S. (1963). Evaluational reactions to English, Canadian, French and European French voices. (Master’s thesis). McGill University, Montreal, Canada.

Riney, T. J., Takagi, N., & Inutsuka, K. (2005). Phonetic parameters and perceptual judgments of accent in English by American and Japanese listeners. TESOL Quarterly, 39, 441-465.

Ryan, E. B., & Bulik, C. M. (1982). Evaluations of middle class and lower class speakers of standard American and German-accented English. Journal of Language and Social Psychology, 1, 51-61.

Ryan, E. B., & Carranza, M. A. (1975). Evaluative reactions of adolescents towards speakers of standard English and Mexican-American accented English. Journal of Personality and Social Psychology, 31, 855-863.

Ryan, E. B., Carranza, M. A., & Moffie, R.W. (1977). Reactions towards varying degrees of accentedness in the speech of Spanish-English bilinguals. Language and Speech, 3, 267- 273.

Ryan, E. B., Hewstone, M., & Giles, H. (1984). Language and intergroup attitudes. In J. Eiser (Ed.), Attitudinal judgment (pp. 135-160). New York, NY: Springer.

Scales, J., Wennerstrom, A., Richard, D., & Wu, S. H. (2006). Language learners' perceptions of accent. TESOL Quarterly, 40, 715-738.

Skilton-Sylvester, E. (2011). Continuing the continua: Why content matters in biliterate citizen education. In F. M. Hult & K.A. King (Eds.), Educational linguistics in practice: Applying the local globally and global locally (pp. 68-78). Bristol, UK: Multilingual Matters.

Tucker, R. G., & Lambert, W. (1969). White and negro listeners’ reactions to various American-English dialects. Social Forces, 47, 463-468.

Warner, R. M. (1992). Speaker, partner and observer evaluations of affect during social interaction as a function of interaction tempo. Journal of Language and Psychology, 11, 253-266.

Williams, F. (1970). Psychological correlates of speech characteristics: On sounding ‘disadvantaged.’ Journal of Speech and Hearing Research, 13, 472-488.

Williams, F. (1973). Some recent studies of language attitudes. In R. W. Shuy (Ed.), Some new directions in linguistics (pp. 121-149). Washington, DC: Georgetown University Press.
Williams, F. (1973). Some research notes on dialect attitudes and stereotypes. In R. W. Shuy & R. W. Fasold (Eds.), Language attitudes: Current trends and prospects (pp. 113-128). Washington, DC: Georgetown University Press.
Williams, F., Whitehead, J. L., & Miller, L. (1971). Attitudinal correlates of children’s speech characteristics. Austin, TX: The University of Texas, Center for Communication Research. (ED052213).
Williams, F., Whitehead, J. L., & Miller, L. (1971). Ethnic stereotyping and judgments of children’s speech. Speech Monographs, 38, 166-170.
 (
4
)
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

