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

WRITING FOR ACADEMIC PURPOSES: SELECTED REFERENCES
(last updated 30 May 2016)

Abasi, A. R., Akbari, N., & Graves, B. (2006). Discourse appropriation, construction of identities, and the complex issue of plagiarism: ESL students writing in graduate school. Journal of Second Language Writing, 15(2), 102-117.

Al-Issa, A., & Abou Eissa, A. (2011). Teachers’ attitudes and practices toward providing feedback on Arab EFL students’ writing. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 161-180). New York, NY: Peter Lang.

Allison, D. (1992). Discourse awareness in student writing. Hong Kong Papers in Linguistics and Language Teaching, 15, 75-85.

Allison, D. (1993). Assertions and alternatives: Helping ESL undergraduates extend their choices in academic writing. Journal of Second language Writing, 4(1), 1-15.

Atkinson, D., & Ramanathan, V. (1995). Cultures of writing: An ethnographic comparison of L1 and L2 university writing/language programs. TESOL Quarterly, 29(3), 539-567.

Bakar, N. A., & Ismail, K. (2009). Using blogs to encourage ESL students to write constructively in English. ASEAN Journal of Teaching and Learning in Higher Education, 1(1), 45-57.

Bauler, C. V. (2012-2013). Online forum discussions and the development of opinions in college-level ESL writing. The CATESOL Journal, 24(1), 112-121.

Becker, A. (2010). Examining rubrics used to measure writing performance in US intensive English programs. The CATESOL Journal, 22(1), 113-130.

Bereiter, C., & Scardamalia, M. (1986). Levels of inquiry into the nature of expertise in writing. Review of Research in Education, 13, 259-282.

Berlin, J. (1988). Rhetoric and ideology in the writing class. College English, 50, 477-494.
Braine, G. (1996). ESL students in first-year writing courses: ESL versus mainstream classes. Journal of Second Language Writing, 5(2), 91-107.

Breeze, R. (2012) Rethinking academic writing pedagogy for the European university. Amsterdam: Rodopi.

Brick, J. (2012). Teaching English for academic purposes. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to pedagogy and practice in second language teaching (pp. 170-178). Cambridge, UK: Cambridge University Press.

Bruce, N., & Lewkowicz, J. (1991). Thematic and topic development in academic writing. In V. Bickley (Ed.), Where from here? Issues in the planning, managing and implementing of language teaching and training programmes in the 90s (pp. 363-377). Hong Kong: Institute of Language Education.

Calvert, K. (2013-2014). Facilitating the quest: A case study of three technologies in an EAPP writing classroom. The CATESOL Journal, 25(1), 106-117.

Canagarajah, A. S. (2002). Critical academic writing and multilingual students. Ann Arbor: University of Michigan Press.

Canagarajah, A. S. (2002). A geopolitics of academic writing. Pittsburgh: University of Pittsburgh Press.

Canagarajah, A. S. (2006). Toward a writing pedagogy of shuttling between languages: Learning from multilingual writers. College English, 68(6), 589-604.

Canagarajah, A. S. (2011). Codemeshing in academic writing: Identifying teachable strategies of translanguaging. The Modern Language Journal, 95(3), 401-417.

Carkin, S. (2005). English for academic purposes. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 85-98). Mahwah, NJ: Lawrence Erlbaum Associates.

Casanave, C., & Hubbard, P. (1992). The writing assignments and writing problems of doctoral students: Faculty perceptions, pedagogical issues, and needed research. English for Specific Purposes Journal, 11, 33-49.

Cavusgil, S. (2008). Academic writing courses should focus on paragraph and essay development. In J. Reid & K. Folse (Eds.), Writing myths: Applying second language research to classroom teaching (pp. 140-158). Ann Arbor, MI: University of Michigan Press.

Cho, S. (2004). Challenges of entering discourse communities through publishing in English: Perspectives of nonnative-speaking doctoral students in the United States of America. Journal of Language, Identity, and Education, 3(1), 47-72.

Clark, R. Cottey, A. Constantinou, C. & Yeoh, D.C. (1990). Rights and obligations in student writing. In R. Clark, N. Fairclough, R. Ivanič, N. McLeod, J. Thomas & P. Meara (Eds.), British Studies in Applied Linguistics 5: Language and power (pp. 85-102). Cardiff, UK: BAAL, CILT.

Cohen, A., & Brooks-Carson, A. (2001). Research on direct versus translated writing: Student’s strategies and their results. Modern Language Journal, 85(2), 169-188.

Conrad, S. (2008). Corpus-based research is too complicated to be useful for writing teachers. In J. Reid & K. Folse (Eds.), Writing myths: Applying second language research to classroom teaching (pp. 115-139). Ann Arbor, MI: University of Michigan Press.

Cooley, L., & Lewkowics, J. (1995). The writing needs of postgraduate students at the University of Hong Kong. Hong Kong Papers in Linguistics and Language Teaching, 18, 121-123.

Cooley, L., & Lewkowics, J. (1995). The quantum leap: From essay to thesis. In D. Nunan, R. Berry, & V. Berry (Eds.), Bringing about change in language education: Proceedings of the Second ILEC Conference, Hong Kong (pp. 201-216. Hong Kong: University of Hong Kong.

Cresswell, A. (2000). Self-monitoring in student writing: Developing learner responsibility. ELT Journal, 54(3), 235-244.

Cummins, J. (1981). Empirical and theoretical underpinnings of bilingual education. Journal of Education, 163(1), 16-29.

Cummins, J., & E. Y. Man (2007). Academic language: What is it and how do we acquire it? In J. Cummins & C. Davison (Eds.), International handbook of English language teaching (pp. 797-810). New York, NY: Springer.
Deckert, G. (1993). Perspectives on plagiarism from ESL students in Hong Kong. Journal of Second Language Writing, 2(2), 131-148.
di Gennaro, K. (2009). Investigating differences in the writing performance of international and Generation 1.5 students. Language Testing, 26, 533-559.
Dong, Y. R. (1996). Learning how to use citations for knowledge transformation: Non-native doctoral students' dissertation writing in science. Research in the Teaching of English, 30(4), 428-457.

Eckel, E. J. (2011). Textual appropriation in engineering Master’s theses: A preliminary study. Science and Engineering Ethics, 17(3), 469-483.

Ferris, D. (2008). Students must learn to correct all their writing errors. In J. Reid & K. Folse (Eds.), Writing myths: Applying second language research to classroom teaching (pp. 90-114). Ann Arbor, MI: University of Michigan Press.

Ferris, D., Brown, J., Liu, H., & Stine, M. E. A. (2011). Responding to L2 students in college writing classes: Teacher perspectives. TESOL Quarterly, 24(2), 207-234.

Fischer, D. (2013). Cultivating effective peer feedback strategies in an academic writing course. In T. Pattison (Ed.), IATEFL 2012: Glasgow Conference Selections (pp. 205-206). Canterbury, UK: IATEFL.

Flowerdew, J., & Li, Y. (2007). Language re-use among Chinese apprentice scientists writing for publication. Applied Linguistics, 28(3), 440-465.

Folse, K. (2008). Teaching vocabulary is not the writing teacher’s job. In J. Reid & K. Folse (Eds.), Writing myths: Applying second language research to classroom teaching (pp. 1-17). Ann Arbor, MI: University of Michigan Press.

Frodesen, J., & Holten, C. (2003). Grammar and the ESL writing class. In B. Kroll (Ed.), Exploring the dynamics of second language writing (pp. 141-161). Cambridge, UK: Cambridge University Press.

Gu, Q., & Brooks, J. (2008). Beyond the accusation of plagiarism. System, 36(3), 337-352. doi:10.1016/j.system.2008.01.004

Hall, K. (2011). Teaching composition and rhetoric to Arab EFL learners. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 421-440). New York, NY: Peter Lang.

Hamp-Lyons, L. (2011). English for academic purposes. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 89-105), New York, NY: Routledge.

Harwood, N., & Hadley, G. (2004). Demystifying institutional practices: Critical pragmatism and the teaching of academic writing. English for Specific Purposes, 23(4), 355–377. doi:10.1016/j.esp.2003.08.001

Hayes, J. R., & Flower, L. S. (1987). On the structure of the writing process. Topics in Language Disorders, 7(4), 19-30.

Hinkel, E. (2003). Simplicity without elegance: Features of sentences in L1 and L2 academic texts. TESOL Quarterly, 37(2), 275-301.

Hinkel, E. (2010). What research on second language writing tells us and what it doesn’t. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning, 2, (pp. 523-538). New York, NY: Routledge.

Hoadley-Maidment, E. (1997). From ‘story’ to argument: The acquisition of academic writing skills in an open-learning context, Language and Education, 11(1), 55-68.

Holes, C. (1984). Textual approximation in the teaching of academic writing to Arab students: A contrastive approach. In J. Swales & H. Mustafa (Eds.), English for specific purposes in the Arab world (pp. 228-242). Birmingham, UK: The Language Studies Unit, University of Aston.

Horowitz, D. M. (1986). What professors actually require: Academic tasks for the ESL classroom. TESOL Quarterly, 20(3), 445-462.

Howard, R. M. (2002). Don’t police plagiarism: Just TEACH! Education Digest, 67(5), 46.

Howard, R. M., Serviss, T., & Rodrigue, T. K. (2010). Writing from sources, writing from sentences. Writing & Pedagogy, 2(2), 177-192.

Howarth, P. (1998). The phraseology of learners’ academic writing. In A. P. Cowie (Ed.), Phraseology (pp. 161-186). Oxford, UK: Clarendon Press.
Huang, J. (2004). Socializing ESL students into the discourse of school science through academic writing. Language and Education, 18(2), 97-123

Hubbard, P. (2010). Reflections on teaching discourse functions using a science thesis. Journal of Writing and Pedagogy, 1(2), 264-277.

Hyland, K. (1999). Academic attribution: Citation and the construction of disciplinary knowledge. Applied Linguistics, 20(3), 341-367. doi:10.1093/applin/20.3.341

Hyland, K. (2002). Authority and invisibility: Authorial identity in academic writing. Journal of Pragmatics, 34, 1091-1112.

Hyland, K. (2002). Options of identity in academic writing. ELT Journal, 56(4) 351- 358.

Hyland, K. (2002). Activity and evaluation: Reporting practices in academic writing. In J. Flowerdew (Ed.), Academic discourse (pp. 115-130). London, England: Longman.

Hyland, K. (2003). Second language writing. Cambridge, UK: Cambridge University Press.

Hyland, K., & Milton, J. (1997). Qualification and certainty in L1 and L2 students' writing. Journal of Second Language Writing, 6(2), 183-205.

Ivanič, R. & Roach, D. (1990). Academic writing, power and disguise. In R. Clark, N. Fairclough, R. Ivanič, N. McLeod, J. Thomas & P. Meara (Eds.), British Studies in Applied Linguistics 5: Language and power (pp. 103-119). London, UK: BAAL and CILT.

Johns, A. M. (1997). Text, role and context: Developing academic literacies. Cambridge, UK: Cambridge University Press.

Jones, A. A., & Freeman, T. E. (2003). Imitation, copying, and the use of models: Report writing in an introductory physics course. Professional Communication, IEEE Transactions on, 46(3), 168-184.

Keck, C. (2006). The use of paraphrase in summary writing: A comparison of L1 and L2 writers. Journal of Second Language Writing, 15(4), 261-278. doi:10.1016/j.jslw.2006.09.006

Knoch, U., & Elder, C. (2010). Validity and fairness implications of varying time conditions on a diagnostic test of academic English writing proficiency. System, 38(1), 63-74. doi:10.1016/j.system.2009.12.006

Lee, I. (2009). L2 writing teachers’ perspectives, practices and problems regarding error feedback. Assessing Writing, 8 (3), 216-237.

Leki, I. (1995). Coping strategies of ESL students in writing tasks across the curriculum. TESOL Quarterly, 29(2), 235-260.
[bookmark: _GoBack]
Leki, I., & Carson, J. (1997). “Completely different worlds”: EAP and the writing experiences of ESL students in university courses. TESOL Quarterly, 31(1), 39-69.

Leki, I., Cumming, A., & Silva, T. (2008). A synthesis of research on second language writing in English (1st ed.). New York, NY: Routledge.

Li, Y. (2013). Text-based plagiarism in scientific writing: What Chinese supervisors think about copying and how to reduce it in students’ writing. Science and Engineering Ethics, 19(2), 569-583.

Lillis, T., & Curry, M. J. (2006). Professional academic writing by nultilingual scholars: Interactions with literacy brokers in the production of English-medium texts. Written Communication, 23(1), 3-35.

Llosa, L., Beck, S. W., & Zhao, C. G. (2011). An investigation of academic writing in secondary schools to inform the development of diagnostic classroom assessments. Assessing Writing, 16(4), 256-273.

Lu, X. (2011). A corpus-based evaluation of syntactic complexity measures as indices of college-level ESL writers’ language development. TESOL Quarterly, 45(1), 36-62.

Melzer, D. (2009). Writing assignments across the curriculum: A national study of college writing. College Composition & Communication, 61(2), 378.

Mohan, B., & Lo, W. A-Y. (1985). Academic writing and Chinese (Cantonese) students: Transfer and development factors. TESOL Quarterly, 19(3), 515-534.

Moore, T., & Morton, J. (2005). Dimensions of difference: A comparison of university writing and IELTS writing. Journal of English for Academic Purposes, 4(1), 43-66. doi:10.1016/j.jeap.2004.02.001

Nation, I.S.P. (2009). Teaching ESL/EFL reading and writing. New York, NY: Routledge.

Ortega, L. (2003). Syntactic complexity measures and their relationship to L2 proficiency: A research synthesis of college-level L2 writing. Applied Linguistics, 24, 492-518.

Paltridge, B. (2004). Review article: Academic writing. Language Teaching, 37(2), 87-105.

Pecorari, D. (2003). Good and original: Plagiarism and patchwriting in academic second-language writing. Journal of Second Language Writing, 12(4), 317-345. doi:10.1016/j.jslw.2003.08.004

Pennycook, A. (1996). Borrowing others’ words: Text, ownership, memory, and plagiarism. TESOL quarterly, 30(2), 201-230.

Perron, J. (1977). Written syntactic complexity and the modes of discourse, paper presented at the April 1977 Annual Meeting of the American Educational Research Association, New York, NY.

Plakans, L., & Gebril, A. (2012). A close investigation into source use in integrated second language writing tasks. Assessing Writing, 17(1), 18-34. doi:10.1016/j.asw.2011.09.002

Plum, G.A. & Candlin, C.N. (2002). Becoming a psychologist: Student voices on academic writing in psychology. In C. Barron, N. Bruce, & D. Nunan (Eds.), Knowledge and discourse: Towards an ecology of language (pp. 238-266). London, UK: Pearson Education.

Reid, J. M. (1992). Helping students write for an academic audience. In P.A. Richard-Amato & M. A. Snow (Eds.), The multicultural classroom: Reading for content-area teachers (pp. 210-221). White Plains, NY: Longman.
Reid, J., & Kroll, B. (1995). Designing and assessing effective classroom writing assignments for NES and ESL students. Journal of Second Language Writing, 4(1), 17-41.

Sidman-Taveau, R., & Karathanos-Aguilar, K. (2015). Academic writing for graduate-level English as a second language students: Experiences in education. The CATESOL Journal, 27(1), 27-52.

Silva, T. (1993). Towards an understanding of the distinct nature of L2 writing: The ESL research article and its implications. TESOL Quarterly, 27(4), 657-678.

Spack, R. (1988). Initiating ESL students into the academic discourse community: How far should we go? TESOL Quarterly, 22(1), 29-51.

Sutherland-Smith, W. (2005). Pandora's box: Academic perceptions of student plagiarism in writing. Journal of English for Academic Purposes, 4(1), 83-95.

Taguchi, N., Crawford, W., & Zawodny Wetzel, D. (2013). What linguistic features are indicative of writing quality? A case of argumentative essays in a college composition program. TESOL Quarterly, 47(2), 420-430.

Tang, R., & John, S. (1999). The 'I' in identity: Exploring writer identity in student academic writing through the first person pronoun. English for Specific Purposes, 18, S23-S39.

Thompson, G. (2001). Interacting in academic writing: Learning to argue with the reader. Applied Linguistics, 22(1), 58-78.

Vickers, C. H. (2006). Grammatical accuracy and learner autonomy in advanced writing. ELT Journal, 60(2), 109-116. doi:10.1093/elt/cci097

Vidaković, I., & Barker, F. (2010). Use of words and multi-word units in skills for life writing examinations. Cambridge ESOL Research Notes, 41, 7-14.

Wakefield, L. (2013). Development of an English-for-specific-academic-purposes course for music students. Hong Kong Journal of Applied Linguistics, 14(2), 45-59.

Weigle, S. C. (2002). Assessing writing. Cambridge, UK: Cambridge University Press.

Whai, M. K. G., Wei, W. T., & Man, C. K. (2013). Writing difficulties faced by Politeknik Kuching Sarawak Commerce diploma sutdents in doing their assignments. The Asian Journal of English Language and Pedagogy, 1, 90-101.

Williams, J. (2005). Learning English for academic purposes. Québec, CA: Pearson Longman.
Winterowd, W. R. (1983). Prolegomenon to pedagogical stylistics. College Composition and Communication, 34(1), 80-90.

Wyatt, M. (2014). Reflections on supervising an in-service English language teacher’s undergraduate dissertation in Oman (on developing writing skills). International Journal of Language Studies, 8(3), 1-26.

Yamada, K. (2003). What prevents ESL/EFL writers from avoiding plagiarism?: Analyses of 10 North-American college websites. System, 31(2), 247-258. doi:10.1016/S0346-251X(03)00023-X

8
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

