 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 7 July 2016)

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.

Avello, P., Mora, J. C., & Pérez-Vidal, C. (2012). Perception of FA by non-native listeners in a study abroad context. Research in Language, 10(01), 63–78.

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.

Baker-Smemoe, W., Dewey, D.P., Bown, J. & Martinsen, R.A. (2014). Variables affecting L2 gains during study abroad. Foreign Language Annals, 47(3), 464-486.

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.

Cadd, M. (2014). Increasing the linguistic and cultural benefits of study abroad. In D. Nunan & J.C. Richards (Eds.), Language learning beyond the classroom (pp. 253-262). New York, NY: Routledge.

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.

Collentine, J. (2009). Study abroad research: Findings, implications, and future directions. In M. H. Long & C. J. Doughty (Eds.), The handbook of language teaching (pp. 218-233). Chichester, UK: Wiley-Blackwell.

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.

DeWinter, U. B. (2006). Study abroad: An open door to language learning. ADFL Bulletin, 38(1-2), 22-26.

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.

Elola, I., & Oskoz, A. (2008). Blogging: Fostering intercultural competence development in foreign language and study abroad contexts. Foreign Language Annals, 41(3), 454-477.
Engle, L. & Engle, J. (2003). Study abroad levels: Toward a classification of program types. Frontiers: The Interdisciplinary Journal of Study Abroad, 9, 9-20.
Fitch, M. (2006). Directing study-abroad programs in a changed world: Five lessons learned from the Madrid bombings. ADE Bulletin, 37(2-3), 31-38.

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.

Grove, C. L. (1982). Improving intercultural learning through the orientation of sojourners. AFS Occasional Papers in Intercultural Learning No 1. New York, NY: AFS International/Intercultural Programs, Inc.

Grove, C. G., & Hansel, B. (1982). Two doctoral dissertations concerning the international exchange of secondary students: Reviews and critiques. AFS Occasional Papers in Intercultural Learning No. 2. New York, NY: AFS International/Intercultural Programs, Inc.

Hafernik, J. J. (2000). Short-term programs: Design and implementation with a focus on content. The CATESOL Journal, 12(1), 37-48.
Hammer, M. (2012). The intercultural development inventory: A new frontier in assessment and development of intercultural competence. In M. Vande Berg, R. M. Paige, & K. H. Lou (Eds.), Student learning abroad (pp. 115-136). Sterling, VA: Stylus Publishing.
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.

Hartung, E. A. (1983). Cultural adjustment difficulties of Japanese adolescents sojourning in the U.S.A. Occasional Papers in Intercultural Learning No. 5. New York, NY: AFS International/Intercultural Programs, Inc.
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.

Holliday, A.R. (2001). Finding social autonomy. In P. Bodycott & V. Crew (Eds.), Language and cultural immersion: Perspectives on short term study and residence abroad (pp. 123-131). Hong Kong, China: Hong Kong Institute of Education.

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.

Jackson, J. (2013). The transformation of ‘a frog in the well’: A path to a more intercultural, global mindset. In C. Kinginger (Ed.), Social and cultural aspects of language learning in study abroad (pp. 179-206). Philadelphia: John Benjamins.

Jokisch, B. (2009). Making a traditional study-abroad program geographic: A theoretically informed 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. (2010). American students abroad: Negotiation of difference? Language Teaching, 43, 216-227.

Kinginger, C. (2010). Contemporary study abroad and foreign language learning: An activist’s guidebook. University Park, PA: Center for Advanced Language Proficiency Education and Research (CALPER) Publications.

Kinginger, C. (2011). Enhancing language learning in study abroad. Annual Review of Applied Linguistics, 31, 58-73.

Kinginger, C. (2011). National identity and language learning abroad: American students in the post-9/11 era. In C. Higgins (Ed.), Identity formation in globalizing contexts: Language learning in the new millennium (pp. 147–166). Berlin, Germany: Mouton de Gruyter.

Kinginger, C. (2013). Identity and language learning in study abroad. Foreign Language Annals, 46(3), 339 – 358.

Kinginger. C. (Ed.) (2013). Social and cultural aspects of language learning in study abroad. Philadelphia, PA: John Benjamins.

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.

Lara, R., Mora, J. C., & Pérez-Vidal, C. (2015). How long is long enough? L2 English development through study abroad programmes varying in duration. Innovation in Language Learning and Teaching, 9(1), 46–57.

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.

Macalister, J. (2014). Study-abroad programme design and goal fulfilment: “I’d like to take like a Kiwi”. In D. Nunan & J.C. Richards (Eds.), Language learning beyond the classroom (pp. 235-243). New York, NY: Routledge.

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.

Martin, J. N. (1985). The impact of a homestay abroad on relationships at home. AFS Occasional Papers in Intercultural Learning No. 8. New York, NY: AFS International/Intercultural Programs, Inc.

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.
Pérez-Vidal, C. (2009). The effect of study abroad on written performance. Eurosla Yearbook, 9, 270–296.

Pérez-Vidal, C. (2014). Language acquisition in study abroad and formal instruction contexts. Philadelphia, PA: John Benjamins.
Pérez-Vidal, C., & Howard, M. (2013). Study abroad and language learning. International Journal of Applied Linguistics, 23(3), 396–397.

Pérez-Vidal, C., & Howard, M. (2014). AILA research network: Study abroad and language learning. International Journal of Applied Linguistics, 24(1), 141–142.

Pryde, M. (2014). Conversational patterns of homestay hosts and study abroad students. Foreign Language Annals, 47(3), 487-506.

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
Thompson, A.S. & Lee, J. (2014). The impact of experience abroad and language proficiency on language learning anxiety. TESOL Quarterly, 48(12), 252-274.

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.

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

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

___11
177 Webster St., #220, Monterey, CA 93940 USA

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

