[image: image1.jpg]

 The International Research Foundation
 for English Language Education

FORM-FOCUED INSTRUCTION: SELECTED REFERENCES
(last updated 24 April 2013)
Byram, K. (2011). Using the concept of perspective to integrate cultural, communicative, and form-focused language instruction. Foreign Language Annals, 44(3), 525-543.

Carpenter, H., Jeon, K. S., MacGregor, D., & Mackey, A. (2006). Learners’ interpretations of recasts. Studies in Second Language Acquisition, 28, 209-236.

Collins, L., Trofimovich, P., White, J., Cardoso, W., & Horst, M. (2009). Some input on the easy/difficult grammar question: An empirical study. Modern Language Journal, 93, 336-353.
DeKeyser, R. (1998). Beyond focus on form: Cognitive perspectives on learning and practicing second language grammar. In C. Doughty, & J. Williams (Eds.), Focus on form in classroom second language acquisition (pp. 42–63). Cambridge, UK: Cambridge University Press.

DeKeyser, R. (2003). Implicit and explicit learning. In M. Long & C. Doughty (Eds.), Handbook of second language acquisition (pp. 313-348). Malden, MA: Blackwell.

DeKeyser, R. (Ed.). (2007). Practice in a second language: Perspectives from applied linguistics and cognitive psychology. Cambridge, UK: Cambridge University Press.
DeKeyser R, Salaberry R, Robinson P, Harrington M. (2002). What gets processed in processing instruction? A commentary on Bill VanPatten's processing instruction: An update. Language Learning, 52, 480-523.

Doughty, C. (2001). Cognitive underpinnings of focus on form. In P. Robinson (Ed.), Cognition and second language instruction (pp. 206-257). New York, NY: Cambridge University Press.

Doughty, C. (2003). Instructed SLA: Constraints, compensation, and enhancement. In M. Long, & C. Doughty (Eds.), Handbook of second language acquisition (pp. 257–310). Malden, MA: Blackwell.

Doughty, C., & Varela, E. (1998). Communicative focus on form. In C. Doughty & J. Williams (Eds.), Focus on form in classroom second language acquisition (pp. 114-138). Cambridge, UK: Cambridge University Press.
Doughty, C., & Williams, J. (Eds.). (1998). Focus on form in classroom second language acquisition. Cambridge, UK: Cambridge University Press.
Doughty, C., & Williams, J. (1998). Issues and terminology. In C. Doughty & J. Williams (Eds.), Focus on form in classroom second language acquisition (pp. 1-11). Cambridge, UK: Cambridge University Press.
Doughty, C., & Williams, J. (1998). Pedagogical choices in focus on form. In C. Doughty & J. Williams (Eds.), Focus on form in classroom second language acquisition (pp. 197-262). Cambridge, UK: Cambridge University Press.
Egi, T. (2007). Recasts, learners’ interpretations, and L2 development. In A. Mackey (Ed.), Conversational interaction in second language acquisition: A collection of empirical studies (pp. 249-267). Oxford, UK: Oxford University Press.

Ellis, R. (1998). Teaching and research: Options in grammar teaching. TESOL Quarterly, 32, 39-60.

Ellis, R. (2001). Investigating form-focused instruction. Language Learning, 51, 1–46.

Ellis, R. (2006). Researching the effects of form-focussed instruction on L2 acquisition. AILA Review, 19, 18-41.

Ellis, R., Basturkmen, H., & Loewen, S. (2001). Learner uptake in communicative ESL lessons. Language Learning, 51, 281-318.

Ellis, R., & Sheen, Y. (2006). Re-examining the role of recasts in L2 acquisition. Studies in Second Language Acquisition, 28, 575-600.
Fernandez, C. (2008). Re-examining the role of explicit information in processing instruction. Studies in Second Language Acquisition, 30, 277-305.

Gass, S., & Selinker, L. (2001). Second language acquisition. Mahwah, NJ: Lawrence Erlbaum.

Grim, F. (2008). Integrating focus on form in L2 content-enriched instruction lessons. Foreign Language Annals, 41, 321-346.

Han, Z. (2008). On the role of meaning in focus on form. In Z. Han (Ed.), Understanding second language process (pp. 45-79). Clevedon, UK: Multilingual Matters.

Han, Z., Park, E., & Combs, C. (2008). Textual enhancement of input: Issues and possibility. Applied Linguistics, 29(4), 597-618.

Henry, N., Culman, H., & VanPatten, B. (2009). More on the effects of explicit information in instructed SLA. Studies in Second Language Acquisition, 31, 559-575.

Jenkins, J. (2000). The phonology of English as an international language. Oxford, UK: Oxford University Press.

Jenkins, J. (2002). A sociolinguistically based, empirically researched pronunciation syllabus for English as an international language. Applied Linguistics, 23, 83–103.
Leeman, J., Arteagoitia, I., Fridman, B., & Doughty, C. (1995). Integrating attention to form with meaning: Focus on form in content-based Spanish instruction. In R. Schmidt (Ed.), Attention and awareness in foreign language learning (pp. 217-258). Honolulu, HI: University of Hawaii Press.
Li, S. (2010). The effectiveness of corrective feedback in SLA: A meta-analysis. Language Learning, 60(2). 309-365.
Lightbown, P. (1998). The importance of timing in focus on form. In C. Doughty & J. Williams (Eds.), Focus on form in classroom second language acquisition (pp. 177-196). Cambridge, UK: Cambridge University Press.
Lightbown, P., & Spada, N. (1990). Focus-on-form and corrective feedback in communicative language teaching: effects on second language learning. Studies in Second Language Acquisition, 12, 429-448.

Long, M. H. (1991). Focus on form: A design feature in language teaching methodology. In K. de Bot, R. Ginsberg & C. Kramsch (Eds.), Foreign language research in cross-cultural perspective (pp. 39–52). Amsterdam, The Netherlands: Benjamins.

Long, M. H. (2007). Problems in SLA. Mahwah, NJ: Lawrence Erlbaum.

Long, M., & Robinson, P. (1998). Focus on form: Theory, research, and practice. In C. Doughty & J. Williams (Eds.), Focus on form in classroom second language acquisition (pp. 15-41). Cambridge, UK: Cambridge University Press.

Lyster, R. (1998). Recasts, repetition, and ambiguity in L2 classroom discourse. Studies in Second Language Acquisition, 20, 51-81.
Lyster, R. (1998). Negotiation of form, recasts, and explicit correction in relation to error types and learner repair in immersion classrooms. Language Learning, 48, 183-218.

Lyster, R. (2004). Differential effects of prompts and recasts in form-focused instruction. Studies in Second Language Acquisition, 26, 399-432.

Lyster, R. (2007). Learning and teaching languages through content: A counterbalanced approach. Amsterdam/Philadelphia: John Benjamins.

Lyster, R., & Ranta, L. (1997). Corrective feedback and learner uptake. Studies in Second Language Acquisition, 19, 37-66.

Lyster, R., & Saito, K. (2010). Corrective feedback in classroom SLA: A meta-analysis. Studies in Second Language Acquisition, 32(2), 265-302.
Mackey, A., Gass, S., & McDonough, K. (2000). How do learners perceive interactional feedback? Studies in Second Language Acquisition, 22, 471-497.
Mackey, A., Polio, C., & McDonough, K. (2004). The relationship between experience, education, and teachers’ use of incidental focus on form techniques. Language Teaching Research, 8(3), 301–327.

Mennim, P. (2003). Rehearsed oral L2 output and reactive focus on form. ELT Journal, 57, 130-138.
Muranoi, H. (2000). Focus on form through interaction enhancement: Integrating formal instruction into a communicative task in EFL classrooms. Language Learning, 50, 617-673.

Nassaji H., & Fotos, S. (2011). Teaching grammar in second language classrooms: Integrating form-focused instruction in communicative context. New York, NY: Routledge.

Nicholas, H., Lightbown, P., & Spada, N. (2001). Recasts as feedback to language learners. Language Learning, 51, 719-758.

Norris, J., & Ortega, L. (2000). Effectiveness of L2 instruction: A research synthesis and quantitative meta-analysis. Language Learning, 50,
417-528.

Robinson, P. (1996). Learning simple and complex rules under implicit, incidental rule-search conditions, and instructed conditions. Studies in Second Language Acquisition, 18, 27–67.

Segalowitz, N. (2003) Automaticity and second languages. In C. Doughty & M. Long (Eds.), The handbook of second language acquisition (pp. 382-408). Oxford, UK: Blackwell Publishers.

Sheen, Y. (2006). Exploring the relationship between characteristics of recasts and learner uptake. Language Teaching Research, 10, 361-392.

Spada, N. (1997). Form-focused instruction and second language acquisition: A review of classroom and laboratory research. Language Teaching, 29, 73-87.

Spada, N., & Lightbown, P. (2008). Form-focused instruction: Isolated or integrated? TESOL Quarterly, 42, 181–207.

Spada, N., Lightbown, P., & White, J. (2005). The importance of form/meaning mappings in explicit form-focused instruction. In A. Housen & M. Pierrard (Eds.), Investigations in instructed second language acquisition (pp. 199-234). Amsterdam, The Netherlands: Mouton de Gruyter.

Spada, N., & Tomita, Y. (2010). Interactions between type of instruction and type of language feature: A meta-analysis. Language Learning, 60(2), 263-308.
Swain, M. (1998). Focus on form through conscious reflection. In C. Doughty & J. Williams (Eds.), Focus on form in classroom second language acquisition (pp. 64–81). Cambridge, UK: Cambridge University Press.

Swain, M., & Lapkin, S. (2001). Focus on form through collaborative dialogue: Exploring task effects. In M. Bygate, P. Skehan & M. Swain (Eds.), Researching pedagogic tasks, second language learning, teaching, and testing (pp. 99-118). Harlow, UK: Longman.

Tomlinson, B. (2007). Teachers’ responses to form-focused discovery approaches. In S. Fotos & H. Nassaji (Eds.), Form focused instruction and teacher education: Studies in honour of Rod Ellis (pp. 179-194). Oxford: Oxford University Press
Trofimovich, P., & Gatbonton, E. (2006). Repetition and focus on form in L2 Spanish word processing: Implications for pronunciation instruction. The Modern Language Journal, 90, 519–535.

VanPatten, B. (1989). Can learners attend to form and content while processing input? Hispania, 72, 409-417.

VanPatten, B. (1990). Attending to form and content in the input: An experiment in consciousness. Studies in Second Language Acquisition, 12, 287-301.
VanPatten, B. (2002). Processing instruction: An update. Language Learning, 52, 755–803.

VanPatten, B. (2004). Input processing and grammar instruction in second language acquisition. Norwood, NJ: Ablex.

White, J. (1998). Getting the learner's attention: A typographical input enhancement study. In C. Doughty and J. Williams (Eds.), Focus on form in classroom second language Acquisition (pp. 85-113). Cambridge, UK: Cambridge University Press.
Williams, J. (2005). Form-focused instruction. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 671-691). Mahwah, NJ: Lawrence Erlbaum.

Zephir, F. (2000). Focus on form and meaning: Perspectives of developing teachers and action-based research. Foreign Language Annals, 33, 19–30.
PAGE
5
177 Webster St., P.O. Box 220, Monterey, CA 93940 USA

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

