[image: image1.jpg]

 The International Research Foundation
 for English Language Education

TASK-BASED LANGUAGE LEARNING, TEACHING, AND ASSESSMENT:
 SELECTED REFERENCES
(last updated 30 June 2016)

Ahmadian, M. J. (2012). The relationship between working memory capacity and L2 oral performance under task-based careful online planning condition. TESOL Quarterly, 46(1), 165-175.

Ajideh, P. (2003). Schema theory-based pre-teaching tasks: A neglected essential in the ESL reading class. The Reading Matrix, 3(1), 1-14.

Alvarez-Torres, M. J., & Fernandez-Garcia, M. (1999). The effects of task repetition on linguistic output. Language Learning, 49(4), 549-581.

Appel, G., & Lantolf, J. P. (1994). Speaking as mediation: A study of L1 and L2 text recall tasks. The Modern Language Journal, 78, 437-452.

Bachman, L. F. (2002). Some reflections on task-based language performance assessment. Language Testing, 19(4), 453-476.

Bachman, L. F., Lynch, B. K., & Mason, M. (1995). Investigating variability in tasks and rater judgments in a performance test of foreign language speaking. Language Testing, 12(2), 239-257.

Barkaoui, K., Brooks, L., Swain, M., & Lapkin, S. (2013). Test-takers’ strategic behaviors in independent and integrated speaking tasks. Applied Linguistics, 34(3), 304-324.

Beglar, D., & Hunt, A. (2002). Implementing task-based language teaching. In J. C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 96-106). Cambridge, UK: Cambridge University Press.

Bowler, B., & Parminter, S. (2002). Mixed-level teaching: Tiered tasks and bias tasks. In J. C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 59-64). Cambridge, UK: Cambridge University Press.

Brunfaut, T., & Révész, A. (2014). The role of task and listener characteristics in second language listening. TESOL Quarterly, 49(1), 141-165.

Breen, M. (1987). Learner contributions to task design. In C. Candlin & D. Murphy (Eds.), Language learning tasks (pp. 23-46). Englewood Cliffs, NJ: Prentice-Hall.

Breen, M. P. (1989). The evaluation cycle for language learning tasks. In R. K. Johnson (Ed.), The second language curriculum (pp. 187-206). Cambridge: Cambridge University Press.

Brindley, G. (1987). Factors affecting task difficulty. In D. Nunan (Ed.), Guidelines for the development of curriculum resources (pp. 45-56). Adelaide, Australia: National Curriculum Resource Centre.

Brooks, F., & Donato, R. (1994). Vygotskyan approaches to understanding foreign language learner discourse during communicative tasks. Hispania, 77(2), 262-274. Retrieved from http://www.jstor.org/stable/344508 Used for CLT

Brown, G., & Yule, G. (1983). Teaching the spoken language. Cambridge, UK: Cambridge University Press.

Brown, J. D., Hudson, T., Norris, J., & Bonk, W. J. (2002). An investigation of second language task-based performance assessments. Honolulu, HI: University of Hawaii Press.
Butler, Y. G. (2011). The implementation of communicative and task-based language teaching in the Asia-Pacific region. Annual Review of Applied Linguistics, 31, 36-57.
Bygate, M. (1996). Effects of task repetition: Appraising the developing language of learners. In D. Willis & J. Willis (Eds.), Challenge and change in language teaching (pp. 136–146). London, England: Heinemann.
Bygate, M. (1999). Task as context for the framing, reframing and unframing of language. System, 27, 33-48.

Bygate, M. (1999). Quality of language and purpose of task: Patterns of learners' language on two oral communication tasks. Language Teaching Research 3, 3, 185-214.

Bygate, M. (2001). Effects of task repetition on the structure and control of oral language. In M. Bygate, P. Skehan, & M. Swain, (Eds.), Researching pedagogic tasks: Second language learning, teaching and testing (pp. 23-48). Harlow, UK: Longman.
Bygate, M., Skehan, P., & Swain, M. (Eds.). (2001). Researching pedagogic tasks: Second language learning, teaching and testing. London, UK: Longman.

Bygate, M., & Samuda, V. (2005). Integrative planning through the use of task repetition. In R. Ellis (Ed.), Planning and task performance in a second language (pp. 37-74). Amsterdam: John Benjamins.

Byrnes, H. (2002). The role of task and task-based assessment in a content-oriented collegiate foreign language curriculum. Language Testing, 19(4), 419-437.

Candlin, C. (1987). Toward task-based learning. In C. Candlin & D. Murphy (Eds.), Language learning tasks (pp. 5-22). Englewood Cliffs, NJ: Prentice-Hall.

Candlin, C., & Murphy, D. (Eds.). (1987). Language learning tasks. Englewood Cliffs, NJ: Prentice-Hall International.

Carless, D. (2002). Implementing task-based learning with young learners. ELT Journal, 56(4), 389-396. doi: 10.1093/elt/56.4.389

Carless, D. (2009). Revisiting the TBLT versus P-P-P debate: Voices from Hong Kong. Asian Journal of English Language Teaching, 19, 49-66.
Carmichael, S. Wu, K-Y., & Lee, J. (2103). Designing and evaluating a genre-based technical communication course incorporating a task-based model of instruction. Hong Kong Journal of Applied Linguistics, 14(2), 20-44.

Centeno-Cortes, B., & Jimenez-Jimenez, A. (2004). Problem-solving tasks in a foreign language: The importance of the L1 in private verbal thinking. International Journal of Applied Linguistics, 14, 7-35.
Chalhoub-Deville, M. (2001). Task-based assessments: Characteristics and validity evidence. In M. Bygate, P. Skehan, & M. Swain (Eds.), Researching pedagogic tasks (pp. 210-228). London, UK: Longman.

Chaudron, C., Doughty, C. J., Kim, Y., Kong, D-K., Lee, J., Lee, Y-G., Long, M. H., Rivers, R., & Urano, K. (2005). A task-based needs analysis of a tertiary Korean as a foreign language program. In M. H. Long (Ed.), Second language needs analysis (pp. 225-261). Cambridge, UK: Cambridge University Press.

Choi, Y. & Kilpatrick, C. (2013-2014). Hypothesis learning in task-based interaction. Applied Language Learning, 23-24, 1-22.

Cohen, A. (2003). The learners’ side foreign language learning: Where do styles, strategies, and tasks meet? International Review of Applied Linguistics in Language Teaching, 41(4), 279-292.

Cohen, A. D., & Upton, T. A. (2006). Strategies in responding to the new TOEFL reading tasks [Monograph No. 33]. ETS: Princeton, NJ. Retrieved from http://www.ets.org/Media/Research/pdf/RR-06-06.pdf

Colpin, M., & Gysen, S. (2006). Developing and introducing task-based language tests. In K. van de Branden (Ed.), Task-based language education: From theory to practice (pp. 151-174). Cambridge, UK: Cambridge University Press.

Coughlan, P., & Duff, P. A. (1994). Same task different activities: Analysis of SLA task from an activity theory perspective. In J. P. Lantolf & G. Appel (Eds.), Vygotskian approaches to second language research (pp. 173-194). Norwood, NJ: Ablex.

Coulson, D. (2005). Collaborative tasks for cross-cultural communication. In C. Edwards & J. Willis (Eds.), Teachings exploring tasks in English language teaching (pp. 127-38). Basingstoke, UK: Palgrave Macmillan.

Cox, D. (2005). Can we predict language items for open tasks? In C. Edwards & J. Willis (Eds.), teachings exploring tasks in English language teaching (pp. 171-86). Basingstoke, UK: Palgrave Macmillan.

Crookes, G. (1986). Task classification: A cross-disciplinary review. Technical Report no. 4, Center for Second Language Classroom Research, Social Science Research Institute, University of Hawai'i.

Crookes, G., & Gass, S.M. (1993). Tasks in a pedagogical context. Integrating theory & practice. Clevedon, UK: Multilingual Matters.

Del Pilar Garcia Mayo, M. (Ed.). (2007). Investigating tasks in formal language learning. Clevedon, UK: Multilingual Matters.

Doughty, C.,& Pica, T. (1986). “Information gap” tasks: Do they facilitate second language acquisition? TESOL Quarterly, 20(2), 305-325. doi:10.2307/3586546

Dörnyei, Z., & Kormos, J. The role of individual and social variables in oral task performance. Language Teaching Research, 4(3), 275-300.

Duff, P. (1986). Another look at interlanguage talk: Taking task to task. In R.R. Day (Ed.), Talking to learn: Conversation in second language acquisition (pp. 147-181). Rowley, MA: Newbury House.

Duff, P. (1993). Tasks and interlanguage performance: An SLA [second language acquisition] research perspective. In G. Crookes & S. Gass (Eds.), Tasks in language learning: Integrating theory and practice (pp. 57-95). Clevedon, UK: Multilingual Matters.

East, M. (2012). Task-based language teaching from the teachers’ perspective: Insights from New Zealand. Amsterdam, The Netherlands: John Benjamins.

Eckerth, J., & Siekmann, S. (Eds.). (2008). Task-based language learning and teaching: Theoretical, methodological, and pedagogical perspectives. Frankfurt am Main: Peter Lang.

Edwards, C., & Willis, J. (Eds.), (2005). Teachings exploring tasks in English language teaching. Basingstoke, UK: Palgrave Macmillan

Ellis, R. (1996). Interpretation tasks for grammar teaching. TESOL Quarterly, 29, 87-105.

Ellis, R. (2000). Task-based research and language pedagogy. Language Teaching Research, 4(3), 193-220.

Ellis, R. (2003). Task-based language learning and teaching. Oxford, UK: Oxford University Press.

Ellis, R. (2005). Instructed language learning and task-based teaching. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 713–728). Mahwah, NJ: Erlbaum.

Ellis, R. (Ed.). (2005). Planning and task performance in a second language. Amsterdam, The Netherlands: John Benjamins.

Ellis, R. (2006). The methodology of task-based teaching. Asian EFL Journal, 8, 3. Retrieved from http://www.asian-efl-journal.com/Sept 6 re.php
Ellis, R. (2009). The differential effects of three types of task planning on the fluency, complexity, and accuracy in L2 oral production. Applied Linguistics, 30(4), 474-509. doi: 10.1093/applin/amp042
Ellis, R. J. (2012). Task-based language teaching in Asian primary schools: Policy, problems and opportunities. In H. Pillay & M. Yeo (Eds.) Teaching language to learners of different age groups (pp. 74-91). Singapore, Singapore: SEAMEO Regional Language Centre.

Ellis, R. J. (2013). An options-based approach to doing task-based language teaching. In M. Eisenmann & T. Summer (Eds.), Basic issues in EFL teaching and learning (pp. 17-30). Heidelberg, Germany: Universitätsverlag Winter Verlag.
Ellis, R., & Yuan, F. (2005). The effects of careful within-task planning on oral and written task performance. In R. Ellis (Ed.), Planning and task performance in a second language (pp. 167–192). Amsterdam, the Netherlands: John Benjamins.
Erickson, F. (1982). Classroom discourse as improvisation: relationships between academic task structure and social participation structure in lessons. In L. C. Wilkinson (Ed.), Communicating in the classroom (pp. 153-181). New York: Academic Press.

Ferris, D., & Tagg, T. (1996). Academic listening/speaking tasks for ESL students: Problems, suggestions, and implications. TESOL Quarterly, 30(2), 297-320.

Foley, J. (1991). A psycholinguistic framework for task-based approaches to language teaching. Applied Linguistics, 12(1), 62-75.

Fortune, A. (2005). Learners’ use of metalanguage in collaborative form-focused L2 output tasks. Language Awareness, 14(1), 21-38.
Foster, P. (1996). Doing the task better: How planning time influences students' performance. In J. Willis & D. Willis (Eds.), Challenge and change in language teaching (pp. 126-35). Oxford, UK: Heinemann.

Foster, P. (1999). Task-based learning and pedagogy. ELT Journal, 53, 69-70.

Foster, P. (2001). Rules and routines: A consideration of their role in the task-language production of native and non-native speakers. In M. Bygate, P. Skehan, & M. Swain (Eds.), Researching pedagogic tasks: Second language learning, teaching and testing (pp. 75-94). Harlow, UK: Pearson Education.

Foster, F., & Skehan, P. (1999). The influence of source of planning and focus of planning on task-based performance. Language Teaching Research, 3(3), 215-247. doi: 10.1177/13621 6889900300303

Foster, P., & Skehan, P. (1997). Modifying the task: The effects of surprise, time and planning type on task based foreign language instruction. Thames Valley University working papers in English language teaching, 4, 86-109.

Foster, F., & Skehan, P. (1996). The influence of planning and task type on second language performance. Studies in Second Language Acquisition, 18(3), 299-323.
Foster, P., & Tavakoli, P. (2009). Native speakers and task performance: Comparing effects on complexity, fluency and lexical diversity. Language Learning, 59, 866–896. doi:10.1111/j.1467-9922.2009.00528
Fotos, S., & Ellis, R. (1991). Communicating grammar: A task-based approach. TESOL Quarterly, 25(4), 605-628.

Fotos, S. S. (1993). Consciousness-raising and noticing through focus on form: Grammar task performance versus formal instruction. Applied Linguistics, 14(4), 385-407.

Fraser, C. A. (2007). Reading rate in L1 Mandarin Chinese and L2 English across five reading tasks. The Modern, 91(3), 372–394.

Fulcher, G., & Mảrquez Reiter, R. (2003). Task difficulty in speaking tests. Language Testing, 20(3), 321-344.

Gass, S., Mackey, A., Alvarez-Torres, M. J., & Fernandez-Garcia, M. (1999). The effects of task repetition on linguistic output. Language Learning, 49, 549-581.

Gass, S., Mackey, A., & Ross-Feldman, L. (2005). Task based interactions in classroom and laboratory settings. Language Learning, 55(4), 575-611.

Gilbert, R. (2007). Effects of manipulating task complexity on self-repairs during L2 oral production. International Review of Applied Linguistics in Language Teaching, 45(3), 215-240.

Gónzalez-Lloret, M. & Ortega, L. (2014). Technology and tasks. Philadelphia, PA: John Benjamins.

Guk, I., & Kellogg, D. (2007). The ZPD and whole class teaching: Teacher-led and student-led interactional mediation of tasks. Language Teaching Research, 11(3), 281-299.

Hadley, G. (2013). Task-based language teaching from the teachers' perspective. System, 41, 194-196.

Hall, S. (2014). Gaining acceptance of task based teaching during Malaysian in service teacher training. In M. Thomas & H. Reinders (Eds.), Contemporary task based language learning and teaching in Asia (pp. 156-169). London UK: Bloomsbury Academic.
Hawkes, M. L. (2012). Using task repetition to direct learner attention and focus on form. ELT Journal, 66, 327–336. doi:10.1093/elt/ccr059
Hawkins, K. (1988). Interruptions in task-oriented conversations: Effects of violations of expectations by males and females. Women's Studies in Communication, 11(2), 1-20.

Heift, T., & Rimrott, A. (2012). Task-related variation in computer-assisted language learning. Modern Language Journal, 96(4), 525-543.

Helgesen, M. (2003). Bringing task recycling to the classroom. The English Connection, 7(3), 5-8.

Hellermann, J. (2007). The development of practices for action in classroom dyadic interaction: Focus on task openings. Modern Language Journal, 91 (1), 83-96. doi:10.1111/j.1540-4781.2007.00503.x

Hobbs, J. (2005). Interactive lexical phrases in pair review tasks. In C. Edwards & J. Willis (Eds.), Teachings exploring tasks in English language teachings (pp. 143-56). Basingstoke, UK: Palgrave Macmillan.
Huang, S., Willson, V., & Eslami, Z. (2012). The effects of task involvement load on L2 incidental vocabulary learning: A meta-analytic study. Modern Language Journal, 96(4), 544-557.

Hunt, A., & Beglar, D. (1998). Current research and practice in teaching vocabulary. The Language Teacher, 22(1), 7-25.

Iwashita, N. (2003). Negative feedback and positive evidence in task-based interaction: Differential effects on L2 development. Studies in Second Language Acquisition, 25(1), 1-36.

Jefferson, G. (1990). List-construction as a task and resource. In G. Psathas (Ed.) Interaction competence (pp. 63-92). Washington, DC: International Institute for Ethnomethodology and Conversation Analysis & University Press of America.

Joh, J. & Schallert, D.L. (2014). How conception of task influences approaches to reading: A study of Korean college students recalling an English text. TESOL Quarterly, 48(4), 715-737.

Johnson, K. (2000). What task designers do. Language Teaching Research, 4(3), 301-321.

Kenyon, D. M. (1998). An investigation of the validity of task demands on performance-based tests of oral proficiency. In A. J. Kunnan (Ed.), Validation in language assessment (pp. 19-40). Mahwah, NJ: Lawrence Erlbaum Associates.

Kessler, G., Oskoz, A., & Elola, I. (Eds.). (2012). Technology across writing contexts and tasks. San Marcos, TX: CALICO Monograph.

Kim, Y. (2008). The contribution of collaborative and individual tasks to the acquisition of L2 vocabulary. Modern Language Journal, 92(1), 114-130.

Kim, Y. (2008). The role of task-induced involvement and learner proficiency in L2 vocabulary acquisition. Language Learning, 58(2), 285-325.

Kim, Y. (2013). Effects of pretask modeling on attention to form and question development. TESOL Quarterly, 47(1), 8-35.

Klapper, J. (2003). Taking communication to task? A critical review of recent trends in language teaching. Language Learning Journal, 27, 33-42.

Koval, N.G. (2013-2014). Enriching students’ linguistic repertoires through text-based guided output tasks. The CATESOL Journal, 25(1), 95-105.

Kuiken, F., & Vedder, I. (2007). Task complexity and measures of linguistic performance in L2 writing. International Review of Applied Linguistics in Language Teaching, 45(3), 261-284.

Lambert, C. (2004). Reverse-engineering communication tasks. ELT Journal, 58(1), 18-27.

Lee, Y. W. (2005). Dependability of scores for a new ESL speaking test: Evaluating prototype tasks (TOEFL Monograph Series No. 28). Princeton, NJ: Educational Testing Service.

Lee, Y. W. (2006). Dependability of scores for a new ESL speaking assessment consisting of integrated and independent tasks. Language Testing, 23, 131–166.

Leedham, M. (2005). Exam-oriented tasks: Transcripts, turn-taking and backchannelling. In C. Edwards & J. Willis (Eds.), Teachings exploring tasks in English language teaching (pp. 93-102). Basingstoke, UK: Palgrave Macmillan.

Leung, C., Harris, R., & Rampton, B. (2004). Living with inelegance in qualitative research on task-based learning. In B. Norton & K. Toohey (Eds.), Critical pedagogies and language learning (pp. 242–268). New York, NY: Cambridge University Press.

Lin, T. B., & Wu, C. W. (2012). Teachers' perceptions of task-based language teaching in English classrooms in Taiwanese junior high schools. TESOL Journal, 3(4), 586-609.

Littlewood, W. T. (1993). Cognitive principles underlying task-centered foreign language learning. In N. Bird, J. Harris & M. Ingham (Eds.), Language and content (pp. 39-55). Hong Kong: Institute of Language in Education.

Littlewood, W. (2004). The task-based approach: Some questions and suggestions. ELT Journal, 58(4), 319-326.

Littlewood, W. (2007). Communicative and task-based language teaching in East Asian classrooms. Language Teaching, 40(3), 241-249.

Locke, E. A., & Latham, G. P. (1990). A theory of goal setting and task performance. Englewood Cliffs, NJ: Prentice-Hall.

Long, M. H. (1990). Task, group, and task-group interactions. In S. Anivan (Ed.), Teaching methodology for the nineties. Anthology series 24 (pp. 31-50). Retrieved from http://eric.ed.gov/?id=ED366184

Long, M. H. (2000). Focus on form in task-based language teaching. In R. L. Lambert & E. Shohamy (Eds.), Language policy and pedagogy (pp. 179-92). Philadelphia, PA: John Benjamins.

Long, M. H. (2002). Task‑based language teaching. Oxford, UK: Basil Blackwell.

Long, M.H., & Crookes, G. (1992). Three approaches to task-based syllabus design. TESOL Quarterly, 26(1), 27-56. doi:10.2307/3587368

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.

Lumley, T., & Brown, A. (2004). Test-taker and rater perspectives on integrated reading and writing tasks in the Next Generation TOEFL. Language Testing Update, 35, 75-79.

Lumley, T., & Brown, A. (2004b). Test taker response to integrated reading/writing tasks in TOEFL: Evidence from writers, texts, and raters (Final Report to ETS). Melbourne, Australia: Language Testing Research Centre, University of Melbourne.

Loumpourdi, L. (2005). Developing from PPP to TBL: A focused grammar task. In C. Edwards & J. Willis (Eds.), Teachers exploring tasks in English language teaching (pp. 33-39). London, UK: Palgrave.

Lumley, T., & Brown, A. (1996). Specific purpose language performance tests: Task and interaction. Australian Review of Applied Linguistics, 13, 105-136.

Lynch, T. (1997). Nudge, nudge: Teacher interventions in task-based learner talk. ELT Journal 51, 4, 317-25.

Lynch, T. (2009). The speaking log: A tool for posttask feedback. In T. Stewart (Ed.), Insights on teaching speaking in TESOL (pp. 171-178). Alexander, Virginia: Teachers of English to Speakers of Other Languages, Inc.

Lynch, T., & Maclean, J. (2000). Exploring the benefits of task repetition and recycling for classroom language learning. Language Teaching Research, 4(3), 221-250.

Lynch, T., & Maclean, J. (2001). “A case of exercising”: Effects of immediate task repetition on learners' performance. In M. Bygate, P. Skehan, & M. Swain (Eds.), Researching pedagogic tasks: Second language learning, teaching and testing (pp. 141-62). Harlow, UK: Pearson Education.

Markee, N., & Kunitz, S. (2013). Doing planning and task performance in second language acquisition: An ethnomethodological perspective. Language Learning, 63 (4), 1-36.

Martyn, E., & Husain, P. (1993). A task-based negotiated syllabus for nurses. In T. Boswood, R. Hoffman & P. Tung (Eds.), Perspectives on English for professional communication (pp. 289-303). Hong Kong: City Polytechnic.
McDonough, K., Crawford, W.J., & Mackey, A. (2014). Creativity and EFL students’ language use during a group problem-solving task. TESOL Quarterly, 49(1), 188-198.

Mennim, P. (2003). Rehearsed oral L2 output and reactive focus on form. ELT Journal, 57(2), 130-138.

Michel, M. C., Kuiken, F., & Vedder, I. (2007). The influence of complexity in monologic versus dialogic tasks in Dutch L2. International Review of Applied Linguistics in Language Teaching, 45(3), 241-259.

Mislevy, R., Steinberg, L., & Almond, R. (2002). Design and analysis in task-based language assessment. Language Testing, 19(4), 477-496.

Mori, J. (2002). Task design, plan, and development of talk-in-interaction: An analysis of a small group activity in a Japanese language classroom. Applied Linguistics, 23(3), 323-347.

Muranoi, H. (2000). Focus on form through interaction enhancement: Integrating formal instruction into a communicative task in EFL classrooms. Language Learning, 50, 617-673.
Nakamura, E. (2008). Effects of task repetition in “poster carousel.” In K. Bradford Watts, T. Muller, & M. Swanson (Eds.), JALT2007 Conference Proceedings. Tokyo, Japan: JALT.

Németh, N., & Kormos, J. (2001). Pragmatic aspects of task-performance: The case of argumentation. Language Teaching Research, 5(3), 213-240.

Netwon, J., & Kennedy, G. (1996). Effects of communicative tasks on the grammatical relations marked by second language learners. System 24, 3, 309-22.

Niu, R. (2009). Effect of task-inherent production modes on EFL learners' focus on form. Language Awareness, 18(3-4), 384-402.
Nobuyoshi, J., & Ellis, R. (1993). Focused communication tasks and second language acquisition. ELT Journal, 47, 203-210.

Norris, J. M. (2002). Interpretations, intended uses and designs in task-based language assessment. Language Testing, 19(4), 337-346.

Norris, J. M. (2002). Language testing: Special issue – interpretations, intended uses, and designs in task-based language assessment. London, UK: Arnold.

Norris, J. M. (2009). Task-based teaching and testing. In M. H. Long & C. J. Doughty (Eds.), The handbook of language teaching (pp. 578-594). Oxford, UK: Wiley-Blackwell.

Norris, J., Brown, J.D., Hudson, T., & Bonk, W. (2002). Examinee abilities and task difficulty in task-based second language performance assessment. Language Testing 19(4), 395-418.

Norris, J. M., Brown, J. D., Hudson, T. & Yoshioka, J. (1998). Designing second language performance assessments. Honolulu, HI: Second Language Teaching and Curriculum Center, University of Hawai’i at Manao.

Nunan, D. (1989). Designing tasks for the communicative classroom. Cambridge, UK: Cambridge University Press.
Nunan, D. (2004). Task-based language teaching. Cambridge, UK: Cambridge University Press.

Nunan, D. (2006). Task-based language teaching in the Asia context: Defining ‘task’. Asian EFL journal, 8(3), Article 1. Retrieved from http://www.asian-efl-journal.com/Sept_06_dn.php
Ortega, L. (2004). Aproximaciones cognitivo-interaccionistas al aprendizaje de segundas lenguas mediante tareas. ELIA (Estudios de Lingüística Inglesa Aplicada), 5. [Cognitive-interactionist approaches to the study of task-based language learning. Studies in English Applied Linguistics, 5, 15-38].

Ortega, L. (2009). What do learners plan? Learner-driven attention to form during pre -task planning. In K. van den Branden, M. Bygate, & J. M. Norris. (Eds.), Task-based language teaching: A reader (pp. 301-332). Amsterdam: John Benjamins. [Reprint, first published in R. Ellis (Ed.). (2005). Planning and task performance in a second language (pp. 77-109). Amsterdam: John Benjamins.]

Ortega, L. (2005). What do learners plan? Learner-driven attention to form during pre-task planning. In R. Ellis (Ed.), Planning and task performance in a second language (pp. 77-109). Amsterdam: John Benjamins.

Oxford, R. L. (2006). Task-based language teaching and learning: An overview. Asian EFL Journal, 8(3), Article 5. Retrieved from http://www.asian-efl-journal.com/Sept_06_ro.php
Pica, T. (2008). Task-based instruction. In N. Van Deusen-Scholl & N. H. Hornberger (Eds.), Encyclopedia of language and education, Vol. 4: Second and foreign language education (2nd ed.) (pp. 71–820). New York: Springer Science/Business Media.
Pica, T., Kanagy, R., & Falodun, J. (1993). Choosing and using communication tasks for second language instruction and research. In G. Crookes & S. Gass (Eds.), Tasks and language learning: Integrating theory and practice (pp. 9-34). Clevedon, UK: Multilingual Matters.

Pinter, A. (2005). Task repetition with 10-year old children. In C. Edwards & J. Willis (Eds.), Teachings exploring tasks in English language teaching (pp. 113-26). Basingstoke, UK: Palgrave Macmillan.

Platt, E., & Brooks, F. B. (2002). Task engagement: A turning point in foreign language development. Language Learning, 52, 365-400.

Plough, I. & Gass, S. M. (1993). Interlocutor and task familiarity effects on interactional structure. In G. Crookes & S. M. Gass (Eds.), Tasks and language learning: Integrating theory and practice (pp. 35-56). Clevedon, UK: Multilingual Matters.

Poupore, G. (2005). Quality of interaction and types of negotiation in problem-solving and jigsaw tasks. In C Edwards & J. Willis (Eds.), Teaching exploring tasks in English language teaching (pp. 242-55). Basingstoke, UK: Palgrave Macmillan.

Richards, J. (1987). Beyond methods: alternative approaches to instructional design in language teaching. Prospect, 3(1), 11-30.

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.
Robinson, P. (1995). Task complexity and second language narrative discourse. Language Learning, 45, 99–140. doi:10.1111/j.1467-1770.1995.tb00964.x

Robinson, P. (2001). Task complexity, cognitive resources and second language syllabus design. In P. Robinson (Ed.), Cognition and second language instruction (pp. 287-318). Cambridge, UK: Cambridge University Press.

Robinson, P. (2001). Task complexity, task difficulty, and task production: Exploring interactions in a componential framework. Applied Linguistics, 22(1), 27-57.

Robinson, P. (2003). The cognition hypothesis, task design and adult task-based language learning. Second Language Studies, 21(2), 45-105.
Robinson, P. (2005). Cognitive complexity and task sequencing: Studies in a componential framework for second language task design. International Review of Applied Linguistics in Language Teaching, 43, 1–32.
Robinson, P. (2007). Task complexity, theory of mind, and intentional reasoning: Effects on L2 speech production, interaction, uptake and perceptions of task difficulty. International Review of Applied Linguistics in Language Teaching, 45(3), 193-213.

Robinson, P. (2007). Criteria for classifying and sequencing pedagogic tasks. In M. del P. Garcia Mayo (Ed.), Investigating tasks in formal language learning (pp. 7-26). Clevedon, UK: Multilingual Matters.

Robinson, P. (Ed.). (2011). Second language task complexity: Researching the cognitive hypothesis of language learning and performance. Amsterdam, The Netherlands: John Benjamins.

Robinson, P. (Ed.). (2011). Task-based language learning. Oxford, UK: John, Wiley & Sons.

Robinson, P., & Gilabert, R. (2007). Task complexity, the Cognition Hypothesis and second language learning and performance. International Review of Applied Linguistics in Language Teaching, 45(3), 161-176.

Robinson, P., & Ross, S. (1996). The development of task-based assessment in English for academic purposes programs. Applied Linguistics, 17(4), 455-476.

Roebuck, R. (2000). Subjects speak out: How learners position themselves in a psycholinguistic task. In J. P. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 79-96). Oxford, UK: Oxford University Press.

Ruso, N. (2007). The influence of task based learning on EFL classrooms. Asian EFL Journal, 18, Article 2. Retrieved from http://www.asian-efl-journal.com/pta_February_2007_nr.php

Samuda, V. (2001). Guiding relationships between form and meaning during task performance: The role of the teacher. In M. Bygate, P. Skehan, & M. Swain (Eds.), Researching pedagogic tasks: Second language learning, teaching and testing (pp. 119-134). London, UK: Longman.

Samuda, V., & Bygate, M. (2008). Tasks in second language learning. Basingstoke, UK: Palgrave Macmillan.

Santana-Williamson, E. (2012-2013). Implementing task-oriented, content-based instruction for first-and second-generation immigrant students. The CATESOL Journal, 24(1), 79-97.

Scott, Z. V. M., & del al Fuente, M. J. (2008). What’s the problem? L2 learners’ use of the L2 during consciousness-raising,form-focused tasks. Modern Language Journal, 92(1), 100-113.

Seedhouse, P. (1999). Task-based interaction. ELT Journal, 53, 149-156.

Seedhouse, P. (2005). “Task” as research construct. Language Learning, 55, 533-570. doi:10.1111/j.0023-8333.2005.00314.x

Serafini, E.cJ., & Torres, J. (2015) The utility of needs analysis for nondomain expert instructors in designing task-based Spanish for the professions curricula. Foreign Language Annals, 48(3), 447-472.

Shaw, P. (2009). The syllabus is dead, long live the syllabus: Thoughts on the state of language curriculum, content, language, tasks, projects, materials, wikis, blogs and the world wide web. Language and Linguistics Compass, 3(5), 1266-1283.

Shehadeh, A. (2005). Task-based language learning and teaching: Theories and applications. In C. Edwards & J. Willis (Eds.), Teachers exploring tasks in English language teaching (pp. 33-39). London, UK: Palgrave.

Shehadeh, A., & Coombe, C. A. (Eds.). (2012). Task-based language teaching in foreign language contexts: Research and implementation. Amsterdam, The Netherlands: John Benjamins.

Skehan, P. (1996). Second language acquisition research and task-based instruction. In J. Willis & D. Willis (Eds.), Challenge and change in language teaching (pp. 17-30). Oxford, UK: Heinemann.

Skehan, P. (1996). A framework for the implementation of task-based instruction. Applied linguistics, 17, 38-62.

Skehan, P. (1998). Task-based instruction. Annual Review of Applied Linguistics, 18, 268-286.
Skehan, P. (2001). Tasks and language performance assessment. In M. Bygate, P. Skehan, & M. Swain (Eds.), Researching pedagogic tasks: Second language learning, teaching, and testing (pp. 167-185). London, UK: Longman.

Skehan, P. (2003). Task-based instruction. Language Teaching, 36, 1-14.
Skehan, P. (2014). Limited attentional capacity, second language performance, and task based pedagogy. In P. Skehan (Ed.), Processing perspectives on task performance (pp. 211–260). Amsterdam, the Netherlands: John Benjamins.

Skehan, P. (2014). The context for researching a processing perspective on task performance. In P. Skehan (Ed.), Processing perspectives on task performance (pp. 1–26). Philadelphia, PA: John Benjamins.
Skehan, P. (2014). Processing perspectives on task performance. Philadelphia, PA: John Benjamins.

Skehan, P., & Foster, P. (1997). Task type and task processing conditions as influences on foreign language performance. Language Teaching Research, 1(3), 185-211.

Skehan, P. & Foster, P. (1997). The influence of planning and post-task activities on accuracy and complexity in task-based learning. Language Teaching Research 1, 3, 185-211.

Skehan, P., & Foster, P. (1999). The influence of task structure and processing conditions on narrative retellings. Language Learning, 49(1), 93-120.

Skehan, P., & Foster, P. (2001). Cognition and tasks. In P. Robinson (Ed.), Cognition and second language instruction (pp. 183-205). Cambridge, UK: Cambridge University Press.

Skehan, P., & Foster, P. (2005). Strategic and on-line planning: The influence of surprise information and task time on second language performance. In R. Ellis (Ed.), Planning and task performance in a second language (pp. 195-216). Amsterdam, The Netherlands: John Benjamins.

Skehan, P., & Wesche, M. (2002). Communicative, task-based, and content-based language instruction. In R. Kaplan (Ed.), Oxford handbook of applied linguistics (pp. 207-228). Oxford, UK: Oxford University Press.

Song, M. J., & Suh, B. R. (2008). The effects of output task types on noticing and learning of the English past counterfactual conditional. System, 36(2), 295-312.

Spada, N., Shiu, J. L., & Tomita, Y. (2015). Validating an elicited imitation task as a measure of implicit knowledge: Comparisons with other validation studies. Language Learning, 65 (3), 723-751.

Stillwell, C., Curabba, B., Alexander, K., Kidd, A., Kim, E., Stone, P., & Wyle, C. (2010). Students transcribing tasks: Noticing fluency, accuracy, and complexity. ELT Journal, 64(4), 445-455.

Sugita, Y. (2009). Reframing and reconstructing situational dialogues: Scaffolding speaking tasks for English for occupational purposes. In T. Stewart (Ed.), Insights on teaching speaking in TESOL (pp. 67-78). Alexander, Virginia: Teachers of English to Speakers of Other Languages, Inc.

Swaffer, J. K., Arens, K., & Morgan, M. (1982). Teacher classroom practices: Redefining method as task hierarchy. Modern Language Journal, 68(1), 24-33.
Swain, M., & Lapkin, S. (2000). Task-based second language learning: The uses of the first language. Language Teaching Research, 4(3), 251-274. doi:10.1177/136216880000400304

Swain, M., & Lapkin, S. (2001). Focus on form through collaborative dialogue: Exploring task effects. In M. Bygate, P. Skehan, & M. Swain (Eds.), Researching pedagogic tasks, second language learning, teaching, and testing (pp. 99-118). London, UK: Longman.
Tavakoli, P. (2011). Pausing patterns: Differences between L2 learners and native speakers. ELT Journal, 65, 71–79. doi:10.1093/elt/ccq020

Tavakoli, P., & Foster, P. (2011).Task design and second language performance: The effect of narrative type on learner output. Language Learning, 61, 37–72. doi:10.1111/j.1467-9922.2011.00642.x
Tavakoli, P., & Skehan, P. (2005). Strategic planning, task structure, and performance testing. In R. Ellis (Ed.), Planning and task performance in a second language (pp. 241-275). Amsterdam, The Netherlands: John Benjamins.

Theakston, A. L. (2004). The role of entrenchment in children’s and adults’ performance on grammaticality-judgement tasks. Cognitive Development, 19(1), 15-34.
Thompson, C., & Millington N. (2012). Task-based learning for communication and grammar use. Language Education in Asia, 3(2). 159-167.

Trites, L., & McGroarty, M. (2005). Reading to learn and reading to integrate: New tasks for reading comprehension? Language Testing, 22(2), 174-210.

Trofimovich, P., McDonough, K., & Neumann, H. (2013). Using collaborative tasks to elicit auditory and structural priming. TESOL Quarterly, 47(1), 177-186.

van Compernolle, R. A., & Lawrence Williams, L. (2011). Thinking with your hands: Speech–gesture activity during an L2 awareness-raising task. Language Awareness, 20(3), 203-219.

Van den Branden, K. (Ed). (2006). Task-based language education: From theory to practice. Cambridge, UK: Cambridge University Press.

Van den Branden, K. (2012). Task-based language education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to pedagogy and practice in second language teaching (pp. 132-139). Cambridge, UK: Cambridge University Press.

Van den Branden, K., Bygate, M., & Norris, J. M. (Eds.). (2009). Task-based language teaching: A reader. Amsterdam, The Netherlands: John Benjamins.

Verity, D. P. (2007) Role play and orientation to task -- Technical Report No. 6. Osaka, Japan: Center for Human Activity Theory Kansai University.

Wang, S. C., & Shih, S. C. (2011). The role of language for thinking and task selection in EFL learners’ oral collocational production. Foreign Language Annals, 44(2), 399-416.

Weigle, S.C. (2010). Validation of automated scores of TOEFL iBT tasks against non-test indicators of writing ability. Language Testing, 27, 3, 335-353.
Weigle, S.C. (2011). Validation of automated scores of TOEFL iBT tasks against non-test indicators of writing ability. TOEFL iBT Research Report TOEFL iBT-15. Princeton, NJ: Educational Testing Service.

Wesche, M. B., & Skehan, P. (2002). Communicative, task-based, and content-based language instruction. In R. B. Kaplan (Ed.), The Oxford Handbook of Applied Linguistics (pp. 207-228). Oxford, UK: Oxford University Press.
Westhoff. G.J. (2004). The art of playing a pinball machine. Characteristics of effective SLA-tasks. Babylonia, 12(3), 52-57.

Willis, J. (1996). A framework for task-based learning. Harlow, UK: Longman.

Willis, D., & Willis, J. (2001). Task-based language learning. In R. Carter & D. Nunan (Eds.), The Cambridge guide to Teaching English to Speakers of Other Languages (pp. 173-179). Cambridge, UK: Cambridge University Press.

Willis, D., & Willis, J. (2007). Doing task-based teaching. Oxford, UK: Oxford University Press.

Willis, J. (1996). A framework for task-based learning. Harlow, UK: Pearson Education.

Willis, J. (2005). Introduction: Aims and explorations into tasks and task-based teaching. In C. Edwards & J. Willis (Eds.), Teachers exploring tasks in English language teaching (pp. 33-39). London, UK: Palgrave.

Willis, J. R. (2004). Perspectives on task-based instruction: Understanding our practices, acknowledging different practitioners. In B. L. Leaver & J. R. Willis (Eds.), Task-based instruction in foreign language education (pp. 3-44). Washington, DC: Georgetown University Press.

Wright, T. (1987). Instructional task and discoursal outcome in the L2 classroom. In C. Candlin & D. Murphy (Eds.), Language learning tasks (pp. 47-68). Englewood Cliffs, NJ: Prentice-Hall.
Wyatt, M., & Borg, S. (2011). Development in the practical knowledge of language teachers: A comparative study of three teachers designing and using communicative tasks on an in-service BA TESOL programme in the Middle East. Innovation in Language Learning and Teaching,(5)3, 233-252.

Yang, H. C., & Plakans, L. (2012). Second language writers’ strategy use and performance on an integrated reading-listening-writing task. TESOL Quarterly, 46(1), 80-103.
Yule, G. (1997). Referential communication tasks. Mahwah, NJ: Lawrence Erlbaum.
PAGE
16
177 Webster St., #220, Monterey, CA 93940 USA

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

