[image: image1.jpg]

 The International Research Foundation
 for English Language Education

GRAMMAR AND GRAMMAR INSTRUCTION: SELECTED REFERENCES
(last updated 6 September 2014)
Aarts, B. (2011). Oxford Modern English grammar. Oxford, UK: Oxford University Press.

Aarts, B., & Burton-Roberts (Eds.). (2008). English syntax and argumentation (3rd ed.). New York, NY: Palgrave Macmillan.

Achard, M. (2008). Teaching construal: Cognitive pedagogical grammar. In P. Robinson & N. C. Ellis (Eds.), Cognitive linguistics, second language acquisition (pp. 432-455). New York, NY: Routledge.
Aikhenvald, A. Y. (2011). The grammaticalization of evidentiality. In H. Narrog & B. Heine (Eds.),
Oxford handbook in linguistics (pp. 605-613). Oxford, UK: Oxford University Press.
Aikhenvald, A. Y. (2012). Imperatives and commands. Oxford, UK: Oxford University Press.
Algeo, J. (2006). British or American? A handbook of word and grammar patterns. Cambridge, UK: Cambridge University Press.

Allen, W. (1995). Living English structure. London, UK: Longman.
Andrews, S. (2003). ‘Just like instant noodles’: L2 teachers and their beliefs about grammar pedagogy. Teachers and Teaching: Theory and Practice, 9(4), 351-375.
Azar, B. (1989). Understanding and using English grammar. New Jersey: Prentice-Hall, Inc.
Azar, B. (2007). Grammar-based teaching: A practitioner’s perspective. TESL-EJ, 11(2), 1-12.

Azar, B. S., & Hagen, S. A. (2006). Basic English grammar (3rd ed.). White Plains, NY: Pearson Longman.

Azar, B. S., & Hagen, S. A. (2011). Fundamentals of English grammar. (4th ed.). White Plains, NY: Pearson Longman.
Bardovi-Harlig, K. & Reynolds, D. W. (1995). The role of lexical aspect in the acquisition of tense and aspect. TESOL Quarterly, 29(1), 107-131.

Bardovi-Harlig, K. (1997). Another piece of the puzzle: The emergence of the present perfect. Language Learning, 47(3), 375-422.

Bardovi-Harlig, K. (1998). Narrative structure and lexical aspect: Conspiring factors in second language acquisition of tense-aspect morphology. Studies in Second Language Acquisition, 20(4), 471-508.

Bardovi-Harlig, K. (1999). From morpheme studies to temporal semantics: Tense-aspect research in SLA. State of the art article. Studies in Second Language Acquisition, 21(3), 341-382.

Bardovi-Harlig, K. (2002). Analyzing aspect. In R. Salaberry & Y. Shirai (Eds.), Tense-aspect morphology in L2 acquisition (pp. 129-154). Amsterdam, The Netherlands: John Benjamins.

Bardovi-Harlig, K. (2004). The emergence of grammaticalized future expression in longitudinal production data. In M. Overstreet, S. Rott, B. VanPatten, & J. Williams (Eds.) Form and meaning in second language acquisition (pp. 115-137). Mahwah, NJ: Erlbaum.

Bardovi-Harlig, K., & Dörnyei, Z. (1998). Do language learners recognize pragmatic violations? Pragmatic vs. grammatical awareness in instructed L2 learning. TESOL Quarterly, 32, 233-259.
Berk, L. M. (1999). English syntax: From word to discourse. New York, NY: Oxford University Press.

Berry, R. (2005). Who do they think ‘we’ is? Learners’ awareness of personality in pedagogic grammars. Language Awareness, 14(2-3), 84-96.
Biber, D., Johansson, S., Leech, G., Conrad, S. & Finegan, E. (1999). Longman grammar of spoken and written English. Harlow, UK: Longman.

Biber, D., & Reppen, R. (2002). What does frequency have to do with grammar teaching? Studies in Second Language Acquisition, 24(2), 199-208.

Biber, D., Johansson, S., Leech, G., Conrad, S., & Finegan, E. (1999). Longman grammar of spoken and written English. London, UK: Longman.

Bigelow, M., & Ranney, S. (2010). Knowledge about language for teachers is more than knowing grammar rules. Studies in Hispanic and Lusophone Linguistics, 3(1), 217-228.
Bloor, T., & Bloor, M. (2013). The functional analysis of English (3rd ed.). New York, NY: Routledge.

Booij, G. (2012). The grammar of words: An introduction to linguistic morphology (3rd ed.). Oxford, UK: Oxford University Press.

Borg, S. (1998). Teachers’ pedagogical systems and grammar teaching: A qualitative study. TESOL Quarterly, 32(1), 9-35.
Borg, S. (1999). Studying teacher cognition in second language grammar teaching. System. 27(1), 19-31.

Borg, S. (1999). The use of grammatical terminology in the second language classroom: A qualitative study of teachers' practices and cognitions. Applied Linguistics. 20(1), 95-126.

Borg, S. (1999). Teachers' theories in grammar teaching. English Language Teaching Journal. 53(3), 157-167.

Borg, S. (2001). Self-perception and practice in teaching grammar. ELT Journal, 55(1), 21-29.
Borg, S. (2003). Teacher cognition in grammar teaching: A literature review. Language Awareness. 12(2), 96-108.
Borg, S., & Burns, A. (2008). Integrating grammar in adult TESOL classrooms. Applied Linguistics, 29(3), 456-482.
Broady, E., & Dwyer, N. (2008). Bringing the learner back into the process: Identifying learner strategies for grammatical development in independent language learning. In S. Hurd & T. Lewis (Eds.), Language learning strategies in independent settings (pp. 141-158). Bristol, UK: Multilingual Matters.

Burgess, J., & Etherington, S. (2002). Focus on grammatical form: Explicit or implicit? System
30(4), 433-458.

Burton-Roberts, N. (1976). On the generic indefinite article. Language, 52, 427-448.
Burns, A. (2003). Grammar as "poison" or "fishing"? Developing an Australian distance-learning course in systemic functional grammar. In D. Liu & P. Master (Eds.), Grammar teaching in teacher education (pp. 57-73). Alexandria, VA: TESOL.
Byrd, P. (2005). Instructed grammar. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 545-561). Mahwah, NJ: Lawrence Erlbaum.
Byrd, P. and J. M. Reid (1998) Grammar in the composition classroom: Essays on teaching ESL for college-bound students. Boston, MA: Heinle and Heinle.
Candlin, C. N. (1979). The status of pedagogical grammars. In C. Brumfit & K. Johnson (Eds.), The communicative approach to language teaching (pp. 72-90). Oxford, UK: Oxford University Press.

Carter, R., & McCarthy, M. (2006). Cambridge grammar of English: A comprehensive guide. Cambridge, UK: Cambridge University Press.

Carter, R., McCarthy, M. J., Mark, G., & O’Keeffe, A. (2011). English grammar today. Cambridge, UK: Cambridge University Press.
Casagrande, J. (2008). Mortal syntax: 101 language choices that will get you clobbered by the grammar snobs – even if you’re right. New York, NY: Penguin.

Celce-Murcia, M. (1991). Grammar pedagogy in second and foreign language teaching. TESOL Quarterly 25(3), 459-480.
Celce-Murcia, M. (2002). Why it makes sense to teach grammar in context and through discourse. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 119-133). Mahwah, NJ: Erlbaum.

Celce-Murcia, M., & Hilles, S. (1988). Techniques and resources in teaching grammar. New York, NY: Oxford University Press.

Celce-Murcia, M. (2002). Why it makes sense to teach grammar in context and through discourse. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 119-133). Mahwah, NJ: Lawrence Erlbaum Associates.

Celce-Murcia, M., & Larsen-Freeman, D. (1999). The grammar book: An ESL/EFL teacher’s guide (2nd ed.). Florence, KY: Heinle & Heinle.

Celce-Murcia, M., & Larsen-Freeman, D. (1999). The grammar book: An ESL/EFL teachers’ course (2nd ed.). Boston, MA: Heinle & Heinle.
Cobbett, W. (1819). A grammar of the English Language. Oxford, UK: Oxford University Press.

Coffin, C. (2010). Language support in EAL contexts. Why systemic functional linguistics? (Special Issue of NALDIC Quarterly). Reading, UK: NALDIC.
Coffin, C., Donohue, J., & North, S. (2009). Exploring English grammar: From formal to functional. London, UK: Routledge.

Coffin, C., Hewings, A., & O’Halloran, K. (2004). Applying English grammar: Functional and corpus approaches. London, UK: Hodder Arnold.
Coffin, C., & Donohue, J.P. (2012). Academic literacies and systemic functional linguistics: How do they relate? Journal of English for Academic Purposes, 11, 64-75.

Coffin, C., Donohue, J., & North, S. (2009). Exploring English grammar: From formal to functional. New York, NY: Routledge
Conrad, S. (2000). Will corpus linguistics revolutionize grammar teaching in the 21st century? TESOL Quarterly, 34(3), 548-560.
Corder, S. (1988). Pedagogic grammar. In W. Rutherford & M. Sharwood-Smith (Eds.), Grammar and second language teaching (pp. 123-145). New York, NY: Harper & Row Publishers, Inc.

Cowan, R. (2008). The teacher’s grammar of English with answers: A course book and reference guide. Cambridge, UK: Cambridge University Press.
Cullen, R. (2012). Grammar instruction. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to pedagogy and practice in second language teaching (pp. 258-266). Cambridge, UK: Cambridge University Press.
Daskalovska, N. (2013). How does reading affect reading comprehension, grammar and vocabulary knowledge? In T. Pattison (Ed.), IATEFL 2012: Glasgow Conference Selections (pp. 86-87). Canterbury, UK: IATEFL.

Davis, P., & Rinvolucri, M. (1995). More grammar games. New York, NY: Cambridge University Press.

De Capua, A. (2008). Grammar for teachers: A guide to American English for native and non-native speakers. Berlin, Germany: Springer.

DeCarrico, J. S. (2000). The structure of English: Studies in form and function for teaching English. Ann Arbor, MI: University of Michigan Press.

De Keyser, R. (1995). Learning second language grammar rules: An experiment with a miniature linguistics system. Studies in Second Language Acquisition, 17(3), 379–410.
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 C. Doughty & M. Long (Eds.), Handbook of second language acquisition (pp. 313-348). Malden, MA: Blackwell.
DeKeyser, R. M. (2005). What makes second-language grammar difficult? A review of issues. Language Learning, 55(1), 1-25.
Derewianka, B. (2007). Changing approaches to the conceptualization and teaching of grammar. In J. Cummins & C. Davison (Eds.), International handbook of English language teaching (pp. 843-858). New York, NY: Springer.

Derewianka, B. (2011). A new grammar companion for primary teachers. Newtown, NSW: Primary English Teaching Association Australia.

Dieterich, T. G., & Andler, A. L. (2001). English grammar: Structure and theme. Ann Arbor, MI: University of Michigan Press.

Doff, A. (2000). Teach English: A training course for teachers (14th ed.). Cambridge, UK: Cambridge University Press.
Doughty, C. (2001). Cognitive underpinnings of focus on form. In P. Robinson (Ed.), Cognition and second language instruction (pp. 206-257). Cambridge, UK: Cambridge University Press.

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. (1998). Focus on form in classroom second language acquisition. New York, NY: 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. 197-261). Cambridge, UK: Cambridge University Press.

Downing, A., & Locke, P. (2005). A university course in English grammar (2nd ed.). London, UK: Routledge.

Duranti, A. (1994). From grammar to politics: Linguistic anthropology in a Western Samoan village. Berkeley, CA: University of California Press.
Eisenstein, M. (1987) Grammatical explanations in ESL: Teach the student, not the method. In M. Long & J. Richards (Eds.) Methodology in TESOL: a book of readings (pp. 282-292). Rowley, MA: Newbury House.
Eisenstein-Ebsworth, M., & Schweers, C. W. (1997). What researchers say and practitioners do: Perspectives on conscious grammar instruction in the ESL classroom. Applied Language Learning, 8(2), 237-260.

Elgun-Gunduz, Z., Akcan, S., & Bayyurt, Y. (2012). Isolated form-focused instruction and integrated form-focused instruction in primary school English classrooms in Turkey. Language, Culture and Curriculum, 25(2), 157-171.

Ellis, N. C. (2005). At the interface: Dynamic interactions of explicit and implicit language knowledge. Studies in Second Language Acquisition, 27(2), 305-352.

Ellis, R. (1991). Grammar teaching—practice or consciousness-raising. In R. Ellis (Ed.). Second language acquisition and second language pedagogy (pp. 232-241). Clevedon, UK: Multilingual Matters.
Ellis, R. (1993). Second language acquisition and the structural syllabus. TESOL Quarterly, 27(1), 91–113.

Ellis, R. (1994). A theory of instructed second language acquisition. In N. Ellis (Ed.), Implicit and explicit learning of languages (pp. 79-114). San Diego, CA: Academic Press.

Ellis, R. (1995). Interpretation tasks for grammar teaching. TESOL Quarterly, 29(1), 87-105.

Ellis, R. (1998). Teaching and research: Options in grammar teaching. TESOL Quarterly, 32(1), 39-60.
Ellis, R. (2001). Investigating form-focused instruction. Language Learning, 51(1), 1-46.

Ellis, R. (2002). Methodological options in grammar teaching materials. In E. Hinkel & S. Fotos (Eds.) New perspectives on grammar teaching in second language classrooms (pp. 155-179). Mahwah, NJ: Lawrence Erlbaum Associates.

Ellis, R. (2002). The place of grammar instruction in the second/foreign language curriculum. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 17-34). Mahwah, NJ: Erlbaum.

Ellis, R. (2002). Grammar teaching – practice or consciousness raising? In J.C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 167-174). Cambridge, UK: Cambridge University Press.

Ellis, R. (2006). Current issues in the teaching of grammar: An SLA perspective. TESOL Quarterly, 40(1), 83-107.

Fabb, N. (2005). Sentence structure. London, UK: Routledge.

Farley, A. P. (2004). Processing instruction and the Spanish subjunctive: Is explicit information needed? In B. VanPatten (Ed.), Processing instruction: Theory, research, and commentary (pp. 207-225). Mahwah, NJ: Lawrence Erlbaum Associates.
Farley, A. P. (2004). Structured input: Grammar instruction for the acquisition-oriented classroom. New York, NY: McGraw-Hill.

Farrell, T.S.C. (1999). The reflective assignment: Unlocking pre-service English teachers' beliefs on grammar teaching. RELC Journal, 30(2), 1-17.

Fernández, C. (2008). Re-examining the role of explicit information in processing instruction. Studies in Second Language Acquisition, 30, 277-305.

Ferris, D. R. (2004). The grammar correction debate in L2 writing: Where are we, and where do we go from here? (and what do we do in the meantime…?). Journal of Second Language Writing, 13(1), 49–62.

Ferris, D. R. (1999). The case for grammar correction in L2 writing classes: A response to Truscott (1996). Journal of Second Language Writing, 8(1), 1-11.
Finnemann, M. D. (1992). Learning agreement in the noun phrase: The strategies of three first-year Spanish students. IRAL-International Review of Applied Linguistics in Language Teaching, 30(2), 121-136.

Florey, K. B. (2006). Sister Bernadette's barking dog: The quirky history and lost art of diagramming sentences. Hoboken, NJ: Melville House.
Folse, K. (2009). Keys to teaching grammar to English language learners: A practical handbook. Ann Arbor, MI: University of Michigan Press.

Folse, K. (2010). Clear Grammar 1 (2nd ed.). Ann Arbor, MI: University of Michigan Press.
Folse, K., and Brummett, K. (2006). Pedagogical grammar courses offered by MATESOL programs in Florida. Sunshine State TESOL Journal, 5(1), 1-2.

Fontaine, L. (2013). Analysing English grammar: A systemic-functional introduction. Cambridge, UK: Cambridge University Press.

Fortune, A. (1992). Self-study grammar practice: Learners view and preferences. ELT Journal, 46(2), 350-355.

Fotos, S.S. (1993). Consciousness-raising and noticing through focus-on-form: Grammar task performance vs. formal instruction. Applied Linguistics, 14(4), 385–407.
Fotos, S.S. (1994). Integrating grammar instruction and communicative language use through grammar consciousness raising tasks. TESOL Quarterly, 28(2), 323-351.

Fotos, S. (2001). Cognitive approaches to grammar instruction. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (3rd ed.), (pp. 267-284). Boston, MA: Heinle & Heinle.

Fotos, S. (2002). Structure-based interactive tasks for the EFL grammar learner. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 135-154). Mahwah, NJ: Erlbaum.

Fotos, S., & R. Ellis (1991). Communicating about grammar: A task-based approach. TESOL Quarterly, 25(4), 605-628.

Francis, G. (1993). A corpus-driven approach to grammar: Principles, methods, and examples. In M. Baker, G. Francis, & E. Tognini-Bonelli (Eds.), Text and technology (pp. 137–156). Amsterdam, The Netherlands: John Benjamins.

Francis, G. (1994). Grammar teaching in schools: What should teachers be aware of? Language Awareness, 3(3-4), 221-236.
Frantzen, D. (1995). The effects of grammar supplementation on written accuracy in an intermediate Spanish content course. Modern Language Journal, 79(3), 329-44.

Frodesen, J. (1991). Grammar in writing. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (pp. 264-76). Boston, MA: Heinle and Heinle.

Frodesen, J. (2014). Grammar in second language writing. In M. Celce-Murcia, D. Brinton, & M. A. Snow (Eds.), Teaching English as a second or foreign language (4th ed.) (pp. 238-253). Boston, MA: National Geographic Learning/Cengage Learning.

Galaczi, E., & Miller, S. (2010). TKT: Knowledge about language and the assessment of lexis, phonology, grammar and discourse. Cambridge ESOL Research Notes, 41, 1-40.

Gardner, D., & Davies, M. (2007). Pointing out frequent phrasal verbs: A corpus-based analysis. TESOL Quarterly, 41(2), 339-359.

Gebhard, M., & Martin, J. (2010). Grammar and literacy learning. In D. Fisher & D. Lapp (Eds.), Handbook of research on teaching the English language arts (3rd ed.) (pp. 297–304). Mahwah, NJ: Erlbaum/Taylor & Francis.

Gebhard, M., Willett, J., Jimenez, J., & Piedra, A. (2010). Systemic functional linguistics, teachers’ professional development, and ELLs’ academic literacy practices. In T. Lucas (Ed.), Teacher preparation for linguistically diverse classrooms: A resource for teacher educators (pp. 91–110). Mahwah, NJ: Erlbaum/Taylor & Francis.

Gerngross, G., Puchta, H., & Thornbury, S. (2008). Teaching grammar creatively. Cambridge, UK: Cambridge University Press.

Ghabanchi, Z. (2010). The effectiveness of incidental teaching of grammar to Iranian students. Journal of College Teaching & Learning, 7(1), 71-78.

Givón, T. (1993). English grammar: A function-based introduction. Amsterdam, The Netherlands: John Benjamins.

Goldberg, A. E. (1995). Constructions: A construction grammar approach to argument structure. Chicago, IL: Chicago University Press.

Greenbaum, S. (2004). An introduction to English grammar (2nd ed.). Harlow, UK: Longman/Pearson Education.

Greenbaum, S. & Nelson, G. (2002). An introduction to English grammar (2nd ed.). London, UK: Pearson Education.
Guest, M. (2000). “But I have to teach grammar!” The Language Teacher, 24(11), 23-29.

Halliday, M. A. K. (1973). Explorations in the functions of language. London, UK: Edward

Halliday, M. A. K. (1985). An introduction to functional grammar. London, UK: Arnold.
Halliday, M. A. K. (1994). An introduction to functional grammar (2nd ed.). London, UK: Arnold.
Halliday, M. A. K. (1994). The construction of knowledge and value in the grammar of scientific discourse with reference to Charles Darwin's The origin of species. In M. Coulthard (Ed.), Advances in written text analysis (pp. 136-156). London, UK: Routledge.

Halliday, M. A. K. (1998). Things and relations: Regrammaticising experience as technical knowledge. In J. R. Martin & R. Veel (Eds.), Reading science: Critical and functional perspectives on discourses of sciences (pp. 185-235). London, UK: Routledge.
Halliday, M. A. K. (2002). Language structure and language function. In J. J. Webster (Ed.), On grammar (pp. 173-195). London, UK: Continuum.

Halliday, M. A. K. (2002). Modes of meaning and modes of expression: Types of grammatical structure and their determination by different semantic functions. In J. J. Webster (Ed.), On grammar (pp. 196-218). London, UK: Continuum.

Halliday, M. A. K., & Hasan, R. (l976). Cohesion in English. London, UK: Longman.
Halliday, M. A. K., & Hasan, R. (1989). Language, context, and text: Aspects of language in a social-semiotic perspective. Oxford, UK: Oxford University Press.

Halliday, M. A. K. & Matthiessen, C. M. I. M. (2004). An introduction to functional grammar (3rd ed.). London, UK: Edward Arnold.
Halliday, M. A. K., & Matthiessen, C. M. I. M. (2013). An introduction to functional grammar (3rd ed.). New York, NY: Routledge/Taylor & Francis.

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

Hancioglu, N., Neufeld, S., & Eldridge, J. (2008). Through the looking glass and into the land of lexico-grammar. English for Specific Purposes, 27(4), 459-479.

Hanson, G. (2008). The grammar detective: Solving the mysteries of basic grammar. London, UK: Continuum.

Harley, B. (1989). Functional grammar in French immersion: A classroom experiment. Applied Linguistics, 10(3), 331-360.
Harmer, J. (1999). How to teach grammar. White Plains, NY: Pearson/Longman.
Haskell, T. R., & MacDonald, M. C. (2005). Constituent structure and linear order in language production: Evidence from subject verb agreement. Journal of Experimental Psychology: Learning, Memory and Cognition, 35, 891-904.
Haugland, K. E. (1995). Is’t allow’d or ain’t it? On contraction in early grammars and spelling books. Studia Neophilologica, 67(2), 165-184.

Haussman, B. (1993). Revising the rules: Traditional grammar and modern linguistics. Dubuque, IA: Kendall/Hunt.

Hazout, I. (2004). The syntax of existential constructions. Linguistic Inquiry, 35(3), 393–430.

Hazout, I. (2008). On the relation between expletive there and its associate: A reply to Williams. Linguistic Inquiry, 39(1), 117-128.

Hewings, A., & Hewings, M. (2005). Grammar and context: An advanced resource book. London, UK: Routledge.

Hicks, W. (2009). The basics of English usage. New York, NY: Routledge.
Hinkel, E. (2002). Teaching grammar in writing classes: Tenses and cohesion. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 181-197). New York, NY: Routledge.
Hinkel, E. (2003). Adverbial markers and tone in L1 and L2 students' writing. Journal of Pragmatics, 35(7), 1049-1068.
Hinkel, E. (1992). L2 tense and time reference. TESOL Quarterly, 26(3), 557-572.
Hinkel, E., & Fotos, S. (2002). From theory to practice: A teacher’s view. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 1-12). Mahwah, NJ: Erlbaum.

Hinkel, E., & Fotos, S. (Eds.). (2002). New perspectives on grammar teaching in second language classrooms. Mahwah, NJ: Lawrence Erlbaum Associates.
Hopper, P.J. (1998). Emergent grammar. In M. Thomasello (Ed.), The new pyschology of language (pp. 155-175). Mahwah, NJ: L. Erlbaum.
Housen, A., Pierrard, M., & Vandaele, S. (2006). Structure complexity and the efficacy of explicit grammar instruction. In A. Housen & M. Pierrard (Eds.), Investigations in instructed second language acquisition (pp. 199-234). Berlin, Germany: Mouton de Gruyter.

Hubbard, P. (1994). Non-transformational theories of grammar: Implications for language teaching. In T. Odlin (Ed.), Perspectives on pedagogical grammar (pp. 49-71). London, UK: Cambridge University Press.

Huddleston, R. D. (1984). Introduction to the grammar of English. Cambridge, UK: Cambridge University Press.

Huddleston, R. D., & Pullum, G. K. (2002). The Cambridge grammar of the English language. Cambridge, UK: Cambridge University Press.

Huddleston, R., & Pullum, G. K. (2006). A student’s introduction to English grammar. Cambridge, UK: Cambridge University Press.

Hudson, R. (1998). English grammar. London, UK: Routledge.
Hudson, R. (2001). Grammar teaching and writing skills: The research evidence. Syntax in the Schools, 17(1), 1–6.

Hughes, R., & McCarthy, M. (1998). From sentence to discourse: Discourse grammar and English language teaching. TESOL Quarterly, 32(2), 263-287.

Humphrey, S., Love, K., & Droga, L. (2011). Working grammar: An introduction for secondary English teachers. Melbourne, Australia: Pearson Australia.
Hunston, S., & Gill, F. (1998). Verbs Observed: A Corpus-driven Pedagogic Grammar1. Applied linguistics, 19(1), 45-72.

Hunston, S., & Francis, G. (2000). Pattern grammar: A corpus-driven approach to the lexical grammar of English. Amsterdam, The Netherlands: John Benjamins.

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

Jacobs, R. (1995). English syntax: A grammar for English language professionals. New York, NY: Oxford University Press.

James, J. E. (Ed.). (2003). Grammar in the language classroom: Changing approaches and practices. Singapore: SEAMEO Regional Language Centre.

Jean, G., & Simard, D. (2011). Grammar teaching and learning in L2: Necessary, but boring? Foreign Language Annals, 44(3), 467-494.

Jenkins, L. (1975). The English existential. Tübingen, Germany: Niemeyer Verlag Tübingen.
Johns, T. (1994). From printout to handout: Grammar and vocabulary teaching in the context of data-driven learning. In T. Odlin (Ed.), Perspectives on pedagogical grammar (pp. 293-313). Cambridge, UK: Cambridge University Press.

Jones, R. H., & Lock, G. (2011). Functional grammar in the ESL classroom: Noticing, exploring and practicing. New York, NY: Palgrave Macmillan.
Jones, W. (2012). Assessing students’ grammatical ability. In C. Coombe, P. Davidson, B. O’Sullivan, & S. Stoynoff S (Eds.), The Cambridge guide to second language assessment (pp. 247–56). Cambridge, UK: Cambridge University Press.

Kennedy, G. (2004). Structure and meaning in English: A guide for teachers. Harlow, UK: Longman/Pearson Education.

Kirby, S. & Becker, M. (2007). Which it is it? The acquisition of referential and expletive it. Journal of Child Language, 34(3), 571-599.

Knapp, P., & Watkins, M. (2005). Genre, text, grammar: Technologies for teaching and assessing writing. Sydney, Australia: University of New South Wales Press.

Kolln, M. (2006). Rhetorical grammar: Grammatical choices, rhetorical effects (5th ed.). London, UK: Longman.

Kolln, M., & Funk, R. (2005). Understanding English grammar (7th ed.). London, UK: Longman.

Kortmann, B. (2006). Syntactic variation in English: A global perspective. In B. Aarts & A. McMahon (Eds.), Handbook of English linguistics (pp. 603-624). Malden, MA: Blackwell.

Kratzer, A. (2012). Modals and conditionals: New and revised perspectives. Oxford, UK: Oxford University Press.

Kroeger, P. R. (2005). Analyzing grammar: An introduction. Cambridge, UK: Cambridge University Press.
Kwon, E.-Y. (2005). The "natural order" of morpheme acquisition: A historical survey and discussion of three putative determinants. Teachers College, Columbia University Working Papers in TESOL & Applied Linguistics, 5(1), 1-21.
Larsen-Freeman, D. (1991). Teaching grammar. In M. Celce-Murcia, D. Brinton, & M. A. Snow (Eds.), Teaching English as a second or foreign language (2nd ed.) (pp. 279-283). Boston, MA: Heinle/Cengage/National Geographic.
Larsen-Freeman, D. (2002). The grammar of choice. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching (pp. 103-118). Mahwah, NJ: Lawrence Erlbaum Associates.

Larsen-Freeman, D. (2003). Teaching language: From grammar to grammaring. Boston, MA: Heinle Cengage Learning.

Larsen-Freeman, D. (2009). Teaching and testing grammar. In M. H. Long & C. J. Doughty (Eds.), The handbook of language teaching (pp. 518-542). West Sussex, UK: Wiley-Blackwell.
Larsen-Freeman, D., Kuehn, T., & Haccius M. (2002). Helping students make appropriate English verb tense-aspect choices. TESOL Journal, 11(4), 3-8.

Larsen-Freeman, D., & Cameron, L. (2008). Complex systems and applied linguistics. Oxford, UK: Oxford University Press.
Lee, S., & Huang, H. (2008). Visual input enhancement and grammar learning: A meta-analytic review. Studies in Second Language Acquisition, 30(3), 307-331.

Leech, G. (2000). Grammars of spoken English: New outcomes of corpus-oriented research. Language Learning, 50(4), 675-724.

Leech, G. N., Deuchar, M., & Hoogenraad, R. (2006). English grammar for today: A new introduction. Houndsmills, Basingstoke, UK: Palgrave Macmillan.

Leech, G., & Svartvik, J. (2004). A communicative grammar of English (3rd ed.). Harlow, UK: Longman/Pearson Education.

Leeman, J., Arteagoitia, I., Fridman, B., & Doughty, C. (1995). Integrating attention to form within meaning: Focus on form in content-based Spanish instruction. In R. Schmidt (Ed.), Attention and awareness in foreign language learning and teaching (pp. 215-258). Honolulu, HI: University of Hawai’i, Second Language Teaching and Curriculum Center.

Lightbown, P. M. (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. M., & Spada, N. (1990). Focus-on-form and corrective feedback in communicative language teaching: Effects on second language learning. Studies in Second Language Acquisition, 12(4), 429-448.

Linn, A. (2006). English grammar writing. In B. Aarts & A. McMahon (Eds.), Handbook of English linguistics (pp. 72-92). Malden, MA: Blackwell.

Little, D. (1994). Words and their properties: Arguments for a lexical approach to pedagogical grammar. In T. Odlin (Ed.), Perspectives on pedagogical grammar (pp. 99-122). Cambridge, UK: Cambridge University Press.

Little, D., & Singleton, D. (1992). Authentic texts, pedagogical grammar and language awareness in foreign language learning. In C. James & P. Garrett (Eds.), Language awareness in the classroom (pp. 123-132). New York, NY: Longman.

Liu, D., & Jiang, P. (2009). Using a corpus-based lexicogrammatical approach to grammar instruction in EFL and ESL contexts. The Modern Language Journal, 93(1), 61-78.

Liu, D., & Master, P. (Eds.). (2003). Grammar teaching in teacher education. Alexandria, VA: TESOL.

Loschky, L., & Bley-Vroman, R. (1993). Grammar and task-based methodology. In G. Crookes & S. Gass (Eds.), Tasks and language learning: Integrating theory and practice (pp. 123-167). Clevedon, UK: Multilingual Matters.

Loewen, S., Li, S., Fei, F., Thompson, A., Nakatsukasas, K., Ahn, S., & Chen, X. (2009). Second language learners’ beliefs about grammar instruction and error correction. The Modern Language Journal, 93(1), 91-104.

Lyster, R. (2004). Differential effects of prompts and recasts in form-focused instruction. Studies in Second Language Acquisition, 26(3), 399-422.

Macken-Horarik, M., Love, K., & Unsworth, L. (2011). A grammatics “good enough” for school English in the 21st century: Four challenges in realising the potential. Australian Journal of Language and Literacy, 34(1), 9-23.

Master, P. (1994). The effect of systematic instruction on learning the English article system. In T. Odlin (Ed.), Perspectives on pedagogical grammar (pp. 229-252). New York, NY: Cambridge.

Master, P. (1996). Systems in English grammar: An introduction for language teachers. Englewood Cliffs, NJ: Prentice Hall Regents.

Master, P. (2002). Relative clause reduction in technical research articles. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 201-231). Mahwah, NJ: Erlbaum.

Matthiessen, C. M. I. M. (2006). Education for advanced foreign language capacities: Exploring the meaning-making resources of languages systemic-functionally. In H. Byrnes (Ed.), Advanced language learning: The contributions of Halliday and Vygotsky (pp. 31-57). London, UK: Continuum.
McCarthy, M., & Carter, R. (1995). Spoken grammar: What is it and how can we teach it? ELT Journal, 49(3), 207-218.

McCarthy, M., & Carter, R. (2002). Ten criteria for a spoken grammar. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 51-75). Mahwah, NJ: Erlbaum.

McCarthy, M., & O'Keeffe, A. (2014). Spoken grammar. In M. Celce-Murcia, D. M. Brinton, & M. A. Snow (Eds.), Teaching English as a second or foreign language (4th ed.) (pp. 271-287). Boston, MA: National Geographic Learning/Cengage Learning.

McKay, S. (1985). Teaching grammar. New York, NY: Pergamon.

Mitchell, R. (2000). Applied linguistics and evidence-based classroom practice: The case of foreign language grammar pedagogy. Applied Linguistics, 21(3), 281-303.

Mochizuki, N., & Ortega, L. (2008). Balancing communication and grammar in beginning-level foreign language classrooms: A study of guided planning and relativization. Language Teaching Research, 12(1), 11-37.
Mohan, B., & Slater, T. (2006). Examining the theory/practice relation in a high school science register: A functional linguistic perspective. Journal of English for Academic Purposes, 5, 302–316. doi:10.1016/j.jeap.2006.08.004
Morenberg, M. (2009). Doing grammar (4th ed.). New York, NY: Oxford University Press.

Murphy, R. (1998). English grammar in use. Cambridge, UK: Cambridge University Press.

Murray, T. E. (1995). The structure of English: Phonetics, phonology, morphology. Boston, MA: Allyn and Bacon.

Myhill, D. (2005). Ways of knowing: Writing with grammar in mind. English Teaching: Practice and Critique, 4(3), 77–96.

Nassaji, H., & Fotos, S. (2004). Current developments in research on the teaching of grammar. Annual Review of Applied Linguistics, 24, 126-145.

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

Negueruela, E., & Lantolf, J. P. (2005). Concept-based instruction: Teaching grammar in an intermediate-advanced Spanish L2 university classroom. Retrieved from http://calper.la.psu.edu/publication.php?page=wps3
Nelson, G. (2001). English: An essential grammar. New York, NY: Routledge.

Noonan, F. (2004). Teaching ESL students to notice grammar. The Internet TESL Journal 10(7). Retrieved November 30, 2005 from http://iteslj.org/Techniques/Noonan- Noticing.html.
O’Brien, J. (2011). Teaching English to Arab learners: A case for a pedagogical grammar. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 441-461). New York, NY: Peter Lang.

Ochs, E., Schegloff, E., & Thompson, S. (1996). Interaction and grammar. Cambridge, UK: Cambridge University Press.

O’Grady, G. (2010). A grammar of spoken English discourse: The intonation of increments. London, UK: Continuum.

Odlin, T. (Ed.). (1994). Perspectives on pedagogical grammar. New York, NY: Cambridge University Press.

Palmer, R. (2003). The good grammar guide. London, UK: Routledge.

Parrott, M. (2000). Grammar for English language teachers. Cambridge, UK: Cambridge University Press.
Pelosi, A. (1973). What is grammar? The Modern Language Journal, 57(7), 330-331.
Pennington, M. (1995). New ways in teaching grammar. Alexandria, VA: TESOL.

Pennington, M. C. (2002). Grammar and communication: New directions in theory and practice. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 77-98). Mahwah, NJ: Erlbaum.

Peters, P. (2005). Cambridge guide to English usage. Cambridge, UK: Cambridge University Press.

Peters, P. (2006). English usage: Prescription and description. In B. Aarts & A. McMahon (Eds.), Handbook of English linguistics (pp. 759-780). Malden, MA: Blackwell.

Phipps, S., & Borg, S. (2009). Exploring tensions between teachers’ grammar teaching beliefs and practices. System, 37(3), 380-390.
Purpura, J. E. (2004). Assessing grammar. Cambridge, UK: Cambridge University Press.

Quaglio, P., & Biber, D. (2006). The grammar of conversation. In B. Aarts & A. McMahon (Eds.), Handbook of English linguistics (pp. 692-723). Malden, MA: Blackwell.

Quirk, R., Greenbaum, S., Leech, G., & Svartvik, J. (1972). A grammar of contemporary English. London, UK: Seminar Press.

Quirk, R., Greenbaum, S., Leech, G., & Svartvik, J. (1985). A comprehensive grammar of the English language. London, UK: Longman.
Radford, A. (2005). English syntax: An introduction. Cambridge, UK: Cambridge University Press.

Radford, A. (2005). Minimalist syntax: Exploring the structure of English. Cambridge, UK: Cambridge University Press.

Radford, A. (2009). Analyzing English sentences: A minimalist approach. Cambridge, UK: Cambridge University Press.

Raymond, G. (2010). Grammar and social relations: Alternative forms of yes/no-type initiating actions in health visitor interactions. In A. F. Freed & S. Ehrlich (Eds.), “Why do you ask?”:
The function of questions in institutional discourse (pp. 87-107). New York, NY: Oxford University Press.
Richards, J. C. (2002). Addressing the grammar gap in task work. In J.C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 153-166). Cambridge, UK: Cambridge University Press.

Rinvolucri, M. (1985). Grammar games: A resource book for teachers. Cambridge, UK: Cambridge University Press.

Rivers, W. M. (1968). Grammar in foreign language teaching. The Modern Language Journal, 4, 206-211.

Robinson, P. (1996). Learning simple and complex rules under implicit, incidental rule-search conditions, and instructed conditions. Studies in Second Language Acquisition, 18(1), 27–67.
Römer, U. (2009). The inseparability of lexis and grammar: Corpus linguistic perspectives. Annual Review of Cognitive Linguistics, 7(1), 140-162.
Rutherford, W. (1987). Second language grammar: Learning and teaching. London, UK: Longman.

Rutherford, W. (1998). A workbook in the structure of English. Malden, MA: Blackwell.

Rutherford, W., & Sharwood‑Smith, M. (1985). Consciousness‑raising and universal grammar. Applied Linguistics, 6(3), 274‑282.

Rutherford, W., & Sharwood Smith, M. (Eds.). (1988). Grammar and second language teaching: A book of readings. Rowley, MA: Newbury House.

Sabourin, L., Stowe, L. & de Haan, G. (2006). Transfer effects in learning a second language grammatical gender system, Second Language Research, 22(1), 1-29.

Schmitt, N. (2008). Review article: Instructed second language vocabulary learning. Language Teaching Research, 12(3), 329-363.

Schulz, R. A. (1996). Focus on form in the foreign language classroom: Students' and teachers' views on error correction and the role of grammar. Foreign Language Annals, 29(3), 343-364.

Schulz, R. A. (2001). Cultural differences in student and teacher perceptions concerning the role of grammar teaching and corrective feedback: USA-Colombia. Modern Language Journal, 85(2), 244-258.

Sedley, D. (1990). Anatomy of English: An introduction to the structure of standard American English. New York, NY: St. Martin’s.

Shintani, N., & Ellis, R. (2010). The incidental acquisition of English plural –s by Japanese children in comprehension-based lessons: A process-product study. Studies in Second Language Acquisition, 32(4), 607-637.
Spada, N. (1997). Form-focused instruction and second language acquisition: A review of classroom and laboratory research. Language Teaching, 30, 73-87.

Spada, N. (2011). Beyond form-focused instruction: Reflections on past, present and future research. Language Teaching, 44(2), 225-236.

Spada, N., & Lightbown, P.M. (1993). Instruction and the development of questions in the L2 classroom. Studies in Second Language Acquisition, 15(2), 205-221.

Spada, N., & Lightbown, P.M. (2008). Form-focused instruction: Isolated or integrated? TESOL Quarterly, 42(2), 181-207.
Spada, N., Barkaoui, K., Peters, C., So, M., & Valeo, A. (2009). Developing a questionnaire to measure learners’ preferences for isolated and integrated form-focused instruction. System, 37(1), 70-81.

Spada, N., Jessop, L., Tomita, Y., Suzuki, W., & Valeo, A. (2014). Isolated and Integrated form-focused instruction: Effects on different types of L2 knowledge. Language Teaching Research, 1362168813519883.

Stageberg, N. C., & Oaks, D D. (2000). An introductory English grammar (5th ed.). Boston, MA: Thomson/Wadsworth.

Strauss, S., Lee, J., & Ahn, K. (2006). Applying conceptual grammar to advanced level

language teaching: The case of two completive aspect markers in Korean. The Modern Language Journal, 90(2), 185-209.

Swan, M. (2002). Seven bad reasons for teaching grammar and two good ones. In J.C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 148-152). Cambridge, UK: Cambridge University Press.

Swan, M. (2005). Practical English usage (3rd ed.). Oxford, UK: Oxford University Press.

Swan, M., & Walter, C. (2013). Grammar doesn’t have to be grey. In T. Pattison (Ed.), IATEFL 2012: Glasgow Conference Selections (pp. 60-62). Canterbury, UK: IATEFL.

Sysoyev, P. (1999). Integrative L2 grammar teaching: Exploration, explanation, and expression. The Internet TESL Journal 5(6). Retrieved November 30, 2005 from http://iteslj. Org/Articles/Sysoyev-Integrative.html.
Szmrecsanyi, B. (2003). Be going to versus will/shall: Does syntax matter? Journal of English Linguistics, 31(4), 295-323.
Taleghani-Nikazm, C. (2006). Request sequences: The interaction of grammar and social context. Philadelphia, PA: John Benjamins.

Teschner, R. V., & Evans, E. E. (2007). Analyzing the grammar of English (3rd ed.). Washington DC: Georgetown University Press.

Thomas, L., & Tchudi, S. (1999). The English language: An owner’s manual. Boston, MA: Allyn and Bacon.

Thompson, G. (2013). Introducing functional grammar. London, UK: Arnold Publications.

Thomson, A., & Martinet, A. (1995). A practical English grammar. Oxford, UK: Oxford University Press.

Thornbury, S. (1999). How to teach grammar. Harlow, UK: Pearson Education Limited.

Thornbury, S. (2006). Grammar. Oxford, UK: Oxford University Press.

Tomasello, M., & Herron, C. (1988). Down the garden path: Inducing and correcting overgeneralization errors in the foreign language classroom. Applied Psycholinguistics, 9(3), 237–246.

Tomita, Y., & Spada, N. (2013). Form-focused instruction and learner investment in L2 communication. The Modern Language Journal, 97(3), 591-610.

Tomlin, R. S. (1994). Functional grammars, pedagogical grammars, and communicative language teaching. In T. Odlin (Ed.), Perspectives on pedagogical grammar (pp. 140-178). New York, NY: Cambridge.

Tomlinson, B. (1997). A question of grammar. FOLIO, 3(2), 8-10.
Toth, P. D. (2004). When grammar instruction undermines cohesion in L2 Spanish classroom discourse. The Modern Language Journal, 88(1), 14-30.
Truscott, J. (1999). The case for “the case against grammar correction in L2 writing classes”: A response to Ferris. Journal of Second Language Writing, 8(2), 111-122.

Truscott, J. (1996). The case against grammar correction in L2 writing classes. Language Learning, 46(2), 327-369.

Ur, P. (1988). Grammar practice activities. Cambridge, UK: Cambridge University Press.

Ur, P. (1988). Grammar practice activities: A practical guide for teachers. Cambridge, UK: Cambridge University Press.

van Gelderen, E. (2010). An introduction to the grammar of English (Rev. ed.). Amsterdam, The Netherlands: John Benjamins.
van Lier, L. (2011). Green grammar: Languaging Taiwan Journal of TESOL, 8(2), 1-21.

VanPatten, B. (1990). Attending to form and content in the input. Studies in Second Language Acquisition, 12(3), 287-301.

VanPatten, B. (1996). Input processing and grammar instruction in second language acquisition. Norwood, NJ: Ablex.

VanPatten, B. (2007). Input processing in adult second language acquisition. In B. VanPatten & J. Williams (Eds.), Theories in second language acquisition: An introduction (pp. 115-136). Mahwah, NJ: Lawrence Erlbaum.
VanPatten, B., & Cadierno, T. (1993). Input processing and second language acquisition: A role for instruction. The Modern Language Journal, 77(1), 45-57.

VanPatten, B., & Oikennon, S. (1996). Explanation vs. structured input in processing instruction. Studies in Second Language Acquisition, 18, 495–510.
VanPatten, B., & Oikkenon, S. (1996). Explanation versus structured input in processing instruction. Studies in Second Language Acquisition, 18(4), 495-510.

Verity, D. P. (2011). The reverse move: Enriching informal knowledge in the pedagogical grammar class. In K. E. Johnson & P. R. Golombek, (Eds.), Research on second language teacher education: A sociocultural perspective on teacher professional development (pp. 153-167). New York, NY: Routledge.

Verspoor, M., & Sauter, K. (2000). English sentence analysis: An introductory course. Amsterdam, The Netherlands: John Benjamins.

Vogel, S., Herron, C., Cole, S. P., & York, H. (2011). Effectiveness of a guided inductive versus a deductive approach on the learning of grammar in the intermediate-level college French classroom. Foreign Language Annals, 44(2), 353-380.

Wardhaugh, R. (1995). Understanding English grammar: A linguistic approach. Cambridge, MA: Blackwell.

Watts, R. J. (1999). The social construction of standard English: Grammar writers as a ‘discourse community’. In T. Bex & R. J. Watts (Eds.), Standard English: The widening debate (pp. 40-68). London, UK: Routledge.
Weaver, C. (2006). Grammar plan book. Portsmouth, NH: Heinemann.

Weaver, C. (2008). Grammar to enrich and enhance writing. Portsmouth, NH: Heinemann.

White, L. (2003). Second language acquisition and Universal Grammar (2nd ed.). Cambridge, UK: Cambridge University Press.

Widodo, H.P. (2006). Approaches and procedures for teaching grammar. English Teaching: Practice and Critique, 5(1), 122-141.

Wilkins, D. A. (1979). Grammatical, situational and notional syllabuses. In C. Brumfit & K. Johnson (Eds.), The communicative approach to language teaching (pp. 82-90). Oxford, UK: Oxford University Press.

Williams, G. (2004). Ontogenesis and grammatics: Functions of metalanguage in pedagogic discourse. In G. Williams & A. Lukin (Eds.), The development of language: Functional perspectives on species and individuals (pp. 241-267). London, UK: Continuum.
Williams, J. (2005). Form-focused instruction. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 671-692). Mahwah, NJ: Lawrence Erlbaum.
Williams, E. (2006). The subject-predicate theory of there. Linguistic Inquiry, 37(4), 648-651.
Willis, D. (2003). Rules, patterns, and words: Grammar and lexis in English language teaching. Cambridge, UK: Cambridge University Press.

Woods, E., & Coppieters, R. (2004). A workbook to the communicative grammar of English. Harlow, UK: Longman/Pearson Education.

Yip, V. (1994). Grammatical consciousness-raising and learnability. In T. Odlin (Ed.), Perspectives on pedagogical grammar (pp. 123-139). New York, NY: Cambridge.

Yule, G. (1998). Explaining English grammar. Oxford, UK: Oxford University Press.

Weissberg, B. (2000). Developmental relationships in the acquisition of English syntax: Writing vs. speech. Learning and instruction, 10(1), 37-53.

White, L. (2005). On the nature of interlanguage representation: Universal grammar in the second language. In C. J. Doughty & M. H. Long (Eds). The handbook of second language acquisition (pp. 19–42). Oxford, UK: Blackwell.

Williams, J. (2005). Form-focused instruction. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 671-692). Mahwah, NJ: Lawrence Erlbaum.

Yip, V. (1994). Grammatical consciousness-raising and learnability. In T. Odlin (Ed.), Perspectives on pedagogical grammar (pp. 123-139). New York, NY: Cambridge.

Yule, G. (1998). Explaining English grammar. Oxford, UK: Oxford University Press.
PAGE
23
177 Webster St., #220, Monterey, CA 93940 USA

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

