[image: image1.jpg]

 The International Research Foundation
 for English Language Education

​
DIALOGUE JOURNALS IN LANGUAGE LEARNING AND

TEACHER PREPARATION: SELECTED REFERENCES
(Last updated 31 October 2014)
Barkhuizen, G. (1995). Dialogue journals in teacher education revisited. College ESL, 5(1), 22-35.

Bean, T.W., & Zulich, J. (1989). Using dialogue journals to foster reflective practice with preservice, content-area teachers. Teacher Education Quarterly, 16(1), 33-40.

Brinton, D.M., Holten, C. A., & Goodwin, J.M. (1993). Responding to dialogue journals in teacher preparation: What's effective? TESOL Journal, 2(4), 15-19.

Chiesa, D. L., & Bailey, K. M. (2015). Dialogue journals: learning for a lifetime. In D. Nunan & J. C. Richards (Eds.), Language learning beyond the classroom (pp. 53-62). New York, NY: Routledge.

Chiesa, D., Damerow, R.M., & Bailey, K. M. (2013). The use of dialogue journals with university EFL students: A sociocultural perspective. The Asian Journal of English Language and Pedagogy, 6, 1-46.
Connolly, S. (2007). Peer-to-peer dialogue journal writing by Japanese junior high school

EFL students. (Doctoral Dissertation, Temple University, 2007). Dissertation Abstracts International, 67, 3351.

Dolly, M. R., (1990). Adult ESL students’ management of dialogue journal conversation. TESOL Quarterly 24(2), 317–321.
Dong, Y. R. (1997). Collective reflection: Using peer responses to dialogue journals in teacher education. TESOL Journal, 7(2), 26-31.

Farley, J. W., & Farley, S. L. (1987). Interactive writing and gifted children: Communication through literacy. Journal for the Education of the Gifted, 10(2), 99-106.

Farris, P.J., & Fuhler, C.J. (1996). Using response journals with preservice teachers. The Clearing House, 70(1), 26-29.

Fishman, A.R. & Rover, E. J. (1989). “Maybe I'm just not teacher material”: Dialogue journals in the student teaching experience. English Education, 21(2), 92-109.

Flores, B. & Garcia, E.A. (1984). A collaborative learning and teaching experience using dialogue journal writing. NABE Journal, 8(2), 67-83.

Foroutan, M.,Noordin, N., Hamzah, M. S. G. (2013). How can dialogue journal writing improve learners’ writing performance in the English as a second language context? IOSR Journal Of Humanities And Social Science, 7(2), 35-42.
Garmon, M. A. (1998). Using dialogue journals to promote student growth in a multicultural education course. Remedial and Special Education, 19(1), 32-45.

Garmon, M. A. (2001). The benefits of dialogue journals: What prospective teachers say. Teacher Education Quarterly, 28(4), 37-50.

Ghahremani-Ghajar, S., & Mirhosseini, S. A. (2005). English class or speaking about everything class: Dialogue journal writing as a critical literacy practice in an Iranian high school. Language, Culture and Curriculum, 18(3), 286–299.
Hennings, D.G. (1992). Students' perceptions of dialogue journals used in college methods courses in language arts and reading. Reading Research and Instruction, 31(3), 15-31.

Holmes, V. L., & Moulton, M. R. (1995). A contrarian view of dialogue journals: The case of a reluctant participant. Journal of Second Language Writing, 4, 223-251.

Holmes, V. L., & Moulton, M. R. (1997). Dialogue journals as an ESL learning strategy. Journal of Adolescent and Adult Literacy,40(8), 616-621.

Issirlis, J. (1996). Dialogue journal writing as part of a learner-centered curriculum. In J. K. Peyton & J. Staton (Eds.), Writing our lives: Reflections on dialogue journals with adults learning English (pp. 57–62). Washington, DC: Center for Applied Linguistics.
Johnson, S. E. (1989). Using dialogue journals with secondary learning disabled students. Intervention in School and Clinic, 25(1), 75-80.

Johnston, B. (2000). Investigating dialogue journal in language teacher education: The teacher educator as learner. In K.E. Johnson (Ed.), Teacher education (pp. 157-173). Alexandria, VA: Teaching English to Speakers of Other Languages.

Kreeft, J. (1984). Dialogue writing: Bridge from talk to essay writing. Language Art, 61(2), 141-150.
Lee, I. (2004). Using dialogue journals as a multi-purpose tool for preservice teacher preparation: How effective is it? Teacher Education Quarterly, 31(3), 73-97.
Lee, I. (2008). Fostering preservice reflection through response journals. Teacher Education Quarterly, 35(1), 117-139.

Lindfors, J. (1988). From“talking together” to “being together in talk.” Language Arts, 65(2), 135-141.
McGrail, L. (1991). Full cycle: From journal writing to codes to writing. In J.K Peyton & J. Staton (Eds.), Writing our lives: Reflections on dialogue journal writing with adults learning Englis. (pp. 71-74). Englewood Cliffs, NJ: Regents Prentice Hall and Center for Applied Linguistics.
Mirhosseini, S-A. (2009). For our learn of English: Dialogue journal writing in EFL education. Prospect, An Australian Journal of TESOL, 24(1), 40-48.

Mlynarczyk, R. W. (2001). Adapting journal writing to meet changing needs: Evolving practice. In J. Burton & M. Carroll (Eds.), Journal writing (137-150).Alexandria, VA: TESOL.
Nassaji, H., & Cumming, A. (2000). What's in a ZPD? A case study of a young ESL student and teacher interacting through dialogue journals. Language Teaching Research, 4(2), 95–121.

Peyton, J. K. (1986). Dialogue journal writing and the acquisition of English grammatical morphology. Washington, DC: ERIC Clearinghouse on Languages and Linguistics. ERIC Digest ED276257.

Peyton, J. K. (1987). Dialogue journal writing with limited English proficient students. Washington, DC: Office of Educational Research and Improvement. (ERIC Documentation Reproduction Service No. ED 207 308)
Peyton, J. K. (1993). Dialogue journals: Interactive writing to develop language and literacy. Retrieved October 6, 2009, from: http://www.cal.org/resources/digest/peyton01.html.

Peyton, J.K. (1996). Settling some basic issues. In J.K. Peyton & J. Staton (Eds.), Writing our lives: Reflections on dialogue journal writing with adults learning English (pp. 25-35). Washington, DC and McHenry, IL: Center for Applied Linguistics and Delta Systems.

Peyton, J. K., & Reed, L. (1990). Dialogue journal writing with nonnative English speakers: A handbook for teachers. Alexandria, VA: TESOL.
Peyton, J. K., & Seyoum, M. (1989).The effect of teacher strategies on students’ interactive writing: The case of dialogue journals. Research in the Teaching of English, 23(3), 310–334.

Peyton, J.K., & Staton, J. (Eds.). (1991). Writing our lives: Reflections on dialogue journal writing with adults learning English. Englewood Cliffs, NJ: Regents Prentice Hall and Center for Applied Linguistics.
Peyton, J.K., & Staton, J. (1993). Dialogue journals in the multilingual classroom: Building language fluency and writing skills through written interaction. Norwood, NJ: Ablex.
Peyton, J.K, & Staton, J. (1993). Resource guide: A dialogue journal bibliography. Washington, DC: NCLE.

Porter, P.A., Goldstein, L.M., Leatherman, J., & Conrad, S. (1990). An ongoing dialogue: Learning logs for teachers. In J.C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 227-240). Cambridge, UK: Cambridge University Press.

Razak, R. A., & Asmawi, A. (2004). The use of dialogue journal through e-mail technology in developing writing interest and skills. Malaysian Online Journal of Instructional Technology, 1(2), 14–23.

Reid, L. (1997).Exploring the ways that dialogue journaling affects how and why students write: An action research project. Teaching and Change 5 (1), 50-57.
Sanders, K. M. (2000). The successful use of dialogue journals in the adult ESL classroom: A practitioner’s view. In G. Brauer (Ed.), Writing across languages (pp. 41–52). Stamford, CT: Ablex Publishing Corporation.

Shuy, R. W. (1993). Using language functions to discover a teacher's implicit theory of communicating with students. In J. K. Peyton & J. Staton (Eds.), Dialogue journals in the multilingual classroom: Building language fluency and writing skills through written interaction (pp. 127–154). Norwood, NJ: Ablex.

Spack, R., & Sadow, C. (1983). Student-teacher working journals in ESL freshman composition. TESOL Quarterly 17(4), 575–593.
Staton, J. (1980). Writing and counseling using a dialogue journal. Language Arts, 57(5), 514-518.
Staton, J. (1981). Literacy as an interactive process. The Linguistic Reporter, 24(2), 1-5.
Staton, J. (1988). An introduction to dialogue journal communication. In J. Staton, R. Shuy, J. K. Peyton, & L. Reed (Eds.), Dialogue journal communication: Classroom, linguistic, social, and cognitive views (pp. 1-32). Norwood, NJ: Ablex.
Staton, J., & Peyton, J. K. (1995). Writing our lives: Reflections on dialogue journal writing with adults learning English. Washington, DC: National Clearinghouse on Literacy Education.

Staton, J., Shuy, R., & Peyton, J. K. (1982). Analysis of dialogue journal writing as a communicative event, Vol. 1. Final report to the National Institute of Education. Washington, DC: Center for Applied Linguistics.
Staton, J.. Shuy, R., Peyton, J. K., & Reed, L. (1988). (Eds.). Dialogue journal communication: Classroom, linguistic, social, and cognitive views. Norwood, NJ: Ablex.
Walqui, A., & van Lier, L. (2010). Scaffolding the academic success of adolescent English language learners: A pedagogy of promise. San Francisco, CA: WestEd.

Walworth, M. (1985). Dialogue journals and the teaching of reading. Teaching English to Deaf and Second Language Students, 3(1), 21-25.

Wang, A. L., & Ruhl, D. M. (2011). Discovering students’ real voice through computer-mediated dialogue journal writing. In R. Katarzyniak, T. F. Chiu, C. F. Hong, & N. T. Nguyn (Eds.), Semantic methods for knowledge management and communication: Studies in computational intelligence, 38 (pp. 241-251). Berlin, Germany: Springer-Verlag.
Wang, Y. M. (1998). E-mail dialogue journaling in an ESL reading and writing classroom. International Journal of Educational Telecommunications. 4(2/3), 263-287.

Weissberg, R. (1998). Acquiring English syntax through journal writing. College ESL, 8, 1-22.

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

