[image: image1.jpg]

 The International Research Foundation

 for English Language Education

VOCABULARY ACQUISITION, TEACHING, AND ASSESSMENT:

SELECTED REFERENCES

(last updated 23 February 2013)
Baker, N. (1990). Teacher explanation of unplanned vocabulary. In G. Brindley (Ed.), The second language curriculum in action (pp. 93-111). Sydney, Australia: National Centre for English Language Teaching and Research.

Barcroft, J. (2003). Distinctiveness and bi-directional effects in input enhancement for vocabulary learning. Applied Language Learning, 13, 133-159.

Barnett, M. A. (1986). Syntactic and lexical/semantic skill in foreign language reading:

Importance and interaction. Modern Language Journal, 70, 344-349.

Beck, I. L., McKeown, M. G., & Kucan, L. (2010). Creating robust vocabulary: Frequently asked questions and extended examples. New York, NY: Guilford.

Beglar, D. (2010). A Rasch-based validation of the vocabulary size test. Language Testing, 27, 101-118.
Blachowicz, C. L. Z., & Fisher, P. (2000). Vocabulary instruction. In R. Barr, M. L. Kamil, P. B. Mosenthal, & P. D. Pearson (Eds.), Handbook of reading research, Vol. 3 (pp. 503-523). Mahwah, NJ: Erlbaum.

Bongaards, P., & Laufer, B. (Eds.). (2004). Vocabulary in a second language: Selection, acquisition, and testing. Amsterdam, Netherlands: John Benjamins.

Boyd, J. (2011). The role of digital devices in vocabulary acquisition. Cambridge ESOL Research Notes, 44, 27-34.

Boyle, E. M. (1993). Beyond memorization: Teaching Russian (and other languages’) vocabulary. Foreign Language Annals, 26, 226-232.

Brown, T., & Perry, F. (1991). A comparison of three learning strategies for ESL vocabulary acquisition. TESOL Quarterly, 25(4), 655-670.

Carter, R. (1998). Vocabulary: Applied linguistic perspectives (2nd ed.). London, UK: Routledge.

Chacon-Beltran, R., Abello-Contesse, C., & del Mar Torreblanca-Lopez, M. (Eds.). (2010). Insights into non-native vocabulary teaching and learning. Clevedon, UK: Multilingual Matters.

Chapelle, C. (1994). Are C-tests valid measures for L-2 vocabulary research? Second Language Research, 2(10), 157-187.

Clarke, D. F., & Nation, I. S. P. (1980). Guessing the meanings of words from contexts: Strategy and techniques. System, 8, 211-220.

Coady, J., & Huckin, T. N. (1997). Second language vocabulary acquisition: A rationale for pedagogy. New York: Cambridge University Press.
Coxhead, A. (2000) A new academic word list. TESOL Quarterly, 34(2), 213-238.

Coxhead, A. (2006). Essentials of teaching academic vocabulary. Boston, MA: Houghton Mifflin.
Cripps, J., McBride, K, & K. Forster (2005). Lexical processing in deaf and hearing. SLAT Working Papers, 12, 31-43.

Daller, H., Milton, J., & Treffers-Daller, J. (Eds.). (2007). Modelling and assessing vocabulary knowledge. Cambridge, UK: Cambridge University Press.

DeCarrico, J. S. (2001). Vocabulary learning and teaching. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (3rd ed.) (pp. 285-299). Boston, MA: Heinle.

Ellis, R., Tanaka, Y., & Yamazaki, A. (1994). Classroom interaction, comprehension, and the acquisition of L2 word meanings. Language Learning, 44, 449-491.

Fan, M. Y. (2003). Frequency of use, perceived usefulness, and actual usefulness of second language vocabulary strategies: A study of Hong Kong learners. Modern Language Journal, 87(2), 222-241.

Fitzpatrick, T., & Clenton, J. (2010). The challenge of validation: Assessing the performance of a test of productive vocabulary. Language Testing, 27, 537-554.

Folse, K. (2003). Sharing with affiliates: Implications of second language vocabulary research for teachers. SPELT (Society of Pakistan English Language Teachers, 18 (4), 23-32.

Folse, K. (2003). Implications of second language vocabulary research for teachers. Perspectives/TESOL Arabia 10 (3), 4-12.

Folse, K. (2004). Vocabulary myths. Ann Arbor, MI: University of Michigan Press.

Folse, K. (2004). Myths about teaching and learning second language vocabulary: What recent research says. TESL Reporter 37, (2), 1-13.
Folse, K. (2004). The underestimated importance of vocabulary in the foreign language classroom. CLEAR (Center for Language Education and Research, Michigan State University) News, 8 (2), 1, 3-4.

Folse, K. (2004.) Second language research and the teaching of vocabulary. Northern New England TESOL Newsletter, Spring, 1-2.

Folse, K. (2006). The effect of type of written exercise on L2 vocabulary retention. TESOL Quarterly 40 (2), 273-293.

Folse, K. (2007). Implications of second language vocabulary research for teachers. In P. Davidson, C. Coombe, D. Lloyd, & D. Palfreyman (Eds.), Teaching and learning vocabulary in another language (pp. 1-20). Dubai: TESOL Arabia.

Folse, K. (2008.) Teaching vocabulary is not the writing teacher’s job. In J. Reid (Ed.), Writing myths: Applying second language research to classroom teaching (pp. 1-17). Ann Arbor: University of Michigan Press.

Folse, K. (2008.) Six activities for teaching vocabulary. English Teaching Forum, 46 (3), 17-24.

Folse, K. (2009). Three important aspects of second language vocabulary acquisition. In A. Lehner (Ed.), Contemporary issues in language education: The influence of globalization on policy, pedagogy, and curriculum (pp. 72-82). Akita, Japan: Akita International University Press.
Folse, K. (2010). Is explicit vocabulary focus the reading teacher’s job? Reading in a

Foreign Language, 22 (1), 139-160.
Folse, K. (2011). Applying L2 lexical research findings in ESL teaching. TESOL Quarterly, 45, 362-369.
Folse, K., & Chien, Y. (2003). Using L2 research on multimedia annotations to evaluate CALL vocabulary materials. Sunshine State TESOL Journal 2 (1), 25-37.
Gu, Y. (2002). Gender, academic major, and vocabulary learning strategies of Chinese EFL learners. RELC Journal, 33(1), 35-54.

Gu, Y. (2003). Fine brush and freehand: The vocabulary-learning art of two successful Chinese EFL learners. TESOL Quarterly, 37(1), 73-104.

Harley, B. (1996). Introduction: Vocabulary learning and teaching in a second language.
The Canadian Modern Language Review, 53(1), 3-12.

Hatch, E., & Brown, C. (1995). Vocabulary, semantics, and language education. New York, NY: Cambridge University Press.

Heatley, A., Nation, I. S. P., & Coxhead, A. (2002). RANGE and FREQUENCY programs. Retrieved from http://www.victoria.ac.nz/lals/about/staff/paul-nation
Hedgcock, J., & Ferris, D. (2009). Teaching readers of English: Students, texts, and contexts. New York, NY: Routledge.

Hirsh, D., & Nation, P. (1992). What vocabulary size is needed to read unsimplified texts for pleasure? Reading in a Foreign Language, 8(2), 689-696.

Horst, M. (2005). Learning L2 vocabulary through extensive reading: A measurement study. The Canadian Modern Language Review, 61(3), 355-382.

Huang, S., Willson, V., & Eslami, Z. (2012). The effects of task involvement load on L2 incidental vocabulary learning: A meta-analytic study. Modern Language Journal, 96(4), 544-557.

Hunt, A., & Beglar, D. (2002). Current research and practice in teaching vocabulary. In J. C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 258-266). Cambridge, UK: Cambridge University Press.

Hwang, K., & Nation, P. (1989). Reducing the vocabulary load and encouraging vocabulary learning through reading newspapers. Reading in a Foreign Language, 6(1), 323-335.

Jackson, H. (2002). Grammar and vocabulary: A resource book for students. London, UK: Routledge.

Jackson, H., & Amvela, E. Z. (2007). Words, meaning, and vocabulary: An introduction to Modern English lexicology (2nd ed.). London, UK: Continuum.

Klinmanee, N., & Sopprasong, L. (1997). Bridging the vocabulary gap between secondary school and university: A Thai case study. Guidelines, 19(1), 1-10.

Latsanyphones, S., & Bouangeune, S. (2009).Using L1 in teaching vocabulary to low English proficiency level students: A case study at the national university of Laos. English Language Teaching, 2(3), 186-193.

Laufer, B. (1994). The lexical profile of second language writing: Does it change over time? RELC Journal, 25(2), 21-33.

Laufer, B., & Nation, P. (1995). Lexical richness in L2 written production: Can it be measured? Applied Linguistics, 16(3), 307-322.

Laufer, B., & Paribakht, T. S. (1998). The relationship between passive and active vocabularies: effects of language learning context. Language Learning, 48(3), 365-391.

Lawson, M. J., & Hogben, D. (1996). The vocabulary learning strategies of foreign language students. Language Learning, 46(1), 101-135.

Lengyel, Z., & Navracsics, J. (Eds.). (2007). Second language lexical processes: Applied linguistic and psycholinguistic perspectives. Clevedon, UK: Multilingual Matters.

Lewis, M. (1993). The lexical approach. Hove, UK: LTP.

Lindqvist, C. (2010). Inter- and intralingual lexical influences in advanced learners’ French L3 oral production. International Review of Applied Linguistics, 48(2/3), 131-157.

Long, H. M., & Richards, J. C. (1997). Second language vocabulary acquisition. Cambridge, UK: Cambridge University Press.

Martin, M. M., Martin, S. H., & Ying, W. (2002). The vocabulary self-collection strategy in the ESL classroom. TESOL Journal, 11, 34-35.

McCarthy, M., & O’Dell, F., with Shaw, E. (2001). Basic vocabulary in use. Cambridge, UK: Cambridge University Press.

Meara, P. (2009). Connected words: Word associations and second language vocabulary acquisition. Amsterdam, Netherlands: John Benjamins.
Milton, J. (2009). Measuring second language vocabulary acquisition. Clevedon, UK: Multilingual Matters.

Nassaji, H. (2003). L2 vocabulary learning from context: Strategies, knowledge sources, and their relationship with success in L2 lexical inferencing. TESOL Quarterly, 37(4), 645-670.

Nation, I. S. P. (1990). Teaching and learning vocabulary. New York, NY: Newbury House.

Nation, I. S. P. (2001). Learning vocabulary in another language. Cambridge, UK: Cambridge University Press.

Nation, I. S. P. (2005). Teaching and learning vocabulary. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 581-595). Mahwah, NJ: Lawrence Erlbaum.

Nation, I. S. P., & DeWeerdt, J. P. (2002). A defence of simplification. Prospect, 16(3), 55-67.

Nation, P. (2002). Best practice in vocabulary teaching and learning. In J. C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 267-272). Cambridge, UK: Cambridge University Press.
Nation, P., & Chung, T. (2011). Teaching and testing vocabulary. In M. H. Long & C. J. Doughty (Eds.), Handbook of language teaching (pp. 543-559). Malden, MA: Wiley-Blackwell.

Nation, P., & Hwang, K. (1995). Where should general service vocabulary stop and special purposes vocabulary begin? System, 23(1), 35-41.

Nation, P., & Wang, K. (1999). Graded readers and vocabulary. Reading in a Foreign Language, 12(2), 355-380.

Nattinger, J., & DeCarrico, J. (1992). Lexical phrases and language teaching. New York, NY: Oxford University Press.

Papadimitriou, A. D. (2011). The impact of an extensive reading programme on vocabulary development and motivation. Cambridge ESOL Research Notes, 44, 39-47.

Parry, K. (1991). Building a vocabulary through academic reading. TESOL Quarterly, 25, 629-653.

Pavlenko, A. (Ed.). (2009). The bilingual mental lexicon: Interdisciplinary approaches. Clevedon, UK: Multilingual Matters.

Proudfoot, S. (2010). A corpus-led exploration of lexical verb use in Main Suite writing papers. Cambridge ESOL Research Notes, 41, 26-31.

Perkins, K., & Linnville, S. E. (1987). A construct definition study of a standardized ESL vocabulary test. Language Testing, 4(2), 125-141.

Read, J. (1988). Measuring the vocabulary knowledge of second language learners. RELC Journal, 19(2), 12-25.
Read, J. (2000). Assessing vocabulary. Cambridge, UK: Cambridge University Press.

Rott, S. (2004). A comparison of output interventions and un-enhanced reading conditions on vocabulary acquisition and text comprehension. Canadian Modern Language Review, 61, 169-202.

Sanaoui, R. (1996). Processes of vocabulary instruction in 10 French as a second language classrooms. The Canadian Modern Language Review, 52(2), 179-199.

Santos, M. (2004). Some findings on the academic vocabulary skills of language-minority community college students. Focus on Basics: Connecting Research to Practice, 6(D), 7-9.

Schmitt, N. (1998). Tracking the incremental acquisition of second language vocabulary: A longitudinal study. Language Learning, 48, 281-317.

Schmitt, N. (2000). Teaching vocabulary. Cambridge, UK: Cambridge University Press.

Schmitt, N. (2000). Vocabulary in language teaching. New York, NY: Cambridge University Press.

Schmitt, N. (Ed.) (2004). Formulaic sequences. Amsterdam, Netherlands: John Benjamins.

Schmitt, N., Jiang, X., & Grabe, W. (2011). The percentage of words known in a text and reading comprehension. Modern Language Journal, 95, 26-43.

Schmitt, N., & McCarthy, M. (Eds.). (1997). Vocabulary: Description, acquisition, and pedagogy. Cambridge, UK: Cambridge University Press.

Schmitt, N., & Meara, P. (1997). Researching vocabulary through a word knowledge framework: Word associations and verbal suffixes. Studies in Second Language Acquisition, 19, 17-36.

Schmitt, N., & Zimmerman, C. B. (2002). Derivative word forms: What do learners know? TESOL Quarterly, 36, 145-171.

Shiotsu, T., & Weir, C. J. (2007). The relative significance of syntactic knowledge and vocabulary breadth in the prediction of reading comprehension test performance. Language Testing, 24, 99-128.
Sökmen, A. J. (1997). Current trends in teaching second language vocabulary. In N. Schmitt &

M. McCarthy (Eds.), Vocabulary: Description, acquisition, and pedagogy (pp. 86-104).

New York, NY: Cambridge University Press.

St. John, O. (2010). Bilingual lexical interillumination in the foreign language classroom. Language, Culture, and Curriculum, 23, 199-218.

Sutarsyah, C., Nation, P., & Kennedy, G. (1994). How useful is EAP vocabulary for ESP? A corpus based case study. RELC Journal, 25(2), 34-50.

Takac, V. P. (2008). Vocabulary learning strategies and foreign language acquisition. Clevedon, UK: Multilingual Matters.

Tanskanen, S-K. (2006). Collaborating towards coherence: Lexical cohesion in English discourse. Amsterdam, Netherlands: John Benjamins.

Wesche, M., & Paribakht, T. S. (2009). Lexical inferencing in a first and second language: Cross-linguistic dimensions. Clevedon, UK: Multilingual Matters.

Wray, A. (2008). Formulaic language: pushing the boundaries. New York, NY: Oxford University Press.

Wodinsky, M., & Nation, P. (1988). Learning from graded readers. Reading in a Foreign Language, 5(1), 155-161.

Worthington, D., & Nation, P. (1996). Using texts to sequence the introduction of new vocabulary in an EAP course. RELC Journal, 27(2), 1-11.

Zhang, D. (2012). Vocabulary and grammar knowledge in second language reading comprehension: A structural equation modeling study. Modern Language Journal, 96(4), 558-575.

Zwier, L. J., & Bennett, G. (2006). Teaching a lexis-based academic writing course: A guide to building academic vocabulary. Ann Arbor, MI: University of Michigan Press.
PAGE
7
177 Webster St., #220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

