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

[bookmark: _GoBack]MOVIES, VIDEOS, RADIO, AND TELEVISION IN LANGUAGE LEARNING
AND TEACHING: SELECTED REFERENCES
(last updated 1 January 2013)

Allan. M. (1985). Teaching English with video. London, UK: Longman
Altman, R. (1988). The video connection: Integrating video into language teaching. Boston, MA: Houghton Mifflin.
Baltova, I. (1994). The impact of video on the comprehension skills of core French students. Canadian Modern Language Review, 50, 507-531.
Brumfit C. J., McGovern, M., & MacKnight (1983). Video applications in English language teaching. London, UK: Pergamon Press and The British Council.
Canning-Wilson, C. (2000). Practical aspects of using video in the foreign language classroom. Internet TESL Journal, 6(11). http://iteslj.org/Articles/Canning-Video.html
Chapple, L., & Curtis, A. (2000). Content-based instruction in Hong Kong: Student responses to film. System, 28(3), 419-433.
Cooper, R., Lavery, M., & and Rivonlucri, M. (1991). Video. Oxford, UK: Oxford University Press.
Curtis, A. (2003). Making the most of movies in Canadian ESL classrooms. TESOL Ontario Conference Proceedings, 29(3), 29-32.
Curtis, A. (2007). Film in the ESL classroom: hearing the students’ voice. In H. McGarrell (Ed.), Language Teacher Research in the Americas (pp. 41-53). Alexandria, VA: TESOL Association
d’Ydewalle, G., & Van de Poel, M. (1999). Incidental foreign-language acquisition by children watching subtitled television programs. Journal of Psycholinguistic Research, 28(3), 227-244.
Foster, H. (1979). The new literacy: The language of film and television. Urbana, IL: National Council of Teachers of English.
Geddes. M, & Sturtridge, G. (1982). Video in the language classroom. Portsmouth, NH: Heinemann.
Grant, L., & Starks, D. (2001). Screening appropriate materials: Closings from textbooks and television soap operas. IRAL, 39, 39-50.
Gruba, P. (2006). Playing the videotext: A media literacy perspective on video-mediated L2 listening. Language Learning and Technology, 10(2), 77-92.
Hanley, J., Herron, C., & Cole, S. (1995). Using video as advance organizer to a written passage in the FLES classroom. The Modern Language Journal, 79(1), 57-66.
Herron, C., Morris, M., Secules, T., & Curtis, L. (1995). A comparison study of the effects of video-based versus text-based instruction in the foreign language classroom. The French Review, 68(5), 775-795.
Jeng, Y., Wang, K. & Huang, Y. (2009). Retrieving video features for language acquisition. Expert Systems with Applications, 36(1), 5673–5683.
Koolstra, C., & Beentjes, J. (1999). Children’s vocabulary acquisition in a foreign language through watching subtitled television programs at home. Educational Technology Research and Development, 47(1), 51–60.
Liversidge, G. (2000). Using films to develop learner motivation. Internet TESL Journal, 6(13). http://iteslj.org/Articles/Liversidge-Video.html
Lonergan, J. (1984). Video in language teaching. Cambridge, UK: Cambridge University Press.
Long, Q. (2003). A study of teaching English listening and speaking through films. Media in Foreign Language Instruction, 3, 1-10.
Manvell, R. (1973). Literature and drama become film. English Language Teaching Journal, 27, 3, 292-301.
Martinez-Gibson, E. (1998). A study on cultural awareness through commercials and writing. Foreign Language Annals, 31(1), 115-139.
Mekheimer, M.A.A.G. (2011). The impact of using videos on whole language learning in EFL contexts. Arab World English Journal, 2(2), 5-39.
Morrison, B. (1989). Using news broadcasts for authentic listening comprehension. ELT Journal, 43, 14-18.
Neuman, B., & Koskinen, P. (1992). Captioned television as comprehensible input: Effects of incidental word learning from context for language minority students. Reading Research Quarterly, 27 (1), 95–106.
Ockey, G. J. (2007). Construct implications of including still image or video in computer-based listening tests. Language Testing, 24(4), 517-537.
Pavakanun, U., & d’Ydewalle, G. (1992). Watching foreign television programs and language learning. In F. L. Engel, D. G. Bouwhuis, T. Bösser & G. d’Ydewalle (Eds.), Cognitive modelling and interactive environments in language learning (pp. 193-198). Berlin: Springer.
Quaglio, P. (2004). The language of NBC’s Friends: A comparison with face-to-face conversation. Unpublished doctoral dissertation, Northern Arizona University, Arizona.
Quaglio, P. (2009). Television dialogue: The sitcom Friends vs. natural conversation. Philadelphia, PA: John Benjamins.
Rey, J. (2001). Changing gender roles in popular culture: Dialogue in Star Trek episodes from 1966 to 1993. In S. Conrad & D. Biber (Eds.), Variation in English: Multi-dimensional studies (pp. 138-156). London: Longman.
Ross, N. (1991). Literature and film. English Language Teaching Journal, 45, 2, 147-155.
Ryan. S. (1998). Using films to develop learner motivation. Internet TESL Journal, 4(11). http://iteslj.org/Articles/Ryan-Films.html
Secules, T., Herron, C., & Tomasello, M. (1992). The effect of video context on foreign language learning. Modern Language Journal, 76(4), 480-490.
Sherman, J. (2003). Using authentic video in the language classroom. Cambridge: Cambridge University Press.
Sherrington, R. (1973). Television and language skills. Cambridge, UK: Cambridge University Press.
Smith, A., & Rawley, L. (1997). Using TV commercials to teach listening and critical thinking. The Journal of the Imagination in Language Learning and Teaching, 4. Retrieved from http://www.njcu.edu/cill/vol4/smith-rawley.html
Swaffar, J., & Vlatten, A. (1997). A sequential model for video viewing in the foreign language curriculum. The Modern Language Journal, 81(2), 175-188.
Tatsuki. D. H. (1998). Comprehension hot spots in movies: Scenes and dialogs that are difficult for ESL/EFL students to understand. Internet TESL Journal, 4(11). http://iteslj.org/Articles/Tatsuki-HotSpots.html
Tomalin, B. (1986). Video, radio and TV in the English class. London, UK: Macmillan.
Voller, P., & Widdows, S. (1993). Feature films as text: A framework for classroom use. ELT Journal, 47, 342-353.
Washburn, G. (2001). Using situation comedies for pragmatic language teaching and learning. TESOL Journal, 10, 21-26.
Webb, S. (2010). A corpus driven study of the potential for vocabulary learning through watching movies. International Journal of Corpus Linguistics, 15(4), 497-519.
Webb, S., & Rodgers, M. P. H. (2009). The vocabulary demands of television programs. Language Learning, 59(2), 335-366.
Weyers, J. (1999). The effect of authentic video on communicative competence. Modern Language Journal, 83(3), 339-349.
Williamson, J.A., & Vincent, J.C. (1996). Film is content: A study guide for the advanced ESL classroom. Michigan, USA: University of Michigan Press.
Wood, D.J. (1996). Film communication theory and practice in teaching English as a foreign language. Lewiston, NY: Edwin Mellen Press.
Yang, J., Chen, C. & Jeng, M. (2010). Integrating video-capture virtual reality technology into a physically interactive learning environment for English learning. Computers & Education, 55(1), 1346-1356.

1
177 Webster St., Box #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

