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

DRAMA IN LANGUAGE TEACHING: SELECTED REFERENCES
[bookmark: _GoBack](Last updated 13 January 2015)

Al-Yamani, H. (2011). Drama as a pedagogy in Arab teacher education programs: Developing constructivist approaches to teaching. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 311-331). New York, NY: Peter Lang.

Artigal, J. M. (1993). The L2 kindergarten teacher as a territory maker. In J.E. Alatis (Ed.), Georgetown University Round Table on Languages and Linguistics 1993, strategic interaction and language acquisition: Theory, practice, and research (pp. 452-468). Washington, DC: Georgetown University Press.

Bacon, R., Baolin, M., & Goldfield, J. (1993). The thunder and lightning professor: Teaching language by using theater plus up-to-the-minute technology. In J.W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (pp. 40-49). Boston, MA: Heinle & Heinle Publishers.

Blatner, H. (1973). Acting-in: Practical applications of psychodramatic methods. New York, NY: Springer.
Bräuer, G. (Ed.). (2002). Body and language: Intercultural learning through drama. Westport, CT: Ablex Publishing.
Braunstein, L. (2006). Adult ESL learners’ attitudes towards movement (TPR) and drama (TPR storytelling) in the classroom. The CATEOSL Journal, 18(1), 7-20.
Burke, A. F., & O’Sullivan, J. (2002). Stage by stage: A handbook for using drama in the second language classroom. Portsmouth, NH: Heinemann.​
Criston, L. (1996). Novels and films: A dynamic double feature. The Journal Of The Imagination In Language Learning, 3, 104-106.
Crookall, D. (1978). The design and exploitation of role-play/simulation. Recherches et Échanges, 3(1).

DaSilva Iddings, A. C., & McCafferty, S. G. (2005). Creating zones of proximal development in a third-grade multilingual classroom. In A. E. Tyler, M. Takada, Y. Kim, & D. Marinova (Eds.), Language in use: Cognitive and discourse perspectives on language and language learning (pp. 112-123). Washington, DC: Georgetown University Press.

Di Pietro, R.J. (1982). The open-ended scenario: A new approach to conversation. TESOL Quarterly, 16(1), 15-20.

Di Pietro, R.J. (1983). Scenarios, discourse, and real-life roles. In J.W. Oller, Jr., & P.A. Richard-Amato (Eds.), Methods that work: A smorgasbord of ideas for language teachers (pp. 226-238). Rowley, MA: Newbury House.

Di Pietro, R.J. (1987). Strategic interaction: Learning languages through scenarios. Cambridge, U.K.: Cambridge University Press.

Donahue, M., & Parsons, A.H. (1982). The use of roleplay to overcome cultural fatigue. TESOL Quarterly, 16(3), 359-365.

Early, P. B. (1977). Postscript to games, simulations and role-playing. London, UK: ELT British Council.

Fels, L., & McGivern, L. (2002). Intercultural recognitions through performative inquiry. In G. Brauer (Ed.), Body and language: Intercultural learning through drama, (pp. 19-36). Westport, CT: Ablex Publishing.

Gradwell, M. (1980). On the use of theatre techniques to spur creative language learning. Recherches et Echanges, 5(2), 41-54.

Griffin, K. (1996). Reel talk: Movies, values, and language acquisition. The Journal Of The Imagination In Language Learning, 3, 42-46.

Guida, M. (1996). Creating theater in the ESL classroom. The Journal Of The Imagination In Language Learning, 3, 112-114.

Haught, J. R., & McCafferty, S. G. (2008). Embodied language performance: Drama and the ZPD in the second language classroom. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 139-162). London, UK: Equinox.

Hines, M. (1973). Skits in English as a second language. New York, NY: Regents.

Hoetker, J. (1969). Dramatics and the teaching of literature. NCTE/ERIC Studies in the Teaching of English. Champaign, IL: National Council of Teachers of English. (ERIC Documentation and Reproduction Service No. ED 028 165).

Johnstone, K. (1981). Impro: Improvisation and theater. New York: Theater Arts.

Kao, S.M. & O’Neill, C. (1998). Words into worlds: Learning a second language through process drama. Stamford, CT: Ablex Publishing Corporation.

Kelner, L.B. (1993). The creative classroom: A guide for using creative drama in the classroom, preK-6. Portsmouth, NH: Heinemann.

Lazier, G. (1969). Dramatic improvisation as English teaching methodology. English Record, 20, 46-51.

Liu, J. (2002). Process drama in second- and foreign-language classrooms. In G. Brauer (Ed.), Body and language: Intercultural learning through drama (pp. 51-70). Westport, CT: Ablex Publishing.

Maley, A., & Duff, A. (1978). Drama techniques in language learning. New York: Cambridge University Press.

Mata, K. (1996). See it! Tell it! Write it!. The Journal Of The Imagination In Language Learning, 3, 60-65.

McIntyre, B. (1958). The effect of creative activities on the articulation skills of children. Speech Monographs, 25(1), 42-48.

McIntyre, B., & McWilliams, B. (1959). Creative dramatics in speech correction. Journal of Speech and Hearing Disorders, 24, 275-278.

Miccoli, L. (2003). English through drama for oral skills development. ELT Journal, 57(2), 122-129.

Moffett, J. (1967). Drama: What is happening. Champaign, IL: National Council of Teachers of English.

Morgan, N., & Saxton, J. (1987). Teaching drama: A mind of many wonders. London, UK: Hutchinson.

Moskowitz, G. (1996). Spellbound in the language class: A strategy of surprise. The Journal Of The Imagination In Language Learning, 3, 16-21.

Moulding, S. (1978). The development of appropriacy through drama techniques. Recherches et Échanges, 3(1).

Naidich, R. (1996). On creating theatrical collages with ESL students. The Journal Of The Imagination In Language Learning, 3, 80-84.

O’Neill, C. (1994). From words to worlds: Language learning through process drama. GURT ’93: Proceedings of the Georgetown University Round Table on Language and Linguistics. 45(3), 52-59.

O’Neill, C. (1995). Drama worlds: A framework for process drama. Portsmouth, NH: Heinemann.

O’Neill, C., & Lambert, A. (1982). Drama structures. London, UK: Hutchinson.

Rodriguez, R.J., & White, R. (1983). From role play to the real world. In J.W. Oller, Jr., & P.A. Richard-Amato (Eds.), Methods that work: A smorgasbord of ideas for language teachers (pp. 246-255). Rowley, MA: Newbury House.

Rodrigues, R, & White, R. (1993). From role play to the real world. In J.W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (pp. 63-69). Boston, MA: Heinle & Heinle Publishers

Rogosheske, P. F. (1972). Creative dramatics: A pragmatic approach to second language teaching. Los Angeles, CA: University of California, Los Angeles.

Scarcella, R. (1983). Sociodrama for social interaction. In J. W. Oller Jr., & P.A. Richard-Amato (Eds.), Methods that work: A smorgasboard of ideas for language teachers (pp. 239-245). Rowley, MA: Newbury House.

Schlanger, P., & Schlanger, B. (1971). Adapting role-playing activities with aphasic patients. Journal of Speech and Hearing Disorders, 35, 229-235.

Seaver, P.W., Jr. (1993). Pantomime as an L2 classroom strategy. In J.W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (pp. 342-351). Boston, MA; Heinle & Heinle Publishers.

Shaftel, F., & Shaftel, G. (1967). Role-playing for social values. Englewood Cliffs, NJ: Prentice Hall.

Shaftel, G., & Shaftel, F. (1952). Role-playing and the problem story: An approach to human relations in the classroom. New York, NY: National Conference of Christians and Jews.

Stern, S. (1983). Why drama works: A psycholinguistic perspective. In J. W. Oller, Jr. & P.A. Richard-Amato (Eds.), Methods that work:A smorgasbord of ideas for language teachers (pp. 207-225). Rowley, MA: Newbury House.

Stern, S. (1993). Why drama works: A psycholinguistic perspective. In J. W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.). Boston, MA: Heinle & Heinle.

Via, R. (1976). English in three acts. Honolulu, HI: East-West Center, University of Hawaii.

Via, R. (1980). Language learning via drama. In J. C. Fisher, M. A. Clarke, and J. Schachter (Eds.), On TESOL ’80 (pp. 206-213). Washington, DC: TESOL.

Wagner, B. J. (2002). Understanding drama-based education. In G. Brauer (Ed.), Body and language: Intercultural learning through drama (pp. 3-18). Westport, CT: Ablex Publishing.
Ward, J., & Lepeintre, S. (1996). The creative connection in movies and TV: What Degrassi High teaches teachers. The Journal Of The Imagination In Language Learning, 3, 86-89.
Wesche, M. (1977). Learning behaviors of successful adult students in intensive language training. In C. Henning (Ed.), Proceedings of the Los Angeles Second Language Research Forum (pp. 355-370). Los Angeles, CA: English Department, University of California, Los Angeles.
Wessle, (1993). From improvization to publication through drama. In J. W. Oller, Jr. (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed., pp. 368-373). Boston, MA: Heinle & Heinle.

5
 177 Webster St., #220, Monterey, CA 93940 USA
 Web: www.tirfonline.org / Email: info@tirfonline.org

image1.jpeg

