 The International Research Foundation

 for English Language Education
[image: image1.jpg]

 The International Research Foundation

 for English Language Education

STUDY ABROAD AND LANGUAGE LEARNING:

SELECTED REFERENCES

(last updated 14 October 2014)

ACTFL (2011). Fewer students study abroad; More go to non-traditional destinations. The Language Educator, 6(2), 10.

Allen, L. Q. (2013). Teachers' beliefs about developing language proficiency within the context of study abroad. System, 41(1), 134-148.
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.

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.

Anderson, P.H., Lawton, L., Rexeisen, R.J., & Hubbard, A.C. (2006). Short-term study abroad and intercultural sensitivity: A pilot study. International Journal of Intercultural Relations, 30, 457-469.
Arnett, C. (2013). Syntactic gains in short-term study abroad. Foreign Language Annals, 46(4), 705-712.
Back, M. (2013). Using Facebook data to analyze learner interaction during study abroad. Foreign Language Annals, 46 (3), 377 – 401.
Bacon, S.M. (2008). Learning the rules: Language development and cultural adjustment during study abroad. Foreign Language Annals, 35, 637-646.
Badstübner, T., & Ecke, P. (2009). Student expectations, motivations, target language use, and perceived learning progress in a summer study abroad program in Germany. Die Unterrichtspraxis/Teaching German, 42(1), 41-49.
Bakalis, S., & Joiner, T.A. (2004). Participation in tertiary study abroad programs: The role of personality. International Journal of Education Management, 18, 286-291.
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. D., Davidson, D. E., & Ginsberg, R. B. (1993). Predictors of foreign language gain during study abroad. NFLC Occasional Papers. Washington, DC: Occasional papers of the National Foreign Language Center.

Brecht, R. D., Davidson, D. E., & Ginsberg, R. B. (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). Philadelphia, PA: John Benjamins.
Brown, L. (2013). Identity and honorifics use in Korean study abroad. In C. Kinginger (Ed.), Social and cultural aspects of language learning in study abroad (pp. 269-298). Philadelphia: John Benjamins.

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

Campbell, N., & Xu, H. (2004). Home(stay) is where the heart(ache) is: A study of Chinese international students living with local families in New Zealand. Australia new Zealand Communication Association Conference, Sydney. Retrieved June 3, 2014, from http://confereces.arts.usyd.edu.au/viewpaper.php?id=236&cf=3
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.
Coleman, J. (1997). Residence abroad with language study. Language Teaching, 30, 1-20.

Coleman, J. A. (2013). Researching whole people and whole lives. In C. Kinginger (Ed.), Social and cultural aspects of language learning in study abroad (pp. 17-46). Philadelphia: John Benjamins.
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.

Culhane, S. (2004). An intercultural interaction model: Acculturation attitudes in second language acquisition. Electronic Journal of Foreign Language Teaching, 1, 50-61.
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.

Davidson, D.E. (2010). Language learning and study abroad. Foreign Language Annals, 43, 6-26.
DeKeyser, R.M. (2007). Study abroad as foreign language practice. In R. DeKeyser (Ed.), Practice in a second language: Perspectives from applied linguistics and cognitive psychology (pp. 208-226). Cambridge, UK: Cambridge University Press.
Dewey, D.P., Belnap, R.K., & Hillstrom, R. (2013). Social network development, language use, and language acquisition during study abroad: Arabic language learners’ perspectives. Frontiers: The Interdisciplinary Journal of Study Abroad. XXXII, 84-110. Retrieved June 26, 2014, from http://frontiersjounral.com/documents/Dewey-Belknap-Hillstrom-FRONTIERS2012-13.pdf
Dewey, D.P., & Bown, J., & Eggert, D. (2012). Japanese language proficiency, social networking, and language use during study abroad: Learners’ perspectives. Canadian Modern Language Review, 68, 111-137.
Dewey, D.P., Ring, S., Gardner, D., & Belnap, R.K. (2013). Social network formation and development during study abroad in the Middle East. System: An International Journal of Educational Technology and Applied Linguistics, 41, 269-282.
Dewey, D.P., Bown, J., Baker-Smemoe, W., Martinsen, R.A., Gold, C., & Eggett, D. (2014). Language use in six study abroad programs: An exploratory analysis of possible predictors. Language Learning, 64, 36-71.
Diao, W., Freed, B. & Smith, L. (2011). Confirmed beliefs or false assumptions? A study of homestay experiences in the French study abroad context. Frontiers: The Interdisciplinary Journal of Study Abroad, 21, 109-142.
DuFon, M., & Churchill, E. (2006). Evolving threads in study aboard research. In M. Dufon & E. Churchill (Eds.), Language learners in study abroad contexts (pp. 1-27). Toronto, CA: Multilingual Matters.
Einbeck, K. (2002). Using literature to promote cultural fluency in study abroad programs. Die Unterrichtspraxis/Teaching German, 35, 59-67.

Engle, L. & Engle, J. (2003). Study abroad levels: Toward a classification of program types. Frontiers: The Interdisciplinary Journal of Study Abroad, 9, 9-20.
Fraser, C.C. (2002). Study abroad: An attempt to measure the gains. German as a Foreign Language, 1, 45-46. Retrieved June 26, 2014, from http://www.gfl-journal.de/1-2002/fraser.html
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. (1990). Language learning in a study abroad context: The effects of interactive and non-interactive out-of-class contact on grammatical achievement and oral proficiency. In J. Atlas (Ed.), Linguistics, language teaching and language acquisition: The interdependence of theory, practice and research (pp. 459-477). Washington, DC: Georgetown University Press.
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. (1998). An overview of issues and research in language learning in a study abroad setting. Frontiers: The Interdisciplinary Journal of Study Abroad, 4, 31-60.
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.
Goldoni, F. (2013). Students’ immersion experiences in study abroad. Foreign Language Annals, 46 (3), 359 – 376.
Gray, K.S. Murdock, G.K., & Stebbins, C.D. (2002). Assessing study abroad’s effect on an international mission. Change: The Magazine of Higher Learning, 34, 44-51.
Hafernik, J. J. (2000). Short-term programs: Design and implementation with a focus on content. The CATESOL Journal, 12(1), 37-48.
Haneda, M., & Monobe, G. (2009). Bilingual and biliterary practices: Japanese adolescents living in the Unite States. Journal of the Asian Pacific Communication, 19, 7-20.

Hernándes, T. A. (2010). The relationship among motivation, interaction, and the development of second language oral proficiency in a study-abroad context. The Modern Language Journal, 94(4), 600-617.

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.

Institute of International Education (2013). Report on international education exchange online (Open Doors report). Retrieved November 11, 2013, from http://www.iie.org/Research-and-Publications/Open-Doors
Isabelli-Garcia, C.L. (2006). Study abroad social networks, motivation, and attitudes: Implications for SLA. In M. DuFon & E. Churchill (Eds.), Language learners in study abroad contexts (pp. 231-258). Clevedon, UK: Multilingual Matters.
Iwasaki, N. (2010). Style shifts among Japanese learners before and after study abroad in Japan: Becoming active social agents in Japanese. Applied Linguistics, 31, 45-71.
Jackson, J. (2006). Ethnographic preparation for short-term study and residence in the target culture. International Journal of Intercultural Relations, 30, 77-98.
Jackson, J. (2008). Language, identity, and study abroad: Sociocultural perspectives. Oakville, CT: Equinox.

Jackson, J. (2008). Globalization, internationalization, and short-term stays abroad. International Journal of Intercultural Relations, 32, 349-358.
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. (2009). Language learning and study abroad: A critical reading of research. Basingstoke, UK: Palgrave Macmillan.
Kinginger, C. (2011). Enhancing language learning in study abroad. Annual Review of Applied Linguistics, 31, 58-73.
Kinginger, C. (2013). Identity and language learning in study abroad. Foreign Language Annals, 46(3), 339 – 358.
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.

Lapkin, S., Hart, D., & Swain, M. (1995). A Canadian interprovincial exchange: Evaluating the linguistic impact of a three-month stay in Quebec. In B.F. Freed (Ed.), Second language acquisition in a study abroad context (pp. 67-94). Amsterdam, The Netherlands: John Benjamins.
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.
Llanes, À. (2011). The many faces of study abroad: An update on the research in L2 gains emerged during a study abroad experience. International Journal of Multilingualism, 8, 189-215.
Llanes, À., & Muñoz, C. (2013). Age effects in a study abroad context: Children and adults studying abroad and at home. Language Learning, 63, 63-90.
Llanes, À., & Serrano, R. (2011). Length of stay and study abroad: Language gains in two versus three months. RESLA, 24, 95-110.
Lybeck, K. (2002). Cultural identification and second language pronunciation of Americans in Norway. Modern Language Journal, 8, 174-191.

Magnan, S. S., & Back, M. (2007). Social interaction and linguistic gain during study abroad. Foreign Language Annals, 40(1), 43-61.
Marques-Pascual, L. (2011). Study abroad, previous language experience, and Spanish L2 development. Foreign Language Annals, 44(3), 565-582.
Martinsen, R.A. (2010). Short-term study abroad: Predicting changes in oral skills. Foreign Language Studies Annals, 43, 504-530.
Martinsen, R.A., Baker, W., Dewey, D.P., Bown, J., & Johnson, C. (2010). Exploring diverse settings for language acquisition and use: Comparing study abroad, service learning abroad, and foreign language housing. Applied Language Learning, 20, 45-66.
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.
Mendelson, V.G. (2004). Spain or bust? Assessment and student perceptions of out-of-class contact and oral proficiency in a study abroad context. Amherst, MA: University of Massachusetts, Amherst.
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
Mora, J. C., & Valls-Ferrer, M. (2012). Oral fluency, accuracy, and complexity in formal instruction and study abroad learning contexts. TESOL Quarterly, 46(4), 610-641.
Moreno-Lopez, I., Saenz-de-Tejada, C., & Smith, T. K. (2008). Language and study abroad across the curriculum: An analysis of course development. Foreign Language Annals, 41(4), 674-686.

Muñoz, C. (2010). Staying abroad with the family: A case study of two siblings’ second language development during a year’s immersion. ITL International Journal of Applied Linguistics, 160, 24-48.
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.

Reynolds-Case, A. (2013). The value of short-term study abroad: An increase in students’ cultural and pragmatic competency. Foreign Language Annals, 46(2), 311-322.

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.

Sasaki, M. (2011). Effects of varying lengths of study-abroad experiences on Japanese EFL students’ L2 writing ability and motivation: A longitudinal study. TESOL Quarterly, 45(1), 81-105.
Schauer, G. A. (2009). Interlanguage pragmatic development: The study abroad context. London: Continuum.

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.
Shackleford, N. (2011). Japanese students in a New Zealand homestay programme: Issues of linguistic and intercultural competence. Communication Journal of New Zealand, 12, 71-81.
Shiri, S. (2013). Learners’ attitudes toward regional dialects and destination preferences in study abroad. Foreign Language Annals, 46(4), 565-587.
Siegal, M. (1995). Individual differences and study abroad: Women learning Japanese in Japan. In B.F. Freed (Ed.), Second language acquisition in a study abroad context (pp. 225-244). Amsterdam, The Netherlands: John Benjamins.
Song, J. (2011). Globalization, children’s study abroad, and transnationalism as an emerging context for language learning: A new task for language teacher education. TESOL Quarterly, 45(4), 749-758.
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.
Tanaka, K. (2007). Japanese students’ contact with English outside of the classroom during study abroad. New Zealand Studies in Applied Linguistics, 13, 36-54.
Tanaka, K., & Ellis, R. (2003). Study-abroad, language proficiency, and learner beliefs about language learning. JALT Journal, 25 (1), 63-85. Retrieved from http://www.jalt-publications.org/archive/jj/2003a/art3.pdf
Trentman, E. (2013). Imagined communities and language learning during study abroad: Arabic learners of Egypt. Foreign Language Annals, 46, 545-564.
Tse, L. (2000). Student perceptions of foreign language study: A qualitative analysis of foreign language autobiographies. The Modern Language Journal, 84(1), 69-84.
Twombley, S.B. (1995). “Piropos” and friendships: Gender and culture clash in study abroad. Frontiers: The Interdisciplinary Journal of Study Abroad, 1, 1-27. Retrieved May 8, 2014, from http://www/frontiersjournal.com/issues/vol1/vol1-01_Twombly.htm
Vande Berg, M., Connor-Linton, J., & Paige, R. M. (2009). The Georgetown Consortium study: Intervening in student learning abroad. Frontiers: The Interdisciplinary Journal of Study Abroad, XVIII, 1-75. Retrieved May 8, 2014, from http://www.frontiersjournal.com/documents/FrontiersXVIII-Fall09-VandeBerg-ConnorLinton-Paige_000.pdf
Veeck, G, & Biles, J. (2009). Geography, geographers, and study abroad. Journal of Geography, 108, 92-93.
Wang, C. (2010). Toward a second language socialization perspective: Issues in study abroad research. Foreign Language Annals, 43, 50-63.
Waring, H. (2008). using explicit positive assessment in the language classroom: IRF, feedback, and learning opportunities. Modern Language Journal, 92, 577-594.

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.
Wilkinson, S. (1998). Study abroad from the participants’ perspective: A challenge to common beliefs. Foreign Language Annals, 31, 23-39.

Williams, T.R. (2005). Exploring the impact of study abroad on students’ intercultural communication skills: Adaptability and sensitivity. Journal of Studies in International Education, 9, 356-371.
Wynveen, C.J., Kyle, G.T., & Tarrant, M.A. (2012). Study abroad experiences and global citizenship fostering proenvironmental behavior. Journal of Studies in International Education, 16, 334-352.
Vande Berg, M. Connor-Linton, J., & Paige, R.M. (2009). The Georgetown Consortium studyL Intervening in student learning abroad. Frontiers: The Interdisciplinary Journal of Study Abroad, XVII, 1-75. Retrieved May 8, 2014, from http://www.frontiersjournal.com/ documents/FrontiersXVII-Fall09-VandeBerg-ConnorLinton-Paige_000.pdf
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

1
177 Webster St., #220, Monterey, CA 93940 USA

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

