[image: image1.jpg]

 The International Research Foundation
 for English Language Education
 The International Research Foundation
 for English Language Education

READING IN L2 CONTEXTS – TEACHING AND LEARNING:

SELECTED REFERENCES
(Last updated 5 May 2016)
Aaron, P. G., Joshi, R. M., & Quatroche, D. (2008). Becoming a professional reading teacher. Baltimore, MD: Brookes.

Abu-Shmais, W. (2002). Identifying the metacognitive reading strategies of Arab university students: A case study. An-Najah University Journal for Research, 16(2), 633-661.

Adams, M. (1990). Beginning to read: Thinking and learning about print. Cambridge, MA: MIT Press.

Aebersold, J., & Field, M. (1997). From reader to reading teacher: Issues and strategies for second language classrooms. Cambridge, UK: Cambridge University Press.

Agameya, A. (1991). Developing classroom activities and examinations for task-based reading and writing courses. Occasional Papers, 13(1), 124-661.

Ahmed, I., & Asraf, R. (2004). Making sense of text: Strategies used by good and average readers. The Reading Matrix, 4(1), 26-38.

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

Alderson, J. C. (2000). Assessing reading. Cambridge, UK: Cambridge University Press.

Alkhaleefah, A. T. (2010). The effects of text types and L2 reading proficiency on Saudi L2 students' reading problems and strategies when processing expository and narrative texts: An exploratory study. Essex Graduate Student Papers in Language and Linguistics, 12, 31-80.

Al-Mutawa, A. N., & Islam, N. (1994). Evaluation of an EAP reading course at the Faculty of Education, Kuwait University. Reading in a Foreign Language, 10(2), 21-32.

Alptekin, C., & Ercetin, G. (2011). The effects of working memory capacity and content familiarity on literal and inferential comprehension in L2 reading. TESOL Quarterly, 45(2), 235-266.
Alptekin, C., & Erçetin, G. (2015). Eye movements in reading span tasks to working memory functions and second language reading. Eurasian Journal of Applied Linguistics, 1(2), 35-56.
Al-Seghayer, K. (2005). The effects of verbal and spatial abilities on reading comprehension task performance in multimedia environments with respect to individual differences among learners. CALL Electronic Journal Online, 7(1). Available at http://www.tell.is.ritsumei.ac.jp/callejonline/journal/7-1/Al-Seghayer.html
Al-Seghayer, K. (2005). ESL readers perceptions toward reading in well-structured and less-structured hypertext environment. CALICO Journal, 22(2), 191-212.

Al-Seghayer, K. (2007). The role of organizational devices in ESL readers’ construction of mental representations of hypertext content. CALICO Journal, 24(3), 531-559.
Alverman, D. E., Hinchman, K. A., Moore, D. W., Phelps, S. F., & Waff, D. R. (Eds.). (2006). Reconceptualizing the literacies in adolescents’ lives. London, UK: Routledge.

Amer, A. A. (1997). The effect of the teacher's reading aloud on the reading comprehension of EFL students. ELT Journal, 51(1), 43-47.

Amsel, E., & Byrnes, J. P. (Eds.). (2002). Language, literacy, and cognitive development: The development and consequences of symbolic communication. Mahwah, NJ: Erlbaum.

Anders, P. L. (Ed.). (2008). Defying convention, inventing the future in literary research and practice. London, UK: Routledge.

Anderson, N. J., Bachman, L., Perkins, K., & Cohen, A. D. (1991). An exploratory study into the construct validity of a reading comprehension test: Triangulation of data sources. Language Testing, 8(1), 41-66.
Anderson, N. J. (1991). Individual differences in strategy use in second language reading and testing. Modern Language Journal, 75, 460-472.

Anderson, N. J. (1999). Exploring second language reading: Issues and Strategies. Boston, MA: Heinle/Thomson Learning.

Atay, D., & Kurt, G. (2006). Elementary school EFL learners' vocabulary learning: The effects of post-reading activities. The Canadian Modern Language Review, 63(2), 255-273.
Auerbach, E. R., & Paxton, D. (1997). “It’s not the English thing”: Bringing reading research into the ESL classroom. TESOL Quarterly, 31, 237-261.

August, D., Beck, I., Calderon, M., Francis, D., Lesaux, N., Shanahan, T., & Siegel, L. (2008). Instruction and professional development. In D. August & T. Shanahan (Eds.), Developing reading and writing in second language learners: Lessons from the report of the national literacy panel on language-minority children and youth (pp. 131-250). New York, NY: Routledge.

August, D., & Shanahan, T. (Eds.). (2008). Developing reading and writing in second-language learners: Lessons from the report of the National Literacy Panel on Language-Minority Children and Youth. New York, NY: Routledge.

Badrawi, N. (1994). Culture, reading, and the foreign language learner: The effect of culture on reading comprehension. In M. Abousenna (Ed.) 13th CDELT National Symposium on English Language Teaching in Egypt (pp.207- 223). Cairo, Egypt: Ain Shams University.
Bamford, J. & Day, R. R. (2004). Extensive reading activities for teaching language. Cambridge, UK: Cambridge University Press.

Baron, D. (2009). A better pencil: Readers, writers, and the digital revolution. Oxford, England: Oxford University Press.

Barr, R., Kamil, M. L., Mosenthal, P., & Pearson, P. D. (1991). Handbook of reading research, v. II. Mahwah, NJ: Lawrence Erlbaum.

Barton, D., & Hamilton, M. (1998). Local literacies: Reading and writing in one community. London, UK: Routledge.

Barton, D., Hamilton, M., & Ivanic, R. (Eds.). (2000). Situated literacies: Reading and writing in context. London, UK: Routledge.

Barton, D., Ivanic, R., Appleby, Y., Hodge, R., & Tusting, K. (2007). Literacy, lives, and learning. London, UK: Routledge.

Beck, S. W., & Oláh, L. N. (Eds.). (2001). Perspectives on language and literacy: Beyond the here and now. Cambridge, MA: Harvard Education Publishing Group.

Belcher, D., & Hirvela, A. (Eds.). (2001). Linking literacies: Perspectives on L2 reading-writing connections. Ann Arbor, MI: University of Michigan Press.

Belcher, D., & Hirvela, A. (Eds.). (2008). The oral-literate connection: Perspectives on L2 speaking, writing, and other media interactions. Ann Arbor, MI: University of Michigan Press.
Bell, J. S. (1995). The relationship between L1 and L2 literacy: Some complicating factors. TESOL Quarterly, 29, 687-704.

Bernhardt, E. B. (1991). Reading development in a second language: Theoretical, empirical, & classroom perspectives. Norwood, NJ: Ablex.

Bernhardt, E. B. (2005). Progress and procrastination in second language reading. Annual Review of Applied Linguistics, 25, 133-150.

Bernhardt, E. B. (1991). Reading development in a second language: Theoretical, empirical, and classroom perspectives. Norwood, NJ: Ablex.

Bernhardt, E. B. (2005). Progress and procrastination in second language reading. Annual Review of Applied Linguistics, 25, 133-150.

Bernhardt, E. B. (2010). Understanding advanced second-language reading. New York, NY: Routledge.

Bernhardt, E. B., & Kamil, M. L. (1995). Interpreting relationships between L1 and L2 reading: Consolidating the linguistic threshold and the linguistic interdependence hypotheses. Applied Linguistics, 16, 15-34.

Bigelow, M., & Vinogradov, P. (2011). Teaching adult second language learners who are emergent readers. Annual Review of Applied Linguistics, 31, 120-136.

Birch, B. (1998, Winter). Nurturing bottom-up reading strategies, too. TESOL Journal, 7/6, 18-23.

Birch, B. M. (2001). English L2 reading: Getting to the bottom. Mahwah, NJ: Lawrence Erlbaum.

Birch, B. M. (2007). English L2 reading: Getting to the bottom (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Blachman, B. A., & Tangel, D. M. (2008). Road to reading: A proram for preventing and remediating reading difficulties. Baltimore, MD: Brookes.

Blachowicz, C., & Oglo, D. (2008). Reading comprehension strategies for independent learners. New York, NY: Guilford.

Blanton, L. (1993). Reading as performance: Reframing the function of reading. In J. G. Carson, & I. Leki (Eds.), Reading in the composition classroom (pp. 234-246). Boston, MA: Heinle.

Blanton, L. (1993). Reading as performance: Reframing the function of reading. In J. G. Carson, & I. Leki (Eds.), Reading in the composition classroom (pp. 234-246). Boston, MA: Heinle.

Block, C. C., & Mangieri, J. N. (2009). Exemplary literacy teachers: What schools can do to promote success for all students (2nd ed.). New York, NY: Guilford.

Block, C. C., & Parris, S. R. (Eds.). (2008). Comprehension instruction: Research-based best practices (2nd ed.). New York, NY: Guilford.

Book, C. L., Duffy, G. G., Roehler, L. R., Meloth, M. S., & Vavrus, L. G. (1985). A study of the relationship between teacher explanation and student metacognitive awareness during reading instruction. Communication Education, 34(1), 29-36.

Booth, D. (2006). Reading doesn’t matter anymore . . . Portland, ME: Stenhouse.

Brantmeier, C. (Ed.). (2009). Crossing languages and research methods: Analyses of adult foreign language reading. Charlotte, NC: Information Age.

Breznitz, Z. (2005). Fluency in reading: Synchronization of processes. Mahwah, NJ: Erlbaum.

Brisk, M. E., & Harrington, M. M. (2000). Literacy and bilingualism: A handbook for ALL teachers. Mahwah, NJ: Lawrence Erlbaum.

Brisk, M. E., & Harrington, M. M. (2006). Literacy and bilingualism: A handbook for ALL teachers (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Britton, B. K., & Graesser, A. C. (Eds.). (1996). Models of understanding text. Mahwah, NJ: Lawrence Erlbaum.

Brown, C. M. (1998). L2 reading: An update on relevant L1 research. Foreign Language Annals, 31, 191-200.

Brown, D. (2013). Types of words identified as unknown by L2 learners when reading. System, 41(4), 1043-1055. doi:10.1016/j.system.2013.10.013

Burt, M., Peyton, J. K., & Adams, R. (2003). Reading and adult English language learners: A review of the research. Washington, DC: Center for Applied Linguistics.

Bus, A. G., & Neuman, S. B. (Eds.). (2008). Multimedia and literacy development: Improving achievement for young learners. London, UK: Routledge.

Buss, K., & Karnowski, L. (2000). Reading and writing literary genres. Newark, DE: International Reading Association.

Byrnes, J. P., & Wasik, B. A. (2009). Language and literacy development: What educators need to know. New York, NY: Guilford.
Carrell, P. L. (1993). Evidence of a formal schema in second language comprehension. In J. W. Oller, (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.) (pp. 191-205). Boston, MA: Heinle.

Carrel, P. (1998). Interactive approaches to second language reading. In P. Carrell, J. Devine & D. Eskey, (Eds.), Interactive approaches to second language reading (pp. 1-8). Cambridge, UK: Cambridge University Press.

Carrell, P. L. & Carson, J.G. (1997). Extensive and intensive reading in an EAP setting. English for Specific Purposes, 16(1), 47–60.
Carrell, P., Devine, J., & Eskey, D. (Eds.). (1988). Interactive approaches to second language reading. New York, NY: Cambridge University Press.

Carrell, P., & Eisterhold, J. (1983). Schema theory and ESL reading pedagogy. TESOL Quarterly, 17, 553-573.

Carroli, P. (2008). Literature in second language education: Enhancing the role of texts in learning.

Carson, J., & Leki, I. (Eds.). (1993). Reading in the composition classroom: Second language perspectives. Boston, MA: Heinle.

Carson, J., Carrell, P., Silberstein, S., Kroll, B., & Kuehn, P. (1990). Reading-writing relationships in first and second language. TESOL Quarterly, 24, 245-266.

Carter, R., & McRae, J. (Eds.). (1996). Language, literature, and the learner: Creative classroom practice. London, UK: Longman.

Cartwright, K. B. (Ed.). (2002008). Literacy processes: Cognitive flexibility in learning and teaching. New York, NY: Guilford.

Caver, R. P. (1990). Reading rate: A review of research and theory. San Diego, CA: Academic Press.

Cazden, C. (1981). Social contexts of learning to read. In J. T. Guthrie (Ed.), Comprehension and teaching: research reviews (pp. 118-139).Newark, DE: International Reading Association.

Cazden, C. B. (1992). Whole language plus: Essays on literacy in the United States and New Zealand. New York, NY: Teachers College Press.

Chamberlin-Quinlisk, C.R. (2003). Media literacy in the ESL/EFL classroom: Reading cultural images and stories. TESOL Journal, 12(3), 35-40.

Chapman, A. (1993). Making sense: Teaching critical reading across the curriculum. New York, NY: College Entrance Examination Board.

Chen, H., & Graves, F. M. (1995). Effects of previewing and providing background knowledge on Taiwanese college students' comprehension of American short stories. TESOL Quarterly, 29(4), 663-686.
Cileli, M. & Ozen, G. (2003). Reading for writing. Academic Exchange, Spring, 90–96.
Clarke, M. (1980). The short circuit hypothesis of ESL reading—or when language competence interferes with reading performance. Modern Language Journal, 64(2), 203-209.

Clay, M. M. (1991). Becoming literate: The construction of inner control. Portsmouth, NH: Heinemann.

Cloud, N., Genesee, F., & Hamayan, E. (2009). Literacy instruction for English language learners: A teacher’s guide to research-based practices. Portsmouth, NH: Heinemann.

Coady, J. (1979). A psycholinguistic model of the ESL reader. In R. Mackay, B. Barkman & R. R. Jordan (Eds.), Reading in a second language (pp. 5-12). Rowley, MA: Newbury House.

Coady, J., Magoto, J., Hubbard, P., Graney, J., & Mokhtari, K.(1993). High frequency vocabulary and reading proficiency in ESL readers. In T. Huckin, M. Haynes & J. Coady (Eds.), Second language reading and vocabulary learning (pp. 217-228). Norwood, NJ: Ablex.
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
Cohen, R. (Ed.). (2009). Explorations in second language reading. Alexandria, VA: TESOL.

Coiro, J., Knobel, M., Lankshear, C., & Leu, D. J. (Eds.). (2007). Handbook of research on new literacies. London, UK: Routledge.

Comber, B., & Simpson, A. (Eds.). (2001). Negotiating critical literacies in classrooms. Mahwah, NJ: Lawrence Erlbaum.

Cook-Gumperz, J. (Ed.). (2006). The social construction of literacy. Cambridge, England: Cambridge University Press.

Cooper, J. D., & Kiger, N. D. (2003). Literacy: Helping children construct meaning (5th ed.). St. Charles, IL: Houghton Mifflin.

Coxhead, A. (2006). Essentials of teaching academic vocabulary. Boston, MA: Houghton Mifflin.

Cushman, E., Kintgen, E. R., Kroll, B. M., & Rose, M. (Eds.). (1999). Literacy: A critical sourcebook. Boston, MA: Bedford/St. Martin's.

Daskalovska, N. (2013). How does reading affect reading comprehension, grammar and vocabulary knowledge? In T. Pattison (Ed.), IATEFL 2012: Glasgow Conference Selections (pp. 86-87). Canterbury, UK: IATEFL.

Datta, M. (Ed.). (2000). Bilinguality and literacy: Principles and practice. London, UK: Continuum.

Davies, F. (1995). Introducing reading. London, UK: Penguin English.
Day, R. (Ed.). (1993). New ways in teaching reading. Alexandria, VA: TESOL.

Day, R. R. (2002). Top ten principles for teaching extensive reading. Reading in a Foreign Language, 14(2), 137-140.
Day, R. R., & Bamford, J. (1998). Extensive reading in the second language classroom. New York, NY: Cambridge University Press.

de Berkeley-Wykes, J. (1993). Jigsaw reading. In J. W. Oller, (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.) (pp. 363-367). Boston, MA: Heinle.

Defior, S., Cary, L., & Martos, F. (2002). Differences in reading acquisition development in two shallow orthographies: Portuguese and Spanish. Applied Psycholinguistics, 23, 135-148.

Developing reading-writing connections: Strategies from The Reading Teacher. (2000). Newark, DE: International Reading Association.

Dehaene, S. (2009). Reading in the brain: The new science of how we read. New York, NY: Penguin.

Devine, J. (1988). A case study of two readers: Models of reading and reading performance. In P. L. Carrell, J. Devine, & D. Eskey (Eds.), Interactive approaches to second language reading (pp. 127-139). New York, NY: Cambridge University Press.

Devine, J. (1988). The relationship between general language competence and second language reading proficiency: Implications for teaching. In P. L. Carrell, J. Devine, & D. Eskey (Eds.), Interactive approaches to second language reading (pp. 260-277). New York, NY: Cambridge University Press.

Devitt, S. (1997). Interacting with authentic texts: Multilayered processes. The Modern Language Journal, 81, 457-469.

Dhaif, H. (1990). Reading aloud for comprehension: A neglected teaching aid. Reading in a Foreign Language, 7(1), 457-464.

Donin, J., Graves, B., & Goyette, E. (2004). Second language text comprehension: Processing within a multilayered system. Canadian Modern Language Review, 61, 53-76.

Donin, J., Graves, B., & Goyette, E. (2004). Second language text comprehension: Processing within a multilayered system. Canadian Modern Language Review, 61, 53-76.
Douglas, D. (1978). Simplified clozentropy: An analysis of L1 and L2 responses to reading texts. In V. Kohonen & N. E. Enkvist (Eds.), Text linguistics,cognitive learning and language teaching (pp. 223-238). Turku, Finland: Finnish Association of Applied Linguistics.

Douglas, D., (1978). Gain in reading proficiency in English as a foreign language measured by three cloze scoring methods. Journal of Research in Reading 1(1), 67-73.

Douglas, D. (1981). An exploratory study of bilingual reading proficiency. In S. Hudelson, (Ed.), Learning to read in different languages (pp. 33-102). Washington, DC: Center for Applied Linguistics.
Dubin, F., Eskey, D., & Grabe, W. (Eds.). (1986). Teaching second language reading for academic purposes. Reading, MA: Addison-Wesley.

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

Dupuy, B., Tse, L., & Cook, T. (1996). Bringing books into the classroom: First steps in turning college-level ESL students into readers. TESOL Journal, 5/4, 10-15.

Ediger, A. (2001). Teaching children literacy skills in a second language. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (3rd ed.) (pp. 153-169). Boston, MA: Heinle.

Edmonson, J. (2000). America reads: A critical policy analysis. Newark, DE: International Reading Association.

Edwards, V. (2009). Learning to be literate: Multilingual perspectives. Clevedon, UK: Multilingual Matters.

Elley, W. B. (2001). Guest Editor’s Introduction, in Alley, A B (Guested.), Book-based approaches to raising literacy in developing countries. International Journal of Educational Research 35, 127–135.

Eskey, D. (2005). Reading in a second language: In E. Hinkel, (Ed.) A handbook of research in second language teaching and learning (pp. 563-581). Mahwah, NJ: Lawrence Erlbaum.
Evans, N. W., Hartshorn, K. J., & Anderson, N. J. (2010). A principled approach to content-based materials development for reading. In N. Harwood (Ed.), English language teaching materials: Theory and practice (pp. 131-156). Cambridge, UK: Cambridge University Press.

Fang, Z., & Schleppegrell, M. J. (2008). Reading in secondary content areas: A language-based pedagogy. Ann Arbor, MI: University of Michigan Press.

Farrell, T. S. C. (2009). Teaching reading to English language learners: A reflective guide. Thousand Oaks, CA: Corwin.

Feng, X., & Mokhtari, K. (1998). Reading easy and difficult texts in English and Chinese: Strategy use by native speakers of Chinese. Asian Journal of English Language Teaching, 8, 19-40.
Fenton-Smith, B. (2011). A debate on the desired effect of output activities for extensive reading. In B. Tomlinson & H. Masuhara (Eds.), Research in materials development for language learning: Evidence for best practice (pp. 50-61). London, UK: Continuum.

Fingeret, H. A., & Drennon, C. (1997). Literacy for life: Adult learners, new practices. New York, NY: Teachers College Press.

Fleckenstein, K. S., Calendrillo, L. T., & Worley, D. A. (2001). Language and image in the reading-writing classroom. Mahwah, NJ: Lawrence Erlbaum.

Flippo, R. F. (Ed.). (2001). Reading researchers in search of common ground. Mahwah, NJ: Lawrence Erlbaum.

Flippo, R. F., & Caverly, D. C. (2009). Handbook of college reading and study strategy research. New York, NY: Routledge.

Flood, J., Heath, S. B., & Lapp, D. (Eds.). (2007). Handbook of research on teaching literacy through the communicative and visual arts, Vol. II. London, UK: Routledge.

Flower, L., Long, E., & Higgins, L. (2000). Learning to rival: A literate practice for intercultural inquiry. Mahwah, NJ: Lawrence Erlbaum.

Franklin, E. (Ed.). (n. d.). Reading and writing in more than one language: Lessons for teachers. Alexandria, VA: TESOL.
Fraser, C. A. (2007). Reading rate in L1 Mandarin Chinese and L2 English across five reading tasks. The Modern Language Journal, 91(3), 372–394.
Freeman, Y. S., & Freeman, D. E. (2009). Academic language for English language learners and struggling readers. Portsmouth, NH: Heinemann.

Frey, N., Fisher, D., & Gonzalez, A. (2010). Literacy 2.0: Reading and writing in 21st century classrooms. Bloomington, IN: Solution Tree.

Fuchs, L., Fuchs, D., Hosp, M., & Jenkins, J. (2001). Oral reading fluency as an indicator of reading competence: A theoretical, empirical, and historical analysis. Scientific Studies of Reading, 5(3), 239-256.
Gallagher, K. (2009). Readicide: How schools are killing reading and what you can do about it. Portland, ME: Stenhouse.

Ganske, K., & Fisher, D. (Eds.). (2009). Comprehension across the curriculum: Perspectives and practices K-12. New York, NY: Guilford.

Gear A. (2006). Reading power: Teaching students to think while they read. Markham, Ontario: Pembroke Publishers.

Gee, R. W. (1996, Spring). Reading/writing workshops for the ESL classroom. TESOL Journal, 5/3, 4-9.

Gee, R. W. (1999, Spring). Encouraging ESL students to read. TESOL Journal, 8/1, 3-7.

Geisler, C. (1994). Academic literacy and the nature of expertise: Reading, writing, and knowing in academic philosophy. Hillsdale, NJ: Erlbaum.

Genishi, C., & Dyson, A. H. (2009). Children, language, and literacy: Diverse learners in diverse times. New York, NY: Teachers College Press.

Ghadessy, M. (1988). A study of four attitudes and reading comprehension of primary six students in Singapore. RELC Journal, 19(2), 51-70.

Ghanem, M. (1992). Increasing reading readiness in the foreign language for the first primary school children. Ain Shams Instruction and Curriculum, 16, 1-20.

Gibson, S. (2008). Reading aloud: A useful learning tool? ELT Journal, 62(1), 29-36.
Goldman, S. R., & Trueba, H. T. (Eds.). (1987). Becoming literate in English as a second language. Norwood, NJ: Ablex.

Goodman, K. (1988). The reading process. In P. L. Carrell, J. Devine, & D. Eskey (Eds.), Interactive approaches to second language reading (pp. 11-21). New York, NY: Cambridge University Press.

Goodman, Y. M., & Martens, P. (Eds.). (2007). Critical issues in early literacy: Research and pedagogy. London, UK: Routledge.

Goodwin, A. P., August, D., & Calderon, M. (2015). Reading in multiple orthographies: Differences and similarities in reading in Spanish and English for English learners. Language Learning, 65(3), 596-630.
Grabe, W. (1991). Current developments in second language reading research. TESOL Quarterly, 25, 375-406.

Grabe, W. (2002). Dilemmas for the development of second language reading abilities. In J. Richards & W. Renandya (Eds.), Methodology in language teaching: An anthology of current practice (pp. 276-286). Cambridge, UK: Cambridge University Press.
Grabe, W. (2004). Research on teaching reading. In M. McGroarty (Ed.), Annual Review of Applied Linguistics, X (pp. 44-69). Cambridge, England: Cambridge University Press.

Grabe, W. (2009). Reading in a second language: Moving from theory to practice. Cambridge, England: Cambridge University Press.

Grabe, W. (2011). Teaching and testing reading. In M. H. Long & C. J. Doughty (Eds.), Handbook of language teaching (pp. 441-462). Malden, MA: Wiley-Blackwell.
Grabe, W., & Stoller, F. L. (2001). Reading for academic purposes: Guidelines for the ESL/EFL teacher. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (3rd ed.) (pp. 187-203). Boston, MA: Heinle.

Grabe, W., & Stoller, F. (2002). Teaching and researching reading. Harlow, England: Longman/Pearson Education.
Grady, K. (1997). Critically reading an ESL text. TESOL Journal, 6/4, 7-10.

Graves, D. H. (1999). Bring life into learning: Create a lasting literacy. Portsmouth, NH: Heinemann.

Gregory, E. (2008). Learning to read in a new language: Making sense of words and worlds (2nd ed.). London, UK: Sage.

Grellet, F. (1981). Developing reading skills. Cambridge, UK: Cambridge University Press.

Gunderson, L. (1997). Whole-language approaches to reading and writing. In S. A. Stahl & D. A. Hayes (Eds.), Instructional models in reading (pp. 221-247). Mahwah, NJ: Lawrence Erlbaum Associates.

Gunderson, L. (2009). ESL (ELL) literacy instruction: A guidebook of theory and practice. New York, NY: Routledge.

Gunning, T. G. (2003). Building literacy in the content areas. Boston, MA: Pearson Education.

Hall, L. A., Burns, L. D., & Edwards, E. C. (2010). Empowering struggling readers: Practices for the middle grades. New York, NY: Guilford.
Hamdan, A., Ghafar, M., Sihes, A., & Atan, S. (2010). The cognitive and metacognitive reading strategies of foundation course students in teacher education institute in Malaysia. European Journal of Social Sciences, 13(1), 133-144.
Han, Z., & Anderson, N. J. (Eds.). (2009). Second language reading research and instruction: Crossing the boundaries. Ann Arbor, MI: University of Michigan Press.

Hanf, B.M. (1971). Mapping: A technique for translating reading into thinking. Journal of reading, 14(4), 225-270.

Harris, A., & Sipay, E. (1979). How to teach reading: A competency-based program. New York, NY: Longman.
Harris, R. (2009). Rationality and the literate mind. London, UK: Routledge.
Hassan, B. (1994). The effects of culturally familiar and unfamiliar materials on EFL learners' reading comprehension. In M. Abousenna (Ed.), CDELT National Symposium on English Language Teaching in Egypt (pp. 205- 282). Cairo: Ain Shams University.

Hayashi, K. (1999). Reading strategies and extensive reading. RELC Journal, 30(2), 114-132.
Heath, S. B. (1996). Re-creating literature in the ESL classroom. TESOL Quarterly, 30, 776-779.

Hedgcock, J. S., & Ferris, D. F. (2009). Teaching readers of English: Students, texts, and contexts. New York, NY: Routledge.

Hedgcock, J., & Pucci, S. (1994). Whole language applications to ESL in secondary and higher education. TESOL Journal, 3, 22-26.

Helman, L (Ed.). (2009). Literacy development with English language learners. New York, NY: Guilford.

Herndon, L. D. (2002). Putting theory into practice: Letting my students learn to read. In K. E. Johnson, & P. R. Golombek (Eds.), Teachers’ narrative inquiry as professional development (pp. 35-51). New York, NY: Cambridge University Press.

Hiebert, E. H. (2009). Reading more, reading better. New York, NY: Guilford.

Hinchman, K. A., & Sheridan-Thomas, H. K. (Eds.). (2009). Best practices in adolescent literacy instruction. New York, NY: Guilford.
Hinson, B. (Ed.). (2000). New directions in reading instruction—Revised. Newark, DE: International Reading Association.

Hirsch, S. F., & Gabbay, A. (1995, Summer). A current events approach to academic reading. TESOL Journal, 4/4, 27-30.

Hirvela, A. (2004). Connecting reading and writing in second language writing instruction. Ann Arbor, MI: University of Michigan Press.

Hoffman, J. V., & Goodman, Y. M. (Eds.). (2009). Changing literacies for changing times: An historical perspective on the future of reading research, public policy, and classroom practices. New York, NY: Routledge.

Hoffman, J., & McCatheny, S. (2000). Our principles and our practices. In J. Hoffman, J. Baumann & P. Afflerbach (Eds.), Balancing principles for teaching elementary reading (pp. 11-58). Mahwah, NJ: Lawrence Erlbaum.
Holme, R., & Chalauisaeng, B. (2006). The learner as needs analyst: The use of participatory appraisal in the EAP reading classroom. English for Specific Purposes, 25, 403-419.

Horiba, Y. (1993). Narrative comprehension processes: A study of native and non-native readers of Japanese. In J. W. Oller, (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.) (pp. 230-246). Boston, MA: Heinle.

Horst, M. (2005). Learning L2 vocabulary through extensive reading: A measurement study. Canadian Modern Language Review, 61, 355-382.

Horst, M., Cobb, T., & Meara, P. (1998). Beyond a clockwork orange: Acquiring second language vocabulary through reading. Reading in a Foreign Language, 11(2), 207-223.

Horst, M., & Meara, P. (1999). Test of a model for predicting second language lexical growth through reading. Canadian Modern Language Review, 56(2), 308-328. doi:10.3138/cmlr. 56.2.308

Hudson, T. (1998). The effects of induced schemata on the “short circuit” in L2 reading: Non-decoding factors in L2 reading performance. Language Learning, 32(1), 3-31.

Hudson, T. (2007). Teaching second language reading. Oxford, England: Oxford University Press.

Hyland, K. (2009). Academic discourse: English in a global context. London, UK: Continuum.

International Reading Association. (2000). Developing reading-writing connections: Strategies from The Reading Teacher. Newark, DE: International Reading Association.

Israel, S. E., Block, C. C., Bauserman, K. L., & Kinnucan-Welsch, K. (Eds.). (2005). Metacognition in literacy learning: Theory, assessment, instruction, and professional development. Mahwah, NJ: Erlbaum.

Israel, S. E., & Duffy, G. G. (Eds.). (2008). Handbook of research on reading comprehension. London, UK: Routledge.

Israel, S. E., Kinnucan-Welsch, K., Block, C. C., & Bauserman, K. L. (Eds.). (2005). Metacognition in literacy learning: Theory, assessment, and professional development. London, UK: Routledge.

Iwahori, Y. (2008). Developing reading fluency: A study of extensive reading in EFL. Reading in a Foreign Language, 20(1), 70-91.
Jalilifar, A. (2010). The effects of cooperative learning techniques on college students' reading comprehension. An International Journal of Educational Technology and Applied Linguistics, 38(1), 96-108.
Janks, H. (2009). Literacy and power. New York, NY: Routledge.

Janzen, J. (1996). Teaching strategic reading. TESOL Journal, 6/1, 6-9.

Jewitt, C. (2005). Knowledge, literacy, and learning: Multimodality and new technology. London, UK: Routledge.

Jia, Y., Elsami, Z. R., & Burlbaw, L. M. (2006). ESL teachers’ perceptions and factors influencing their use of classroom-based reading assessment. Bilingual Research Journal, 30, 407-430.

Johns, A. (1998). Text, role, and context: Developing academic literacies. New York, NY: Cambridge University Press.

Joshi, R. M., & Aaron, P. G. (Eds.). (2005). Handbook of orthography and literacy. Mahwah, NJ: Erlbaum.
Kane, E. (2013). Extensive reading for reluctant EFL readers. In T. Pattison (Ed.), IATEFL 2012: Glasgow Conference Selections (pp. 82-84). Canterbury, UK: IATEFL.
Kim, H., & Krashen, S. (1997). Why don’t language acquirers take advantage of the power of reading? TESOL Journal, 6/3, 26-29.

Kinzer, C. K., & Verhoeven, L. (Eds.). (2007). Interactive literacy education: Facilitating literacy environments through technology. Mahwah, NJ: Lawrence Erlbaum.

Knight, S. (1994). Dictionary use while reading: The effects on comprehension and vocabulary acquisition for students of different verbal ability. Modern Language Journal, 78(3), 285-325.

Koda, K. (1994). Second language reading research: Problems and possibilities. Applied Psycholinguistics, 15, 1-28.

Koda, K. (2004). Insights into second language reading: A cross-linguistic approach. Cambridge, England: Cambridge University Press.

Koda, K. (Ed.). (2007). Reading and language learning. Malden, MA: Blackwell.

Koda, K. (2011). Learning to read in new writing systems. In M. H. Long & C. J. Doughty (Eds.), Handbook of language teaching (pp. 463-485). Malden, MA: Wiley-Blackwell.

Kong, A. (2006). Connections between L1 and L2 readings: Reading strategies used by four Chinese adult readers. The Reading Matrix, 6(2), 19-45.

Konold, T. R., Juel, C., McKinnon, M., & Deffes, R. (2003). A multivariate model of early reading acquisition. Applied Psycholinguistics, 24, 89-112.

Konza, D. (2006). Teaching children with reading difficulties. Victoria: Thomson Social Science Press.

Krashen, S. D. (2004). The power of reading (2nd ed.). Portsmouth, NH: Heinemann.

Krashen, S. D. (n.d.). 88 generalizations about free voluntary reading. Handout. Available: http://www.sdkrashen.com/handouts/88Generalizations/index.html

Kucer, S. B. (2009). Dimensions of literacy: A conceptual base for teaching reading and writing in school settings (3rd ed.). London, UK: Routledge.

Kucer, S. B., & Silva, C. (2006). Teaching the dimensions of literacy. Mahwah, NJ: Lawrence Erlbaum.

Kutz, E. (1997). Language and literacy: Studying discourse in communities and classrooms. Portsmouth, NH: Boynton/Cook.
Lai, F.-K. (1993). The effect of a summer reading course on reading and writing skills. System, 21(1), 87-100. doi:10.1016/0346-251X(93) 90009-6
Lapp, D., Flood, J., Brock, C. H., & Fisher, D. (2006). Teaching reading to every child (4th ed.). Mahwah, NJ: Lawrence Erlbaum.

Lazar, G. (1993). Literature and language teaching: A guide for teachers and trainers. Cambridge, UK: Cambridge University Press.

Lazar, G. (1996). Exploring literary texts with the language learner. TESOL Quarterly, 30, 773-776.

Leeman, J., & Rabin, L. (2007). Reading language: Critical perspectives for the literature classroom. Hispania, 90, 304-315.

Leki, I. (2007). Undergraduates in a second language: Challenges and complexities of academic literacy development. New York, NY: Routledge.

Lems, K., Miller, L. D., & Soro, T. M. (2009). Teaching reading to English language learners: Insights from linguistics. New York, NY: Guilford.

Leung, C.Y. (2002). Extensive reading and language learning: A diary study of a beginning learner of Japanese. Reading in a Foreign Language, 14(1), 66–81.
Lewis, C. (2001). Literary practices as social acts: Power, status, and cultural norms in the classroom. Mahwah, NJ: Lawrence Erlbaum.

Lewis, C., Enciso, P., & Moje, E. B. (Eds.). (2007). Reframing sociocultural research on literacy: Identity, agency, and power. Mahwah, NJ: Lawrence Erlbaum.

Lewis, J. (Ed.). (2009). Essential questions in adolescent literacy: Teachers and researchers describe what works in classrooms. New York, NY: Guilford.
Lin, L.-F. (2010). Senior high school students’ reading comprehension of graded readers. Journal of Language Teaching and Research, 1(1), 20-28. doi:10.4304./jltr.1.1.20-28
Liu, Y-T., & Todd, A.G. (2014). Dual-modality input in repeated reading for foreign language learners with different learning styles. Foreign Language Annals, 47(4), 684-706.

Lopes, L. P. Da M. 1995. What is this class about? Topic formulation in an L1 reading comprehension classroom. In G. Cook & B. Seidlhofer (Eds.), Principle and practice in applied linguistics (pp. 349-362). Oxford, UK: Oxford University Press.

Lopez, A. (2008). To what extent does grammar knowledge account for competence in FL reading comprehension in university students? RESLA, 21, 181-200.

Luce-Kapler, R. (2004). Writing with, through, and beyond the text: An ecology of language. Mahwah, NJ: Lawrence Erlbaum.

Luke, A., & Freebody, P. (1997). Shaping the social practices of reading. In S. Muspratt, A. Luke & P. Freebody (Eds.), Constructing critical literacies: Teaching and learning textual practice (pp. 185-225). Cresskill, NJ: Hampton Press.

Macalister, J. (2008). Implementing extensive reading in an EAP program. ELT Journal, 62(3), 248-256.

Mackey, M. (2007). Literacies across media: Playing the text (2nd ed.). London, UK: Routledge.

Mamoni, M. (2008). The Jordanian secondary stage students' achievement in reading comprehension according to their views towards learning English as a foreign language. Journal of Human Sciences, 42, 1-36.

Mannes, S., & St. George, M. (1996). Effects of prior knowledge on text comprehension: A simple modeling approach. In B. K. Britton & A. C. Graesser (Eds.), Models of understanding text (pp. 115-139). Mahwah, NJ: Lawrence Erlbaum Associates.

Mansour, N., & Shorman, R. (2011). The effect of teacher's storytelling aloud on the reading comprehension of Saudi elementary stage students. Journal of King Saud University, 23(2), 69-76.

Many, J. E. (Ed.). (2001). Handbook of instructional practices for literacy teacher-educators: Examples and reflections from the teaching lives of literacy scholars. Mahwah, NJ: Erlbaum.

Manzo, A., & Manzo, U. (1990). Content area reading: A heuristic approach. Columbus: Merrill.

Mariotti, A. S., & Homan, S. P. (2001). Linking reading assessment to instruction (3rd ed.). Mahwah, NJ: Lawrence Erlbaum.
Matsui, T., & Noro, T. (2010). The effects of 10-minute sustained silent reading on the junior high school EFL learners’ reading fluency and motivation. Annual Review of English Language Education in Japan, 21, 71-80.
McCardle, P., & Chhabra, V. (Eds.). (2004). The voice of evidence in reading research. Baltimore, MD: Paul H. Brookes.

McCardle, P., & Chhabra, V., & Kapinus, B. (2008). Reading research in action: A teacher’s guide for student success. Baltimore, MD: Brookes.

McCarter, S., & Jakes, P. (2009). Uncovering EAP: How to teach academic writing and reading. Oxford, England: Oxford University Press.

McCormack, R. L., & Pasquarelli, S. L. (2009). Teaching reading: strategies and resources for grades K-6. New York, NY: Guilford.

McIntyre, E., Hulan, N., & Layne, V. (2010). Reading instruction for diverse classrooms: Research-based, culturally responsive practice. New York, NY: Guilford.
McKenna, M. C., & Stahl, K. A. D. (2009). Assessment for reading instruction (2nd ed.). New York, NY: Guilford.

McKenna, M. C., Labbo, L, D., Kieffer, R. D., & Reinking, D. (Eds.). (2006). International handbook of literacy and technology. Mahwah, NJ: Lawrence Erlbaum.

McKeough, A., Phillips, L. M., Lupart, J. L., & Timmons, V. (Eds.). (2005). Understanding literacy development: A global view. Mahwah, NJ: Lawrence Erlbaum.

McKeown, M. G., & Kucan, L. (Eds.). (2009). Bringing reading research to life. New York, NY: Guilford.
McNamara, D. S. (Ed.). (2007). Reading comprehension strategies: Theories, interventions, and technologies. London, UK: Routledge.

Meyer, R., J., & Manning, M. (2007). Reading and teaching. Mahwah, NJ: Lawrence Erlbaum.

Mihara, K. (2011). Effects of pre-reading strategies on EFL/ESL reading comprehension. TESL Canada Journal, 28(2), 51-73.

Mikulecky, B. S. (1984). Reading skills instruction in ESL. On TESOL 84. Alexandria, VA: TESOL.

Mikulecky, B. S. (2011). A short course in teaching reading: Practical techniques for building reading power. White Plains, NY: Pearson Longman.

Min, H. (2008). EFL vocabulary acquisition and retention: Reading plus vocabulary enhancement activities and narrow reading. Language Learning, 58(1), 73-115.
Moje, E. B., & O'Brien, D. G. (Eds.). (2001). Constructions of literacy: Studies of teaching and learning in and out of secondary classrooms. Mahwah, NJ: Lawrence Erlbaum.

Moore, D. W., Alvermann, D. E., & Hinchman, K. A. (Eds.). (2000). Struggling adolescent readers: A collection of teaching strategies. Newark, DE: International Reading Association.

Mori, S. (2002). Redefining motivation to read in a foreign language. Reading in a Foreign Language, 14(2), 1-20.

Morretta, T. M., & Ambrosini, M. (2000). Practical approaches for teaching reading and writing in middle schools. Newark, DE: International Reading Association.

Morrow, L. M., Rueda, R., & Lapp, D. (Eds.). (2009). Handbook of research on literacy and diversity. New York, NY: Guilford.

Moss, B., & Lapp, D. (Eds.). (2009). Teaching new literacies in grades 4-6: Resources for 21st-century classrooms. New York, NY: Guilford.

Moss, B., & Loh, V. S. (2010). 35 strategies for guiding readers through informational texts. New York, NY: Guilford.
Mourtaga, K. (2005). Some reading problems of Arab EFL students. Al-Aqsa University Journal, 10(2), 1-16.

Murray, D. E. (2005). Technologies for second language literacy. Annual Review of Applied Linguistics, 25, 188-201.

Myers, G. (2010). The discourse of blogs and wikis. London, UK: Continuum.
Nambiar, M. (2009) Cross linguistic transfer between L1 and L2 texts: Learning strategies used by bilingual Malay tertiary learners. European Journal of Social Sciences, 7(3), 114-125.

Nation, I. S. P. (2008). Teaching ESL/EFL reading and writing. New York, NY: Routledge.

Nation, P. & Wang Ming-tzu, K. (1999). Graded readers and vocabulary. Reading in a Foreign Language, 12(2), 355–380.
Neuman, S. B., Copple, C., & Bredekamp, S. (2000). Learning to read and write: Developmentally appropriate practices for young children. Newark, DE: International Reading Association.

Nevo, N. (1989). Test-taking strategies on a multiple-choice test of reading comprehension. Language Testing, 6(2), 199-215.
Nieto, S. (2009). Language, culture, and teaching: Critical perspectives (2nd ed.). New York, NY: Routledge.

Newkirk, T. (2009). Holding on to good ideas in a time of bad ones: Six literacy principles worth fighting for. Portsmouth, NH: Heinemann.
Nuttall, C. (2005). Teaching reading skills in a foreign language. Oxford, UK: Macmillan Education.
O'Brien, J. (2008). Silent reading: With special reference to methods for developing speed, a study in the psychology and pedagogy of reading. New York, NY: Macmillan.

Oh, S-Y. (2001). Two types of input modification and EFL reading comprehension: Simplification versus elaboration. TESOL Quarterly, 35, 69-96.

Oller, J. W., Chihara, T., Chávez-Oller, M. A., Yü, G. K. H., Greenberg, L., & de Vivas, R. H. (1993). The impact of discourse constraints on processing and learning. In J. W. Oller, (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.) (pp. 206-229). Boston, MA: Heinle.

Oueini, H., Bahous, R., & Nabhani, M. (2008). Impact of read-aloud in classroom: A case study. The Reading Matrix, 8(1), 139-157.

Padak, N. D., Rasinski, T. V., Peck, J. K., Church, B. W., Fawcett, G., Hendershot, J., Henry, J. M., Moss, B. G., Pryor, E., Roskos, K. A., Baumann, J. F., Dillon, D. R., Hopkins, C. J., Humphrey, J. W., O'Brien, D. G. (Eds.). (2000). Distinguished educators on reading: Contributions that have shaped effective literacy instruction. Newark, DE: International Reading Association.

Papadimitriou, A. D. (2011). The impact of an extensive reading programme on vocabulary development and motivation. Cambridge ESOL Research Notes, 44, 39-47.

Paribakht, T., & Wesche, M. (1997). Reading comprehension and second language development in a comprehension-based ESL program. TESL Canada Journal, 11(1), 9-27.

Park, G. P. (2004). Comparison of L2 listening and reading comprehension by university students learning English in Korea. Foreign Language Annals, 37(3), 448-458.
Parkinson, B., & Thomas, H. R. (2001). Teaching literature in a second language. Edinburgh: University of Edinburgh Press.

Parry, K. (1996). Culture, literacy, and L2 reading. TESOL Quarterly, 30, 665-692.

Patrikis, P. C., & March, J. P. (Eds.). (2003). Reading between the lines: Perspectives on foreign language literacy. New Haven, CT: Yale University Press.

Penney, C., Drover, J., Dyck, C., & Squires, A. (2006). Phoneme awareness is not a prerequisite for learning to read. Written Language and Literacy, 9, 115-133.

Peregoy, S. F., & Boyle, O. F. (1997). Reading, writing, and learning in ESL: A resource book for K-12 teachers (2nd ed.). New York, NY: Longman.

Pérez, B. (Ed.). (2004). Sociocultural contexts of language and literacy (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Pichette, F. (2005). Time spent on reading and reading comprehension in second language learning. Canadian Modern Language Review, 62, 243-262.

Pichette, F. (2005). Time spent on reading and reading comprehension in second language learning. Canadian Modern Language Review, 62, 243-262.

Pigada, M., & Schmitt, N. (2006). Vocabulary acquisition from extensive reading: A case study. Reading in a Foreign Language, 18(1), 1-28.

Pinnell, G. S., & Fountas, I. C. (1998). Word matters: Teaching phonics and spelling in the reading/writing classroom. Portsmouth, NH: Heinemann.

Pinnell, G. S., & Fountas, I. C. (2009). When readers struggle: Teaching that works. Portsmouth, NH: Heinemann.

Pitts, M., White, H., & Krashen, S. (1989). Acquiring second language vocabulary through reading: A replication of the Clockwork Orange study using second language acquirers. Reading in a Foreign Language, 5(2), 271-275.

Popp, M. S. (2005). Teaching language and literature in elementary classrooms: A resource book for professional development (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Pressley, M., Billman, A. K., Perry, K. H., Reffitt, K. E., & Reynolds, J. M. (Eds.). (2007). Shaping literacy achievement: Research we have, research we need. New York, NY: Guilford.

Prinsloo, M., & Baynham, M. (Eds.). (2009). Literacies, global and local. Amsterdam: John Benhamins.

Rabinowitz, P. J., & Smith, M. W. (Eds.). (1998). Authorizing readers: Resistance and respect in the teaching of literature. New York, NY: Teachers College Press.

Rayner, K., Poliatsek, A., Ashby, J., & Clifton, C. (2012). Psychology of reading (2nd ed.). New York, NY: Psychology Press.

Renandya, W.A. (2007). The power of extensive reading. RELC Journal, 38(2), 133–149.
Reitsma, P., & Verhoeven, L. (1990). Acquisition of reading in Dutch: Studies on language acquisition. The Netherlands: Foris.

Renandya, W. (2007). The power of extensive reading. RELC Journal, 38(2), 133-149.

Rhodes, L. K. (Ed.). (1993). Literacy assessment: A handbook of instruments. Portsmouth, NH: Heinemann.

Rhyner, P. M. (Ed.). (2009). Emergent literacy and language development: Promoting learning in early childhood. New York, NY: Guilford.
Rivera, K. M., & Huerta-Macías, A. (Eds.). (2007). Adult biliteracy: Sociocultural and programmatic responses. London, UK: Routledge.
Roberts, G. (1989). Teaching children to read and write. Oxford, UK: Basil Blackwell.

Roscoe, A., & Al-Mahrooqi, R. (Eds.). (2013). Focusing on EFL reading: Theory and practice. Muscat, Oman: Sultan Qaboos University Press.

Rott, S. (2004). A comparison of output interventions and un-enhanced reading conditions on vocabulary acquisition and text comprehension. Canadian Modern Language Review, 61, 169-202.

Rott, S. (2004). A comparison of output interventions and un-enhanced reading conditions on ocabulary acquisition and text comprehension. Canadian Modern Language Review, 61, 169-202.

Routman, R. (1996). Literacy at the crossroads: Crucial talk about reading, writing, and other teaching dilemmas. Portsmouth, NH: Heinemann.

Routman, R. (2002). Reading essentials: The specifics you need to teach reading well. Portsmouth, NH: Heinemann.

Rozema, R., & Webb, A. (2008). Literature and the Web: Reading and responding with new technologies. Portsmouth, NH: Heinemann.

Salataci, R., & Akyel, A. (2002). Possible effects of strategy instruction on L1 and L2 reading. Reading in a Foreign Language, 14(1), 1- 17.
Samuels, S. J., & Kamil, M. L. (1988). Models of the reading process. In P. L. Carrell, J. Devine, & D. Eskey (Eds.), Interactive approaches to second language reading (pp. 22-36). New York, NY: Cambridge University Press.

Saricoban, A. (2002). Reading strategies of successful readers through the three phase approach. The Reading Matrix, 2(3), 1-16.

Schleppegrell, M. J., & Colombi, M. C. (Eds.). (2002). Developing advanced literacy in first and second languages. Mahwah, NJ: Erlbaum.

Schleppergrell, M. J., & Columbi, M. C. (2002). Developing advanced literacy in first and second languages: Meaning with power. Mahwah, NJ: Lawrence Erlbaum.

Schmitt, N., Jiang, X., & Grabe, W. (2011). The percentage of words known in a text and reading comprehension. The Modern Language Journal, 95, 26-43.

Seng, G., & Hersham, F. (2006). Use of L1 in L2 reading comprehension among tertiary ESL learners. Reading in a Foreign Language, 18(1), 1-17.

Serafini, F., & Youngs, S. (2008). More (advanced) lessons in comprehension: Expanding students’ understanding of all types of texts. Portsmouth, NH: Heinemann.
Shaw, P., & McMillion, A. (2008). Proficiency effects and compensation in advanced second language reading. Nordic Journal of English Studies, 7(3), 123-143.
Shea, M. (2011). Parallel learning of reading and writing in early childhood. New York, NY: Routledge.

Shih, M. (1992). Beyond comprehension exercises in the ESL academic reading class. TESOL Quarterly, 26, 289-318.

Shiotsu, T., & Weir, C. J. (2007). The relative significance of syntactic knowledge and vocabulary breadth in the prediction of reading comprehension test performance. Language Testing, 24(1), 99–128. doi:10.1177/0265532207071513
Silberstein, S. (1994). Techniques and resources in teaching reading. New York, NY: Oxford University Press.

Smith, F. (1988). Joining the literacy club: Essays into literacy. Portsmouth, NH: Heinemann.

Smith, F. (2004). Understanding reading (6th ed.). Mahwah, NJ: Erlbaum.

Smith, F. (2011). Understanding reading: A psycholinguistic analysis of reading and learning to read (6th ed.). New York, NY: Routledge.

Smith, J., & Elley, W. (1997). How children learn to read. Katonah, NY: Richard C. Owen Publishers.

Smithies, M. (1983). Reading habits at a third world technological university. Reading in a Foreign Language, 1(2), 111-119.

Snow, C. E., Porche, M. V., Tabors, P. O., & Harris, S. R. (2007). Is literacy enough? Pathways to academic success for adolescents. Baltimore, MD: Brookes Publishing.

Snowling, M. J., & Hulme, C. J. (2007). The science of reading: A handbook. Malden, MA: Wiley.

Song, M. (1998). Teaching reading strategies in an ongoing EFL university reading classroom. Asian Journal of English Language Teaching, 8, 41-54.

Spack, R. (1993). Student meets text, text meets student: Finding a way into academic discourse. In J. G. Carson, & I. Leki (Eds.), Reading in the composition classroom (pp. 183-196). Boston, MA: Heinle.

Stahl, K. A. D., & McKenna, M. C. (Eds.). (2006). Reading research at work: Foundations of effective practice. New York, NY: Guilford.

Stahl, S. A., & Hayes, D. A. (1997). Instructional models in reading. Mahwah, NJ: Lawrence Erlbaum.

Stevens, L. P., & Bean, T. W. (2007). Critical literacy: Context, research, and practice in the K-12 classroom. Thousand Oaks, CA: Sage.

Street, B. K. (1995). Social literacies: Critical approaches to literacy in development, ethnography and education. London, UK: Longman.

Street, B. K. (2008). Literacy: An advanced resource book for students. London, UK: Routledge.

Strickland, D. S., & Morrow. L. M. (Eds.). (2000). Beginning reading and writing. Newark, DE: International Reading Association.

Suh, J. (1999). The effects of reading instruction on reading attitude and reading process by Korean students learning English as a second language. Applied Language Learning, 10(1), 77-122.

Susser, B., & Robb, T. (1990). EFL extensive reading instruction: Research and procedure. JALT Journal, 12(2).

Suzuki, A. (2006). Differences in reading strategies employed by students constructing graphic organizers and students producing summaries in EFL reading. JALT Journal, 28, 177-196.

Swaffar, J. K. (1985). Reading authentic texts in a foreign language: A cognitive model. Modern Language Journal, 69, 15-34.

Swaffar, J., Arens, K., & Byrnes, H. (1991). Reading for meaning. Englewood Cliffs, NJ: Prentice Hall.

Taglieber, L. K., Johnson, L. L., & Yarbrough, D. B. (1988). Effects of prereading activities on EFL reading by Brazilian college students. TESOL Quarterly, 22(3), 455-472.

Taguchi, E., Takayasu-Maass, M., & Gorsuch, J.G. (2004). Developing reading fluency in EFL: How assisted repeated and extensive reading affect fluency development. Reading in a Foreign Language, 16(2), 70-96.
Taillefer, G. F. (1996). L2 reading ability: Further insight into the short-circuit hypothesis. Modern Language Journal, 80, 461-477.
Takase, A. (2009). The effects of SSR on learners’ reading attitudes, motivation and achievement: A quantitative study. In A. Cirocki (Ed.), Extensive reading in English language teaching (pp. 547-559). Munich, Germany: Lincom.
Tarnopolsky, O., & Degtiariova, Y. (1999). Reading based integrated skills instruction: A bridge to success when teaching ESP in limited class-time conditions. TESL Reporter, 32(1), 9-55.

Tarone, E., & Bigelow, M. (2005). Impact of literacy on oral language processing: Implications for second language acquisition research. Annual Review of Applied Linguistics, 25, 77-97.

Tarone, E., Bigelow, M., & Hansen, K. (2009). Literacy and second language oracy. Oxford, England: Oxford University Press.

Taylor, S. (2006). Fluency in silent reading. Huntington: Taylor Associates Communications.

Taylor, B. M., & Pearson, P. D. (Eds.). (2002). Teaching Reading: Effective schools, accomplished teachers. Mahwah, NJ: Lawrence Erlbaum.

Teaching comprehension and exploring multiple literacies: Strategies from The Reading Teacher. (2000). Newark, DE: International Reading Association.

Temple, C., & Gillet, J. (1996). Language and literacy: A lively approach. New York, NY: Harper Collins College Publishers.

Toledo, P. F. (2005). Genre analysis and reading of English as a foreign language:
Genre schemata beyond text typologies. Journal of Pragmatics, 37, 1059-1079.

Toledo, P. F. (2005). Genre analysis and reading of English as a foreign language:
Genre schemata beyond text typologies. Journal of Pragmatics, 37, 1059-1079.

Toprak, E., & Almacioglu, G. (2009). Three reading phases and their applications in the teaching of English as a foreign language in reading classes with young learners. Journal of language and Linguistic Studies, 5(1), 20-36.

Torrance, N., & Olson, D. R. (2009). Cambridge handbook of literacy. Cambridge, England: Cambridge University Press.

Torres-Guzmán, M. E. (1998). Language, culture, and literacy in Puerto Rican communities. In B. Pérez (Ed.), Sociocultural contexts of language and literacy (pp. 99-122). Mahwah, NJ: Lawrence Erlbaum.

Trites, L., & McGroarty, M. (2005). Reading to learn and reading to integrate: New tasks for reading comprehension? Language Testing, 22(2), 174-210.
Tsang, W.-K. (1996). Comparing the effects of reading and writing on writing performance. Applied Linguistics, 17(2), 210-233. doi:10.1093/applin/17.2.210
Tudor, I. (1988). A comparative study of the effect of two pre-reading formats on L2 reading comprehension. RELC Journal, 19(2), 71-86.

Tudor, I. & Hafiz, F. (1989). Extensive reading as a means of input to L2 learning. Journal of Research in Reading, 12(2), 164–178.
Unsworth, L. (Ed.). (2008). New literacies and the English curriculum. London, UK: Continuum.

Unsworth, L., & Heberle, V. (2010). Teaching multimodal literacy in English as a foreign language. London, UK: Equinox.

Urquhart, A. H., & Weir, C. (1998). Reading in a second language: Process, product, and practice. London, UK: Longman.

Verschik, A. (2008). Emerging bilingual speech: From monolingualism to code-copying. London, UK: Continuum.

Valmont, W. J. (2003). Technology for literacy teaching and learning. St. Charles, IL: Houghton Mifflin.

Verhoeven, L., & Snow, C. E. (Eds.). (2001). Literacy and motivation: Reading engagement in individuals and groups. Mahwah, NJ: Lawrence Erlbaum.

Wagner, R. K., Schatschneider, C., & Phythian-Sence, C. (Eds.). (2009). Beyond decoding: The behavioral and biological foundations of reading comprehension. New York, NY: Guilford.
Wallace, C. (2001). Reading. In R. Carter & D. Nunan (Eds.), The Cambridge guide to teaching English to speakers of other languages (pp. 21-27). Cambridge, UK: Cambridge University Press.

Waring, R., & Takaki, M. (2003). At what rate do learners learn and retain new vocabulary from reading a graded reader? Reading in a Foreign Language, 15(2), 130-162.

Weaver, C. (1994). Reading process and practice: From socio-psycholinguistics to whole language. Portsmouth, NH: Heinemann.

Weese, K L., Fox, S. L., & Greene, S. (Eds.). (1999). Teaching academic literacy: The uses of teacher-research in developing a writing program. Mahwah, NJ: Erlbaum.

Weigle, S. C. (2004). Integrating reading and writing in a competency test for non-native speakers of English. Assessing Writing, 9, 1, 27-55.

Weinstein, G. (2001). Developing adult literacies. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (3rd ed.) (pp. 171-186). Boston, MA: Heinle.

Westhoff, G. J. (1991). Increasing the effectiveness of foreign language reading instruction (Part 1). ADFL Bulletin, 22(2), 29-36.

Westhoff, G. J. (1991). Increasing the effectiveness of foreign language reading instruction (Part 2). ADFL Bulletin, 22(3), 28-32.
Whittaker, R., & McCabe, A. (Eds.). (2006). Language and literacy: Functional approaches. London, UK: Continuum.

Widodo, H. (2009). Key issues in teaching EFL/ESL intensive reading: A videotaped self-observation report. The Journal of Effective Teaching, 9(3), 38-58.

Wiley, T. G. (2005). Literacy and language diversity in the United States (2nd ed.). Washington, DC: Center for Applied Linguistics.

Wilhelm, H. K., & Li, H. (2008). Exploring pedagogical reasoning: Reading strategy instruction from two teachers' perspectives. The Reading Matrix, 8(1), 96-110.

Wilhelm, J. D., Baker, T. N., & Dube, J. (2001). Strategic reading: Guiding students to lifelong literacy, 6-12. Portsmouth, NH: Boynton Cook.

Willis, A. I. (2007). Reading comprehension research and testing in the U.S.: Undercurrents of race, class, and power in the struggle for meaning. London, UK: Routledge.

Wolf, M. (2007). Proust and the squid: The story and science of the reading brain. New York, NY: HarperCollins.

Wood, K. D., & Blanton, W. E. (Eds.). (2009). Literacy instruction for adolescents: Research-based practice. New York, NY: Guilford.

Wright, A. (2008). A corpus-informed study of specificity in Financial English: The case of ICFE Reading. Research Notes, 31, 16–21.

Yamashita, J. (2007). The relationship of reading attitudes between L1 and L2: An investigation of adult EFL learners in Japan. TESOL Quarterly, 41(1), 81-105. doi:10.1002/j.1545-7249.2007.tb00041.x
Yang, Y. (2002). Reassessing readers' comprehension monitoring. Reading in a Foreign Language, 14(1), 18-42.

Yang, A. (2007). Cultivating a reading habit: Silent reading at school. Asian EFL Journal, 9(2), 115-221.

Yasemin, K. (2006). Designing a corpus based English reading course for academic purposes. Reading Matrix, 6, 281-298.

Yayli, D. (2010) A think-aloud study: Cognitive and metacognitive reading strategies of ELT department students. Journal of Educational Research, 38, 234-251.

Young, D. J. (1999). Linguistic simplification of SL reading material: Effective instructional practice? Modern Language Journal, 82, 350-366.
Yun, M (1994). Teaching efficient EFL reading. In T. Kral, (Ed.), Teacher development: Making the right moves (pp. 179-196). Washington, DC: United States Information Agency.

Zamel, V., & Spack, R. (Eds.). (2002). Enriching ESOL pedagogy: Readings and activities for engagement, reflection, and learning. Mahwah, NJ: Lawrence Erlbaum.

Zevin, J. D., & Seidenberg, M. S. (2002). Age of acquisition effect in word reading and other tasks. Journal of Memory and Language, 47, 1–29.
Zhang, J. L., & Wu, A. (2009). Chinese senior high school EFL students' metacognitive awareness and reading strategy use. Reading in a Foreign Language, 21(1), 37-59.

Zimmerman, C.B. (1997). Do reading and interactive vocabulary instruction make a difference? An empirical study. TESOL Quarterly, 31(1), 121-140. doi:10.2307/3587978
177 Webster St., # 220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

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

