[image:] The International Research Foundation
 for English Language Education

INCIDENTAL VOCABULARY ACQUISITION: SELECTED REFERENCES
(Last updated 7 January 2015)

Al-Surmi, M. (2014). TV shows, word coverage, and incidental vocabulary learning: Implications for Arabic speakers learning English. In K. M. Bailey & R. M. Damerow (Eds.), Teaching and learning English in the Arabic-speaking world (pp. 132-147). New York, NY: Routledge, and Monterey, CA: The International Research Foundation for English Language Education.

Brown, R., Waring, R., & Donkaewbua, S. (2008). Incidental vocabulary acquisition from reading, reading-while-listening, and listening to stories. Reading in a Foreign Language, 20(2), 136-163.

Chen, C., & Truscott, J. (2010). The effects of repetition and L1 lexicalization on incidental vocabulary acquisition. Applied Linguistics, 31(5), 693-713. doi:10.1093/applin/amq031

Day, R. R., Omura, C., & Hiramatsu, M. (1991). Incidental EFL vocabulary learning and reading. Reading in a Foreign Language, 7, 541-551.

Day, R., & Swan, J. (1998). Incidental vocabulary of foreign language spelling through targeted reading. TESL Reporter, 31, 1-9.

Dupuy, B., & Krashen, S. D. (1993). Incidental vocabulary acquisition in French as a foreign language. Applied Language Learning, 4(1&2), 55-63.

Gitsaki, C., & Melani, Z. (2014). Factors affecting incidental L2 vocabulary acquisition through authentic text reading: A study of Indonesian EFL learners. The European Journal of Applied Linguistics, 2(1), 47-68.
Heidari-Shahreza, M. A., & Tavakoli, M. (2012). The effects of repetition and L1 lexicalization on incidental vocabulary acquisition by Iranian EFL learners. Advance online publication. The Language Learning Journal, 6(2), 81-91. doi:10.1080/09571736.2012.708051

Hill, M., & Laufer, B. (2003). Type of task, time-on-task and electronic dictionaries in incidental vocabulary acquisition. IRAL, 41(2), 87-106.

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.
[bookmark: _GoBack]Hulstijn, J. H. (1992). Retention of inferred and given word meanings: Experiments in incidental vocabulary learning. In P. J. L. Arnaud, & H. Bejoint (Eds.), Vocabulary and applied linguistics (pp.113-125). Basingstoke, UK: Macmillan.

Hulstijn, J. H. (2001). Intentional and incidental second language vocabulary learning: A reappraisal of elaboration, rehearsal and automaticity. In P. Robinson (Ed.), Cognition and second language instruction (pp. 258-286). Cambridge, UK: Cambridge University Press.

Hulstijn, J. H., Hollander, M., & Greidanus, T. (1996). Incidental vocabulary learning by advanced foreign language students: The influence of marginal glosses, dictionary use, and reoccurrence of unknown words. The Modern Language Journal, 80(3), 327-339. doi:10.1111/j.1540-4781.1996.tb01614.x

Ko, M. (1995). Glossing in incidental and intentional learning of foreign language vocabulary and reading. University of Hawaii Working Papers in ESL, 13(2), 49-94.

Kweon, S.-O., & Kim, H.-R. (2008). Beyond raw frequency. Incidental vocabulary acquisition in extensive reading. Reading in a Foreign Language 20(2), 191-215.

Laufer, B., & Hulstijn, J. (2001). Incidental vocabulary acquisition in a second language: The construct of task-induced involvement. Applied Linguistics, 22(1), 1-26.

Lehmann, M. (2007). Is intentional or incidental vocabulary learning more effective? The International Journal of Foreign Language Teaching, Summer, 3(1), 23-28.

Negari, G. M., & Rouhi, M. (2012). Effects of lexical modification on incidental vocabulary acquisition of Iranian EFL students. English Language Teaching, 5(6), 95-104. doi:10.5539/elt.v5n6p95

Newton, J. (1995). Task-based interaction and incidental vocabulary learning: A case study. Second Language Research, 11(2), 159-177.

Pellicer-Sánchez, A., & Schnitt, N. (2006). Incidental vocabulary acquisition from an authentic novel: Do things fall apart? Reading in a Foreign Language, 22(1), 31-55. Retrieved from http://nflrc.hawaii.edu/rfl/April2010/articles/pellicersanchez.pdf

Rott, S. (1999). The effect of exposure frequency on intermediate language learners’ incidental vocabulary acquisition and retention through reading. Studies in Second Language Acquisition, 21(4), 589-619. doi:10.1017/S0272263199004039

Tekmen, E. A. F., & Daloğlu, A. (2006). An investigation of incidental vocabulary acquisition in relation to learner proficiency level and word frequency. Foreign Language Annals, 39(2), 220-243. doi:10.1111/j.1944-9720.2006.tb02263.x

Vidal, K. (2011). A comparison of the effects of reading and listening on incidental vocabulary acquisition. Language Learning, 61(1), 219-258. doi:10.1111/j.1467-9922.2010.00593.x

Waring, R., & Nation, P. (2004). Second language reading and incidental vocabulary learning. Angles on the English-Speaking World, 4, 11-23.

Webb, S. (2008). The effects of context on incidental vocabulary learning. Reading in a Foreign Language, 20(2), 232-245.

Xu, X. (2010). An empirical study on the effect of task on L2 incidental vocabulary acquisition through reading. Asian Social Science, 6(7), 126-131.

Watanabe, Y. (1997). Input, intake, and retention: Effects of increased processing on incidental learning of foreign language vocabulary. Studies in Second Language Acquisition, 19(3), 287-307.

1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

