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

STUDY ABROAD AND LANGUAGE LEARNING:
SELECTED REFERENCES
(last updated 30 May 2013)

[bookmark: _GoBack]ACTFL (2011). Fewer students study abroad; more go to non-traditional destinations. The Language Educator, 6(2), 10.

Allen, H. W., Dristas, V., & Mills, N. (2007). Cultural learning outcomes and summer study abroad. In M. Mantero (Ed.), Identity and second language learning: Culture, inquiry, and dialogic activity in educational contexts (pp. 189-215). Charlotte, NC: Information Age Publishing.

Allen, H. W., & Dupuy, B. & (2012). Study abroad, foreign language use, and the communities standard. Foreign Language Annals, 45(4), 468-493.

Allen, H. W., & Herron, C. (2003). A mixed-methodology investigation of the linguistic and affective outcomes of summer study abroad. Foreign Language Annals, 36(3), 370-385.

Barron, A. (2003). Acquisition in interlanguage pragmatics: Learning how to do things with words in a study abroad context. Amsterdam, The Netherlands: John Benjamins.

Brecht, R., Davidson, D., & Ginsberg, R. (1995). Predictors of foreign language gain during study abroad. In B. F. Freed (Ed.), Second language acquisition in a study abroad context. (pp. 37-66). Amsterdam, The Netherlands: John Benjamins.

Cadd, N. (2012). Encourage students to engage with native speakers during study abroad. Foreign Language Annals, 45(1), 229-245.

Castaneda, M., & Zirger, M. (2011). Making the most of the “new” study abroad: Social capital and the short-term sojourn. Foreign Language Annals, 44(3), 544-564.
Cubillos, J. H., Chieffo, L., & Fan, C. (2008). The impact of short-term study abroad programs on L2 listening comprehension skills. Foreign Language Annals, 41(1), 157-185.

Cubillos, J. H., & Ilvento, T. (2012). The impact of study abroad on students’ self-efficacy perceptions. Foreign Language Annals, 45(4), 494—511.

Davidson, D. (2007). Study abroad and outcomes measurements: The case of Russian. Modern Language Journal, 91, 276-280.

Davidson, D. (2010). Study abroad: When, how long, and with what results? New data from the Russian front. Foreign Language Annals, 43(1), 6-26.

Einbeck, K. (2002). Uisng literature to promote cultural fluency in study abriad programs. Die Unterrichtspraxis/Teaching German, 35, 59-67.

Freed, B. (1995). What makes us think that students who study abroad become fluent? In B. Freed (Ed.), Second language acquisition in a study abroad context (pp. 123-148). Philadelphia, PA: John Benjamins.

Freed, B. F. (1995). Language learning and study abroad. In B. F. Freed (Ed.), Second language acquisition in a study abroad context (pp. 3-33). Philadelphia, PA: John Benjamins Publishing Company.

Freed, B. F., Segalowitz, N., & Dewey, D. P. (2004). Context of learning and second language fluency in French. Studies in Second Language Acquisition, 26, 275-301.

Hafernik, J. J. (2000). Short-term programs: Design and implementation with a focus on content. The CATESOL Journal, 12(1), 37-48.

Hess, D. (1997). Studying abroad/learning abroad: An abridged edition of the whole world guide to culture learning. Yarmouth, ME: Intercultural Press.

Huebner, T. (1995). The effects of overseas language programs. In B. F. Freed (Ed.), Second language acquisition in a study abroad context (pp. 172-193). Philadelphia, PA: John Benjamins Publishing Company.

Jackson, J. (2008). Language, identity, and study abroad: Sociocultural perspectives. Oakville, CT: Equinox.

Jokisch, B. (2009). Making a traditional study-abroad program geographic: A theoretically informed regional approach. Journal of Geography, 108, 105-111.

Kinginger, C. (2008). Language learning in study abroad: Case studies of Americans in France. Modern Language Journal, 92(1), 1-124.

Kinginger, C. (2011). Enhancing language learning in study abroad. Annual Review of Applied Linguistics, 31, 58-73.
Kinginger, C., & Farrell, K. (2004). Assessing development of meta-pragmatic awareness in study abroad. Frontiers: The Interdisciplinary Journal of Study Abroad, 10, 19-42.
Knouse, S. M. (2012). The acquisition of dialectal phonemes in a study abroad context: The case of the Castilian theta. Foreign Language Annals, 45(4), 512-542.

Lee, L. (2012). Engaging study abroad students in intercultural learning through blogging and ethnographic interviews. Foreign Language Annals, 45(1), 7-21.
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.

Marques-Pascual, L. (2011). Study abroad, previous language experience, and Spanish L2 development. Foreign Language Annals, 44(3), 565-582.
Matthews, S. A. (2001). Russian second language acquisition during study abroad: Gender differences in student behavior. Dissertation Abstracts International, Section A. The Humanities and Social Sciences, 61, 4357-A.
MLA Ad Hoc Committee on Foreign Languages (2007). Foreign languages and higher education: New structures for a changing world. Modern Language Association of America. http://www.mla.org/forlang

Owen, J. (2002). Interlanguage pragmatics in Russian: A study of the effects of study abroad abnd proficiency levels on request strategies. Dissertation Abstracts International, Section A. The Humanities and Social Sciences, 62, 4145-4146.
Pellegrino, V. A. (2005). Study abroad and second language use: Constructing the self. Cambridge, England: Cambridge University Press.

Rivers, W. P. (1998). Is being there enough? The effects of homestay placements on language gain during study abroad. Foreign Language Annals, 31,492-500.

Schmidt-Reinhart, B., & Knight, S. (2004). The homestay component of study abroad: Three perspectives. Foreign Language Annals, 37, 254-262.

Segalowitz, N., & Freed, B. F. (2004). Context, contact, and cognition in oral fluency acquisition: Learning Spanish in at home and study abroad contexts. Studies in Second Language Acquisition, 26, 173-199.

Song, J. (2012). Imagined communities and language socialization practices in transnational space: A case study of two Korean “study abroad” families in the United States. Modern Language Journal, 96(4), 507-524.

Spenader, A. (2011). Language learning and acculturation: Lessons from high school and gap-year exchange students. Foreign Language Annals, 44(2), 381-398.
Straniski, D., & Fuelhart, K. (2003). Tools for developing short-term study abroad classes for geography studies. Journal of Geography, 102, 202-215.
Talbert, S., & Stewart, M. A. (1999). What’s the subject of study abroad? Race, gender, and “living culture.” Modern Language Journal, 83, 163-175.

Tse, L. (2000). Student perceptions of foreign language study: A qualitative analysis of foreign language autobiographies. The Modern Language Journal, 84(1), 69-84.

Veeck, G, & Biles, J. (2009). Geography, geographers, and study abroad. Journal of Geography, 108, 92-93.

Watson, J. R., Siska, P., & Wolfel, R. L. (2013). Assessing gains in language proficiency, cross-cultural competence, and regional awareness during study abroad: A preliminary study. Foreign Language Annals, 46(1), 62-79.

Yashima, T., Zenuk-Nishide, L., & Shimizu, K. (2004). The influence of attitudes and affect on willingness to communicate and second language communication. Language Learning, 52(1), 119-152.

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

image1.jpeg

