[image: image1.jpg]

 The International Research Foundation
 for English Language Education

LANGUAGE IN BUSINESS, INDUSTRY, AND THE PROFESSIONS:
SELECTED REFERENCES
(last updated 13 October 2013)

Ali, N., Vicente, M. J. G., Bragado, J. F., & Hagen, S. (1999). Foreign language use and the needs of Spanish exporters in central Spain. In S. Hagen (Ed.), Business communications across borders: A study of language use and practice in European companies (pp. 83-99). London, UK: Centre for Information on Language Teaching and Research.
Al-Khatib, M. A. (2005). English in the workplace. An analysis of the communication needs of tourism and banking personnel. Asian EFL Journal, 7(2), 175-195.

Arnó-Macià, E. (2012). The role of technology in teaching languages for specific purposes courses. Modern Language Journal, 96, 1-27.

Bartel, A. P. (1997). Return-on-investment. In D. Russ-Eft & L. J. Bassi (Eds.), What works: Assessment, development, and measurement (pp. 151-184). Alexandria, VA: American Society for Training and Development.

Basturkmen, H. (2012). Languages for specific purposes curriculum creation and implementation in Australasia and Europe. Modern Language Journal, 96, 59-70.

Bowles, H. (2012). Analyzing languages for specific purposes discourse. Modern Language Journal, 96, 43-58.

British Council (2013). Culture at work: The value of intercultural skills in the workplace. Retrieved from http://www.britishcouncil.org/culture-at-work-research_march_2013.pdf
CILT (The National Centre for Languages). (2006). ELAN: Effects on the European economy of shortages of foreign language skills in enterprise. London, UK: CILT for the European Commission.
Clifford, R. T., & Fischer, D. C., Jr. (1990). Foreign language needs in the US government. Foreign Languages in the Workplace. The Annals of the American Academy of Political and Social Science, 511, 109-121.
The Conference Board. (2008). Speaking with authority – the case for teaching English language proficiency on the job. Executive Action Reports, No. 270. New York, NY: The Conference Board.

Cowie, C. (2007). The accents of outsourcing: The meanings of “neutral” in the Indian call centre industry. World Englishes, 26(3), 316-330.

Crosling, G., & Ward, I. (2002). Oral communication: The workplace needs and uses of business graduate employees. English for Specific Purposes, 21(1), 41-57.

Cumaranatunge, L. K. (1988). An EOP case study: Domestic aids in West Asia. In D. Chamberlain & R. J. Baumgardener (Eds.), ESP in the classroom: Practice and evaluation. ELT Document 129 (pp. 127-133). London, UK: Modern English Publications/The British Council.
Doyle, M. S. (2012). Business language studies in the United States: On nomenclature, context, theory, and method. Modern Language Journal, 96, 105-121.

Edwards, N. (2000). Language for business: Effective needs assessment, syllabus design and materials preparation in a practical ESP case study. English for Specific Purposes, 19(3), 291-296.
Embleton, D., & Hagen, S. (Eds.) (1992). Languages in international business. London, UK: Hodder & Stoughton.

Emmans, K., Hawkins, E., & Westoby, A. (1974). Foreign languages in industry and commerce. University of York: Language Centre.

Esmann, N., Linter, P., & Hagen, S. (1999). The language and cultural needs of German exporters in Swabia and Augsburg. In S. Hagen (Ed.), Business communications across borders: A study of language use and practice in European companies (pp. 69-82). London, UK: Centre for Information on Language Teaching and Research.

Evangelisti, P., & Garzone, G. (Eds.). (2010). Discourse, identities and genres in corporate communication. New York, NY: Peter Lang.
Feely, A. J., & Harzing, A. W. (2003). Language management in multinational companies. Cross Cultural Management: An International Journal, 10(2), 37-52.
Fixman, C. S. (1990). The foreign language needs of US-based corporations. Annals of the American Academy of Political and Social Science, 511, 25-46.
Forbes. (2011). Reducing the impact of language barriers. Forbes Insights. New York: Forbes Magazine.

Foreign Languages for Overseas Trade. (1979). A report by the British Overseas Trade Board study group on foreign languages. British Overseas Trade Board.

Forey, G., & Hood, S. (2008). The interpersonal dynamics in call centre interactions: Co-constructing the rise and fall of emotion. Discourse and Communication, 2(4), 389-408.

Forey, G., & Lockwood, J. (2007). “I’d love to put someone in jail for this.” An initial investigation of English needs in the business processing outsourcing (BPO) industry. English for Specific Purposes, 26, 308-326.

Forey, G., & Nunan, D. (2002). The role of language and culture within the accountancy workplace. In C. Barron, N. Bruce, & D. Nunan (Eds.), Knowledge and discourse: Towards an ecology of language (pp. 204-220). Harlow, England: Pearson.
Friedrich, P. (2005). When teaching in English is one’s business: Helping business faculty use English as an international language of education. In A. Burns (Ed.), Teaching English from a global perspective (pp. 35-47). Alexandria, VA: TESOL.

Friginal, E. (2007). Outsourced call centers and English in the Philippines. World Englishes, 26(3), 331-345.

Fryer, T. B. (2012). Languages for specific purposes business curriculum creation and implementation in the United States. Modern Language Journal, 96, 122-139.

Garzone, G., & Gotti, M. (Eds.). (2011). Discourse, communication and the enterprise genres and trends. New York, NY: Peter Lang.

Gaudiani, C. (1984). The new imperative: The M.B.A. and foreign languages. ADFL Bulletin, 16(1), 23-26.

Gilabert, R. (2005). Evaluating the use of multiple sources and methods in needs analysis: A case study of journalists in the Autonomous Community of Catalonia (Spain). In M. H. Long (Ed.), Second language needs analysis (pp. 182-199). Cambridge, UK: Cambridge University Press.

Gozdz-Roszkowski, S. (2011). Patterns of linguistic variation in American legal English. New York, NY: Peter Lang.
Grin, F., & Vaillancourt, F. (1997). The economics of multilingualism: Overview of the literature and analytical framework. Annual Review of Applied Linguistics, 7, 43-65.
Grosse, C. U. (1982). A survey of Spanish for business at AACSB colleges and universities in the United States. Modern Language Journal, 66(4), 383-390.

Grosse, C. U. (1985). A survey of foreign languages for business and the professions at US colleges and universities. Modern Language Journal, 69, 221-226.
Grosse, C. U. (2009). Change, challenge, and opportunity in business languages. Global Business Languages, 14, 17-28.
Grosse, C. U., & Voght, G. (1990). Foreign languages for business and the professions at US colleges and universities. Modern Language Journal, 74(1), 36-47.
Grzega, J. (2006). Globish and basic global English (BGE): Two alternatives for a rapid acquisition of communicative competence in a globalized world? Journal for EuroLinguistiX, 3, 1-13.

Guilherme, M., Glaser, E., & del Carmen Mendez-Garcia, M. (2010). The intercultural dynamics of multicultural working. Clevedon, England: Multilingual Matters.
Guillen-Nieto, V., Marimon-Llorca, C., & Vargas-Sierra, C. (Eds.). (2009). Intercultural business communication and simulation and gaming methodology. New York, NY: Peter Lang.

Hagen, S. (Ed.) (1988). Languages in British industry. Newcastle & London, UK: Newcastle upon Tyne Polytechnic Products/Centre for Information on Language Teaching and Research.
Hagen, S. (1999). Overview of European findings. In S. Hagen (Ed.), Business communications across borders: A study of language use and practice in European companies (pp. 1-16). London, UK: Centre for Information on Language Teaching and Research.

Hagen, S. (1999). The communication needs of British companies in an international trading environment. In S. Hagen (Ed.), Business communications across borders: A study of language use and practice in European companies (pp. 31-68). London, UK: Centre for Information on Language Teaching and Research.

Hagen, S., & Christie, H. (1999). Sampling methodology. In S. Hagen (Ed.), Business communications across borders: A study of language use and practice in European companies (pp. 17-29). London, UK: Centre for Information on Language Teaching and Research.

Handford, M. (2010). The language of business meetings. Cambridge, UK: Cambridge University Press.

Holmes, J. (2005). When small talk is a big deal: Sociolinguistic challenges in the workplace. In M. H. Long (Ed.), Second language needs analysis (pp. 344-372). Cambridge, UK: Cambridge University Press.
Ivasyuk, N. A. (2008). Quality standards in maritime English in Ukraine. In D. Zhukov (Ed.), World maritime excellence (pp. 401-407). Retrieved from http://www.onma.edu.ua/iamuaga8/proceedings.pdf
Kling, J. (2006). Evaluating foreign language skills for communication in management: Application of CEF criteria. In R. Wilkinson, V. Zegers, & C. van Leeuwn (Eds.), Bridging the assessment gap in English-medium higher education (pp. 161-176). Nijmegen, Netherlands: AKS-Verlag Bochum

Koch, W. D. (1997). Foreign languages in MBA programs. Journal of Language for International Business, 8(1), 53-66.

Koester, A. (2002). The performance of speech acts in workplace conversations and the teaching of communicative functions. System, 30(2), 167-184.

Lafford, B. A. (2012). Languages for specific purposes in the United States in a global context: Commentary on Grosse and Voght (1991) revisited. Modern Language Journal, 96, 1-27.

Language Magazine. (2010). Business needs language. Language Magazine, 9(8), 20-25.
Lear, D. (2012). Languages for specific purposes curriculum creation and implementation in service to the U.S. community. Modern Language Journal, 96, 158-172.

Lee, E. (1977). Non-specialist use of foreign languages in industry and commerce. Audio-visual Language Journal, 15(3), 223-231.
Lepetit, D., & Cichocki, W. (2002). Teaching languages to future health professionals: A needs assessment study. Modern Language Journal, 86(3), 384-396.
Lett, J. (2005). Foreign language needs assessment in the US military. In M. H. Long (Ed.), Second language needs analysis (pp. 105-124). Cambridge, UK: Cambridge University Press.
Li So-mui, F., & Mead, K. (2000). An analysis of English in the workplace: The communication needs of textile and clothing merchandisers. English for Specific Purposes, 19(4), 351-368.
Lockwood, J. (2008). What does the business processing outsourcing (BPO) industry want from English language assessment? Prospect, 23(2), 60-75.

Lockwood, J., Forey, G., & Elias, N. (2009). Call centre communication: Measurement processes in non-English speaking contexts. In D. Belcher (Ed.), English for specific purposes in theory and practice (pp. 143-164). Ann Arbor, MI: University of Michigan Press.

Lockwood, J., Forey, G., & Price, H. (2008). Englishes in the Philippine business processing outsourcing industry: Issues, opportunities and research. In M. L. S. Bautista & K. Bolton (Eds.), Philippines English: Linguistic and literary perspectives (pp. 219-241). Hong Kong: Hong Kong University Press.

Long, M. K., & Uscinski, I. (2012). Evolution of languages for specific purposes programs in the United States: 1990-2011. Modern Language Journal, 96, 173-189.

Marchessou, F., Guérineasu, I., & Hagen, S. (1999). The language and communication needs of French export companies in the Poitou-Charentes region. In S. Hagen (Ed.), Business communications across borders: A study of language use and practice in European companies (pp. 101-115). London, UK: Centre for Information on Language Teaching and Research.

Marriot, H. E. (1991). Language planning and language management for tourism shopping situations. In A. J. Liddicoat (Ed.), Language planning and language politics in Australia. Australian review of applied linguistics (pp. 191-222) Series S (No. 8, pp. 191-222). Melbourne, Australia: ALAA.
McLaughlin, G. (1994). Language audit: A new science analysed – an overview of lingua-supported work in the field 1990-93. Language Audits and Needs Analyses. Symposium Proceedings, Saarbrücken 1994 (pp. 23-27). Luxembourg: Bureau Lingua, European Commission.
National Education Association. (2010). Global competence is a 21st century imperative. Washington, DC: NEA Education Policy and Practice Development.

Newton, J., & Kusmierczyk, E. (2011). Teaching second languages for the workplace. Annual Review of Applied Linguistics, 31, 74-92.

Nickerson, C. (2005). English as a lingua franca in international business contexts. English for Specific Purposes, 24, 367-380.

O’Sullivan, B. (2012). Assessment issues in languages for specific purposes. Modern Language Journal, 96, 71-88.

Pilbeam, A. (1979). The language audit. Language Training, 1(2), 4-5.

Raasch, A. (1994). Foreign language audits. Language Audits and Needs Analyses. Symposium Proceedings, Saarbrücken 1994 (pp. 29-34). Luxembourg: Bureau Lingua, European Commission.
Reeves, N. (1994). Assessing corporate foreign language needs: Creating a language auditing toolkit adequate to meet international and cross-cultural needs. In D. Nunan, R. Berry, & V. Berry (Eds.), Bringing about change in language education (pp. 171-181). Hong Kong: The University of Hong Kong.

Reeves, N., & Wright, C. (1996). Linguistic auditing: A guide to identifying foreign language communication needs in corporations. Clevedon, UK: Multilingual Matters.

Revell, R. (1994). From control to management: Practices and trends in English for occupational purposes. In J. Boyle & P. Falvey (Eds.), English language testing in Hong Kong (pp. 300-313). Hong Kong: Chinese University Press.

Roberts, C. (2010). Language socialization in the workplace. Annual Review of Applied Linguistics, 30, 211-227

Rosen, D. J. (2008). International workforce literacy review. Wellington, New Zealand: Upskilling Partnership Programme, Department of Labour.

Simmons, A. B. (1999). Economic integration and designer immigrants: Canadian

policy in the 1990s. In M. Castro (Ed.), Free markets, open societies, closed borders? Trends in international migration and immigration policy in the Americas (pp. 53-69). Miami, FL: North-South Press.
Spring, M. K. (2012). Languages for specific purposes curriculum in the context of Chinese-Language flagship programs. Modern Language Journal, 96, 140-157.

Staczek, J. J. (1984). A case for the FL in the MBA and MIB. The Journal of Language for International Business, 1, 1-8
Stevens, A. (1994). Lingua and the enhancement of language audit work. Language Audits and Needs Analyses. Symposium Proceedings, Saarbrücken 1994 (pp. 17-22). Luxembourg: Bureau Lingua, European Commission.

Stuart, W., & Lee, E. (1972: 1985). The non-specialist use of foreign languages in industry and commerce. Sidcup, UK: London Chamber of Commerce and Industry Examinations Board.

Sullivan, P., & Girginer, H. (2002). The use of discourse to enhance ESP teacher knowledge: n example using aviation English. English for Specific Purposes, 21(4), 397-404.
Swales, J. (1989). Service English program design and opportunity cost. In R. Johnson (Ed.), The second language curriculum (pp. 79-90). Cambridge, UK: Cambridge University Press.
Swift, J. S. (1991). Foreign language ability and international marketing. European Journal of Marketing, 25(12), 36-49.

Tange, H., & Lauring, J. (2009). Language management and social interaction within the multilingual workplace. Journal of Communication Management, 13(3), 218–232.
Teemant, A., Varga, Z., & Heltai, P. (1983). Hungary’s nationwide needs analysis of vocationally-oriented foreign language teaching. Budapest, Hungary: Ministry of Culture and Education/USIS.

TIRF. (2009). The impact of English and plurilingualism in global corporations. Retrieved from http://www.tirfonline.org/wp-content/uploads/2010/09/TIRF_KeyQuestionBrochure.pdf
Uber Grosse, C., & Voght, G. M. (2012). The continuing evolution of languages for specific purposes. Modern Language Journal, 96, 190-202.

Utley, D. (1992). The language audit. In D. Embleton & S. Hagen (Eds.), Languages in international business (pp. 33-46). London, UK: Hodder & Stoughton.

Van Hest, E., & Oud-de Glas, M. (1990). A survey of techniques used in the diagnosis and analysis of foreign language needs in industry. Brussels, Belgium: Lingua.
Vandermeeren, S. (2005). Foreign language needs of business firms. In M. H. Long (Ed.), Second language needs analysis (pp. 159-181). Cambridge, UK: Cambridge University Press.
Vásquez, C. (2007). Moral stance in the workplace narratives of novices. Discourse Studies, 9 (5), 653-675.

Vásquez, C. (2009). Examining the role of face work in a workplace complaint narrative. Narrative Inquiry, 19 (2), 259-279.

Wachob, P. (2004). Innovation in the business communications curriculum: A Singaporean case study. In A. Khoo, M. A. Heng, L. Lim, & R. P. Ang (Eds.), Innovation and diversity in education: Selected papers from the Asian-Pacific Conference on Education (pp. 161-188). Singapore: McGraw-Hill.

Warschauer, M. (2000). The changing global economy and the future of English teaching. TESOL Quarterly, 34(4), 511-535.

Watts, N. (1994). The use of foreign languages in tourism: Research needs. Australian Review of Applied Linguistics, 17(1), 73-84.
Williams, G. (2010). The knowledge economy, language and culture. Clevedon, England: Multilingual Matters.
Williams, M. (1988). Language taught for meetings and language used in meetings: Is there anything in common? Applied Linguistics, 9(1), 45-58.

Wright, C., & Wright, S. (1994). Do languages really matter? The relationship between international business success and commitment to foreign language used. Journal of Industrial Affairs, 3(1), 3-14.
Wrigley, H. S., Richer, E., Martinson, K., Kubo, H., & Strawn, J. (2003). The language of opportunity: Expanding employment prospects for adults with limited English skills. Washington, DC: Center for Law and Social Policy (CLASP).
PAGE
1
177 Webster St., #220, Monterey, CA 93940 USA

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

