[image: image1.jpg]

 The International Research Foundation
 for English Language Education

LEARNING STYLES AND STRATEGIES: SELECTED REFERENCES

(last updated 15 November 2014)

Ağazade, A.S. & Verfali, G.M. (2013-2014). Frequency versus importance: Language learning strategy use in the EFL classroom. Applied Language Learning, 23-24, 47-62.
Al-Seghayer, Khalid. (2014). The impact of gender and reading proficiency level on online reading strategies employed by EFL learners. Journal of Educational Sciences of King Saud University, 6 (2), 493-509.
Anderson, N. J. (1999). Exploring second language reading: Issues and strategies. Boston, MA: Heinle.

Anderson, N. J. (2005). L2 learning strategies. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 757-771). Mahwah, NJ: Lawrence Erlbaum Associates.
Asmali, M., & Yavuz, A. (2014). The apology strategies of Turkish, Polish and Latvian prospective English Teachers. International Journal of Language Studies, 8(3), 55-84.
Barcroft, J. (2009). Strategies and performance in intentional L2 vocabulary learning. Language Awareness, 18(1), 74-89.

Bedell, D. A., & Oxford, R. (1996). Cross-cultural comparisons of language learning strategies in the People’s Republic of China and other countries. In R. Oxford (Ed.), Language learning strategies around the world: Cross-cultural perspectives (Technical Report #13). Manoa, HI: University of Hawaii Press.
Bickley, V. (Ed.) (1989). Language teaching and learning styles within and across cultures. Hong Kong: Institute of Language in Education.
Birch, B. (1998). Nurturing bottom-up reading strategies, too. TESOL Journal, 7(6), 18-23.
Block, E. (1986). The comprehension strategies of second language readers. TESOL Quarterly, 20(3), 463-494.
Braun, A. & Cline, T. (2014). Language strategies for trilingual families: Parents’ perspectives. Bristol, UK: Multilingual Matters.

Bremner, S. (1998). Language learning strategies and language proficiency: Investigating the relationship in Hong Kong. Asia Pacific Journal of Language in Education, 1(2), 490-514.
Canagarajah, A. S. (2009). Multilingual strategies of negotiating English: From conversation to writing. Journal of Advanced Composition, 29, 711-743.

Canagarajah, A. S. (2011). Codemeshing in academic writing: Identifying teachable strategies of translanguaging. The Modern Language Journal, 95(3), 401-417.
Carson, J. G., & Longhini, A. (2002). Focusing on learning styles and strategies: A diary study in an immersion setting. Language Learning, 52(2), 401-438.

Chamot, A., & O’Malley, M. (1994). The CALLA handbook: Implementing the cognitive academic language learning approach. White Plains, NY: Longman.

Chamot, A. U. (2001). The role of learning strategies in second language acquisition. In M. Breen (Ed.), Learner contributions to language learning (pp. 25-43). Harlow, UK: Pearson Education.
Chamot, A. U. (2005). Language learning strategy instruction: Current issues and research. Annual Review of Applied Linguistics, 25, 112-130.

Chamot, A. U., Barnhardt, S., El Dinary, P. B., & Robbins, J. (1999). The learning strategies handbook. White Plains, NY: Addison-Wesley Longman.

Chapelle, C. A. (1995). Field-Dependence/Field-Independence in the L2 classroom. In J. Reid (Ed.), Learning Styles in the ESL/EFL Classroom. Boston, MA: Heinle & Heinle.

Chapelle, C. A., & Roberts, C. (1986). Ambiguity tolerance and field independence as predictors of proficiency in English as a second language. Language Learning, 36, 27-45.

Chen, Y. (2007). Learning to learn: The impact of strategy training. ELT Journal, 61, 20-29.

Chen, A. (2009). Listening strategy instruction: Exploring Taiwanese college students’ strategy development. Asian EFL Journal, 11(2), 54-85.

Clark, J. (1989). A cross-cultural comparison of teacher perceptions as to how they can best be supported in their work. In V. Bickley (Ed.), Language teaching and learning styles within and across cultures (pp. 41-52). Hong Kong: Institute of Language in Education.
Cohen, A. (1998). Strategies in learning using second language. Harlow, UK: Longman.
Cohen, A. (2003). The learners’ sides of foreign language learning: Where do styles, strategies, and tasks meet? International Review of Applied Linguistics in Language Teaching, 41(4), 279-292.
Cohen, A., & Brooks-Carson, A. (2001). Research on direct versus translated writing: Student’s strategies and their results. Modern Language Journal, 85(2), 169-188.
Cohen, A. (2007). Coming to terms with language learner strategies: Surveying the experts. In A. Cohen, & E. Macaro (Eds.), Language learner strategies (pp. 29-46). Oxford, UK: Oxford University Press.

Cohen, A., & Macaro, E. (Eds.). (2007). Language learner strategies: Thirty years of research and practice. Oxford, UK: Oxford University Press.

Cohen, A. D. (2003). Learner strategy training in the development of pragmatic ability. In A. Martínez Flor, E. Usó Juan, & A. Fernández Guerra (Eds.), Pragmatic competence and foreign language teaching. Castelló de la Plana, Spain: Publicacions de la Universitat Jaume I, 93-108.
Cohen, A. D. (2005). Strategies for learning and performing L2 speech acts. Intercultural Pragmatics, 2(3), 275-301.

Cohen, A.D. (2011). Second language learner strategies. In Eli Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 681-698), New York, NY: Routledge.

Cohen, A. D., & Upton, T. A. (2007). `I want to go back to the text’: Response strategies on the reading subtest of the new TOEFL(R). Language Testing, 24(2), 209–250. doi:10.1177/0265532207076364
Cross, J. (2009). Effects of listening strategy instruction on news videotext comprehension. Language Teaching Research, 13, 151-176.

Duffy, G. G. (2009). Explaining reading: A resource for teaching concepts, skills, and strategies (2nd ed.). New York, NY: Guilford.

Ebsworth, M.E., Tang, F.L., Razavi, N. & Aiello, J. (2013-2014). Variation in second language learners’ strategies among non-native English speakers from three language/culture backgrounds. Applied Language Learning, 23-24, 23-46.

Ehrman, M. E., & Oxford, R. L. (1989). Effects of sex differences, career choice, and psychological type on adult language learning strategies. Modern Language Journal, 73(1), 1-13.
Ellis, G., & Sinclair, B. (1989). Learning to learn English. Cambridge, UK: Cambridge University Press.
Fan, M.Y. (2003). Frequency of use, perceived usefulness, and actual usefulness of second language vocabulary strategies: A study of Hong Kong learners. Modern Language Journal, 87(2), 222-241.

Fields, M. (2011). Learner motivation and strategy use among university students in the United Arab Emirates. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 29-48). New York, NY: Peter Lang.

Finnemann, M.D. (1992). Learning agreement in the noun phrase: The strategies of three first-year Spanish students. IRAL, 30, 121-136.
Flavell, J. (1979). Metacognition and cognitive monitoring: A new area of cognitive development enquiry. American Psychologist, 34(10), 906-911.
Gao, X. (2003). Changes in Chinese learners’ learner strategy for use after arrival in the UK: A qualitative enquiry. In D. Palfreyman & R. C. Smith (Eds.), Learner autonomy across cultures: Language education perspectives (pp. 41-57). Basingstoke, UK: Palgrave MacMillan.

Gao, X. (2004). A critical review of questionnaire use in learner strategy research. Prospect, 19(3), 3-14.

Goh, C. C. M. (1998). How ESL learners with different listening abilities use comprehension strategies and tactics. Language Testing Research, 2(2), 124-147.
Goh, C. C. M. (2002). Exploring listening comprehension tactics and their interaction patterns. System, 30(2), 185-206.

Goh, C. C. M. (2012). Learner strategies. In A. Burns & J. C. Richards (Eds.). The Cambridge guide to pedagogy and practice in second language teaching (pp. 68-75). Cambridge, UK: Cambridge University Press.

Graham, S. (2003). Learner strategies and advanced level listening comprehension. Language Learning Journal, 28, 64-69.

Graham, S., Santos, D., & Vanderplank, R. (2007). Listening comprehension and strategy use: A longitudinal exploration. System, 36, 52-68.

Graham, S., Santos, D., & Vanderplank, B. (2010). Strategy clusters and sources of knowledge in L2 listening comprehension. Innovation in Language Learning and Teaching, 4(1), 1-20.

Graham, S., Santos, D, & Vanderplank, R. (2011) Exploring the relationship between listening development and strategy use. Language Teaching Research, 15(4) 435–456.

Green, J. M., & Oxford, R. (1995). A closer look at learning strategies, L2 proficiency, and gender. TESOL Quarterly, 29, 261-297.
Grenfell, M. (2007). Language learner strategy research and modern foreign language teaching and learning. Language Learning Journal, 35(1), 9-22.

Grenfell, M., & Macaro, E. (2007). Language learner strategies: Claims and critiques. In E. Macaro & A. Cohen (Eds.), Language learner strategies: Thirty years of research and practice (pp. 9-28). Oxford, UK: Oxford University Press.

Griffiths, C. (2003). Patterns of language learning strategy use. System, 31(3), 367-383.

Griffiths, C. (2004). Language learning strategies: Theory and research. (Occasional Paper No. 1). School of Foundations Studies, Auckland Institute of Studies at St Helens, Auckland, New Zealand.

Gu, Y. (2002). Gender, academic major, and vocabulary learning strategies of Chinese EFL learners. RELC Journal, 33(1), 35-54.

Gu, Y. (2003). Fine brush and freehand: The vocabulary-learning art of two successful Chinese EFL learners. TESOL Quarterly, 37(1), 73-104.

Gu, Y., Hu, G., & Zhang, L. J. (2005). Investigating language learner strategies among lower primary school pupils in Singapore. Language & Education, 19(4), 281-303.
Gu, Y., & Johnson, R.K. (1996). Vocabulary learning strategies and language learning outcomes. Language Learning, 46(4), 646-679.
Gu, Y., Wen, Q., & Wu, D. (1995). How often is often? Reference ambiguities of the Likert-scale in language learning strategy research. Occasional Papers in English Language Teaching, 5, 19-35. Hong Kong: Chinese University of Hong Kong.
Halbach, A. (2000). Finding out about students' learning strategies by looking at their diaries: A case study. System, 28, 85-96.

Hale-Benson, J. (1986). Black children: Their roots, culture and learning styles (Revised ed.). Baltimore, MD: Johns Hopkins Press.
Hashim, R. A., & Sahil, S. Z. S. (1994). Examining learners’ language learning strategies. RELC Journal, 25(2), 1-20.

Hayashi, K. (1999). Reading strategies and extensive reading in EFL class. RELC Journal, 30(2), 114-132.

Hsaio, T., & Oxford, R. (2002). Comparing theories of language learning strategies: A confirmatory factor analysis. Modern Language Journal, 86(3), 368-383.
Hu, B., & Tian, L. (2012). Do teachers and students share similar beliefs about teaching and learning strategies? System, 40(2), 237-254.
Hurd, S. (2008). Affect and strategy use in independent language learning. In S. Hurd & T. Lewis (Eds.). Language learning strategies in independent settings. Bristol, UK: Multilingual Matters.

Iwai, C. (2006). Linguistic and pedagogical values of teaching communication strategies: Integrating the notion of communication strategies with studies of second language acquisition. Hiroshima, Japan: Hiroshima City University.
Janzen, J. (2002). Teaching strategic reading. In J. C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 287-294). Cambridge, UK: Cambridge University Press
Kormos, J. & Csizér, K. (2014). The interaction of motivation, self-regulatory strategies, and autonomous learning behavior in different learner groups. TESOL Quarterly, 48(12), 275-299.

Lan, R., & Oxford, R. (2003). Language learning strategy profiles of elementary school students in Taiwan. International Review of Applied Linguistics in language Teaching, 41(4), 339-379.
Lawes, S., & Santos, D. (2007) Teaching learning strategies: What do teachers learn? Language Learning Journal, 35(2), 221-237.

Lawson, M.J., & Hogben, D. (1996). The vocabulary learning strategies of foreign language students. Language Learning, 46(1), 101-135.
Li, S., & Munby, H. (1996). Meta-cognitive strategies in second language academic reading: A qualitative investigation. English for Specific Purposes, 15(3), 199-216.

Lin, L. (1999). English learning strategies: A study of secondary school students in the P. R. China. Guidelines, 21(1), 12-23.

Liskin-Gasparro, J.E. (1996). Narrative strategies: A case study of developing storytelling skills by a learner of Spanish. The Modern Language Journal, 80, 271-286.

LoCastro, V. (1994). Learning strategies and learning environments. TESOL Quarterly, 28(2), 409-414.

Ma, R. (1999). Language learning strategies of a sample of tertiary-level students in the P. R. China. Guidelines, 21(1), 1-11.
Manchón, R.M. (2008). Taking strategies to the foreign language classroom: Where are we now in theory and research. International Review of Applied Linguistics in Language Teaching, 46(3): 221-243.

Marzano, R. J., Pickering, D. J., & Pollock, J. E. (2001). Classroom instruction that works: Research-based strategies for increasing student achievement. Alexandria, VA: Association for Supervision and Curriculum Development.

McDonough, S. H. (1999). Learner strategies. Language Teaching, 32(1), 1-18.
McDonough, S., & Archibald, A. (2006). Learner strategies: An interview with Steven McDonough. ELT Journal, 60(2), 63-70.

Mendelsohn, D. (2006). Learning how to listen using listening strategies. In E. Uso & M. Flores (Eds.), Current trends in the development and teaching of the four language skills (pp. 75-90). The Hague, The Netherlands: Mouton.

Mistar, J. (2001). English learning strategies of Indonesian university students across individual differences. Asian Journal of English Language Teaching, 11(1), 19-44.

Mochizuki, A. (1999). Language learning strategies used by Japanese university students. RELC Journal, 30(2), 101-113.
Nakatani, Y. (2006). Developing an oral communication strategy inventory. Modern Language Journal, 90(2), 151-168.

Nassaji, H. (2003). L2 vocabulary learning from context: Strategies, knowledge sources, and their relationship with success in L2 lexical inferencing. TESOL Quarterly, 37(4), 645-670.
Nunan, D. (1996). Learner strategy training in the classroom: An action research study. TESOL

Journal, 6(1), 35-41.
Nunan, D. (1997). Does learner strategy training make a difference? Language Modernas, 24, 123-142.
Nunan, D. (1997). Strategy training in the classroom: An empirical investigation, RELC Journal, 28(2), 56-81.

Nunan, D. (2002). Learner strategy training in the classroom: An action research study. In J. C. Richards & W. Renandya (Eds.), Methodology in TESOL: An Anthology of Current Issues and Practices (pp. 133-143). Cambridge, UK: Cambridge University Press.
Nunan, D., Lai, J., & Keobke, K. (1999). Towards autonomous language learning: Strategies, reflection and navigation. In S. Cotterall & D. Crabbe (Eds.), Learner autonomy in language learning: Defining the field and effecting change (pp. 69-78). Frankfurt, Germany: Peter Land.
Nyikos, M., & Oxford, R. (1993). A factor analytic study of language-learning strategy use: Interpretations from information-processing theory and social psychology. Modern Language Journal, 77(1), 11-22.

O’Malley, J. M., & Chamot, A. U. (1990). Learning strategies in second language acquisition. New York, NY: Cambridge University Press.

O’Malley, J. M., Chamot, A., & Kupper, L. (1989). Listening comprehension strategies in second language acquisition. Applied Linguistics, 10, 418-437.

O’Malley, J. M., Chamot, A. U., Stewner-Manzanares, G., Kupper, L., & Russo, R. P. (1985). Learning strategies used by beginning and intermediate ESL students. Language Learning, 35(1), 21-46.
O’Malley, J. M., Chamot, A. U., Stewner-Manzanares, G., Kupper, L., & Russo, R. P. (1985). Learning strategy applications with students of English as a second language. TESOL Quarterly, 19(3), 557-584.

Osada, N. (2001). What strategy do less proficient learners employ in listening comprehension? A reappraisal of bottom-up and top-down processing. Journal of the Pan-Pacific Association of Applied Linguistics, 5(1), 73-90.

Oxford, R. (1990). Language learning strategies: What every teacher should know. New York, NY: Newbury House/Harper & Row.
Oxford, R. (1993). Research on second language learning strategies. Annual Review of Applied Linguistics, 13, 175-187.

Oxford, R. (Ed.). (1996). Language learning strategies around the world: Cross cultural perspectives (Technical report #13) (pp. 19-34). Honolulu, HI: University of Hawaii Press.
Oxford, R. (2002). Language learning strategies in a nutshell: Update and ESL suggestions. In J. C. Richards & W. A. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 124-132). Cambridge, UK: Cambridge University Press.

Oxford, R. (2003). Language learning styles and strategies. Concepts and relationships. International Review of Applied Linguistics in Language Teaching, 41(4), 271-278.
Oxford, R., & Burry-Stock, J. A. (1995). Assessing the use of language learning strategies worldwide with the ESL/EFL vision of the strategy inventory for language learning (SILL). System, 23(1), 1-23.
Oxford, R., & Crookall, D. (1989). Research on language learning strategies: Methods, findings, and instructional issues. Modern Language Journal, 73(4), 404-419.
Oxford, R., Ehrman, M., & Lavine, R. Z. (1991). Style wars: Teacher-student style conflicts in the language classroom. In S. S. Magnan (Ed.), Challenges in the 1990s for College Foreign Language Programs. Boston, MA: Heinle & Heinle.

Oxford, R., & Green, J. M. (1996). Language learning histories: Learners and teachers helping each other understand learning styles and strategies. TESOL Journal, 6(I), 22-24.
Oxford, R. L., & Lavine, R. Z. (1992). Teacher-student style wars in the language classroom: Research insights and suggestions. ADFL Bulletin, 23(2), 38-45.
Oxford, R., & Niykos, M. (1989). Variables affecting choice of language learning strategies by university students. Modern Language Journal, 73(3), 291-300.

Oxford, R., & Schramm, K. (2007). Bridging the gap between psychological and sociocultural perspectives on L2 learner strategies. In A.D. Cohen & E. Macaro (Eds.), Language learner strategies (pp. 47-68). Oxford, UK: Oxford University Press.

Oxford, R., Cho, Y., Leung, S., & Kim, H. (2004). Effects of the presence and difficulty of task on strategy use: An exploratory study. International Review of Applied Linguistics in Language Teaching, 42(1), 1-47.

Oxford, R. L. (2011). Teaching and researching language learning strategies. Harlow, UK: Pearson Education.
Parks, S., & Raymond, P. M. (2004). Strategy use by non-native English speaking students in an MBA program: Not business as usual. Modern Language Journal, 88(3), 374-389.

Peacock, M., & Ho, B. (2003). Student language learning strategies across eight disciplines. International Journal of Applied Linguistics, 13(2), 179-200.
Poole, A. (2011). The online reading strategies used by five successful Taiwanese ESL learners. Asian Journal of English Language Teaching, 21, 65-87.
Pritchard, R. (1990). The effects of cultural schemata on reading processing strategies. Reading Research Quarterly, 25, 273-295.

Purpura, J.E. (1999). Learner strategy use and performance on language tests: A structural equation modeling approach. Studies in Language Testing 8. Cambridge, UK: Cambridge University Press.

Rao, Z., Gu, P. Y., Zhang, L. J., & Hu, G. (2007). Reading strategies and approaches to learning of bilingual primary school pupils. Language Awareness, 16(4), 243-262.
Rubin, J., Chamot, A.U., Harris, V., & Anderson, N. (2007). Intervening in the use of strategies. In A.D. Cohen & E. Macaro (Eds.), Language learner strategies (pp. 141-160). Oxford, UK: Oxford University Press.

Salataci, R., & Akyel, A. (2002). Possible effects of strategy instruction on L1 and L2 reading. Reading in a Foreign Language, 14(1), 1-17.

Santos, D., Graham, S., & Vanderplank, R. (2008). Second language listening strategy research: Methodological challenges and perspectives. Evaluation and Research in Education, 21(2), 111-133.

Saricoban, A. (2002). Reading strategies of successful readers through the three phase approach. The Reading Matrix, 2(3), 1-16.
Schmitt, N. (1997). Vocabulary learning strategies. In N. Schmitt & M. McCarthy (Eds.), Vocabulary: Description, acquisition and pedagogy (pp. 199-227). Cambridge, UK: Cambridge University Press.
Schmidt, R., & Watanabe, Y. (2001). Motivation, learning strategies, and pedagogical preferences. In Z. Dörnyei & R. Schmidt (Eds.), Motivation and Second Language Acquisition (pp. 313-359). Honolulu: University of Hawai’i, National Foreign Language Resource Center.

Sheorey, R. (1999). An examination of language learning strategy use in the setting of an indigenised variety of English. System, 27(2), 173-190.
Sykes, J. M. & Cohen, A. D. (2009). Learner perception and strategies for pragmatic acquisition: A glimpse into online learning materials. In C. R. Dreyer (Ed.), Language and linguistics: Emerging trends (pp. 99-135). Hauppauge, NY: Nova Science Publishers.

Taylor, A., Stevens, J., & Asher, J. (2006). The effects of explicit reading strategy training on L2 reading comprehension. In J. Norris & L. Ortega (Eds.), Synthesizing research on language learning and teaching (pp. 231-344). Amsterdam, The Netherlands: John Benjamins.

Umino, T. (2006). Learning a second language through audiovisual media: A longitudinal investigation of strategy use and development. In Y. Asako, T. Umino, & M. Negishi (Eds.), Readings in second language pedagogy and second language acquisition (pp. 227-245). Amsterdam, The Netherlands: John Benjamins.

Urlaub, P. (2013). Questioning the text: Advancing literary reading in the second language through web-based strategy training. Foreign Language Annals, 46 (3), 508 – 521.
Vallat, C. (2011). Etayage, stratégie d’aide à la compréhension et à la production orales en classe de français langue étrangère (FLE) en milieu universitaire chinois. Synergies Chine, 6, 195-210.

Vandergrift, L. (1997). The comprehension strategies of second language (French) listeners: A descriptive study. Foreign Language Annals, 30, 387-409.

Vandergrift, L. (1998). Successful and less successful listeners in French: What are the strategy differences? French Review, 71, 370-395.

Vandergrift, L. (1999). Facilitating second language listening comprehension: Acquiring successful strategies. ELT Journal, 53(4), 73-78.

Vandergrift, L. (2003). Orchestrating strategy use: Towards a model of the skilled L2 listener. Language Learning, 53(3), 461-494.

Wenden, A. (1987). Conceptual background and utility. In A. Wenden & J. Rubin (Eds.), Learner strategies in language learning (pp. 159-168). Hertfordshire, UK: Prentice-Hall.
Wenden, A. (1991). Learner strategies for learner autonomy: Planning and implementing learner training for language learners. New York, NY: Prentice Hall.
Wilhelm, K., & Li, H. (2008). Exploring pedagogical reasoning: Reading strategy instruction from two teachers' perspectives. The Reading Matrix, 8(1), 96-110.

Willing, K. (1987). Learning strategies as information management. Prospect, 2(3), 273-291.

Yamamori, K., Isoda, T., Hiromori, T., & Oxford, R. (2003). Using cluster analysis to uncover L2 learner differences in strategy use, will to learn, and achievement over time. International Review of Applied Linguistics in Language Teaching, 41(4), 381-409.

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.

Yang, N. (1999). The relationship between EFL learners’ beliefs and learning strategy use. System, 27(4), 515-535.
Yeldham, M., & Jen, F. (2014). L2 listening instruction: Comparing and examining strategies and bottom-up skills approaches. The European Journal of Applied Linguistics, 2(1), 27-46.

Zhang, L. J. (2008). Making a case for the skills/strategies approach to L2 listening development. Reflections on English Language Teaching, 7(2), 99-109.
Zhang, L. J. (2010). A dynamic metacognitive systems account of Chinese university students’ knowledge about EFL reading. TESOL Quarterly, 44(2), 320-353.

Zhang, L. J. (2010). Negotiating language, literacy and identity: A sociocultural perspective on children’s language learning strategies in a multilingual ESL classroom in Singapore. Applied Linguistics Review, 1, 247-270.
Zhang, L. J., Gu, P. Y., & Hu, G. (2008). A cognitive perspective on Singaporean bilingual children's use of reading strategies in learning to read in English. British Journal of Educational Psychology, 78(2), 245-271.

Zhang, L. J., & Wu, A. (2009). Chinese senior high school EFL students’ metacognitive awareness and use of reading strategies. Reading in a Foreign Language, 21(1), 37-59.

PAGE
12
177 Webster St., #220, Monterey, CA 93940 USA

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

