[image: image1.jpg]

 The International Research Foundation

 for English Language Education

WRITING IN L2 CONTEXTS: SELECTED REFERENCES

(Last updated 28 May 2016)
Abasi, A. R., Akbari, N., & Graves, B. (2006). Discourse appropriation, construction of identities, and the complex issue of plagiarism: SL students writing in graduate school. Journal of Second Language Writing, 15(2), 102-117.

Abdel Latif, M. M. (2008).The relationship of linguistic knowledge, affective traits and writing quality with EFL writers’ text length aspects. Essex Graduate Student Papers in Language & Linguistics, 10, 1-21.
Abdel Latif, M. M. (2009). Toward a new process-based indicator for measuring writing fluency: Evidence from L2 writers' think-aloud protocols. Canadian Modern Language Review, 65(4), 531-558.
Abu-Rabia, S. (2003). The influence of working memory on reading and creative writing processes in a second language. Educational Psychology, 23(2), 209-219.

Accardi, S., & Davila, B. (2007). Too many cooks in the kitchen: A multifield approach for today’s composition students. Teaching

English in the Two-Year College, 35(1), 54-61.

Aguirre-Munoz, Z., & Boscardin, C. K. (2008). Opportunity to learn and English learner achievement: Is increased content exposure beneficial? Journal of Latinos and Education, 7(3), 186-205.
Ahour, T., & Mkundan, J. (2009). Analytic assessment of writing: Diagnosing areas of strength and weakness in the writing of TESL undergraduate students. Iranian Journal of Language Studies, 3(2), 195-208.
Aidman, M. (2002). Early bilingual writing: Some influences of the mother tongue on written genre learning in the majority language. Australian Review of Applied Linguistics, 25(1), 1-18.

Akbulut, Y. (2008). Exploration of the attitudes of freshman foreign language students toward using computers at a Turkish state university (No. ERIC Document 499579).

Aktas, R. N., & Cortes, V. (2008). Shell nouns as cohesive devices in published and ESL student writing. Journal of English for Academic Purposes, 7(1), 3-14.
Akyel, A. (1994). First language use in EFL writing: Planning in Turkish vs. planning in English. International Journal of Applied Linguistics, 4(2), 169-196.

Al-Abed Al-Haq, F., & Ahmed, A. (1994). Discourse problems in argumentative writing. World Englishes, 13(3), 307-323.

Al-Ali, M. N. (2006). Genre-pragmatic strategies in English letter-of-application writing of Jordanian Arabic-English bilinguals. International Journal of bilingual Education and Bilingualism, 9(1), 119-139.

Al-Bakri, S. (2015). Written corrective feedback: Teachers¹ beliefs, practices and challenges in an Omani context, Arab Journal of Applied Linguistics,1(1), 44-73.
Alamargot, D., Lambert, E., Thebault, C., & Dansac, C. (2007). Text composition by deaf and hearing middle-school students: The role of working memory. Reading and Writing, 4, 333-360.

Albertini, J. (1993). Critical literacy, whole language, and the teaching of writing to deaf students: Who should dictate to whom? TESOL Quarterly, 27(1), 59-73.

Albrechtsen, D. (1997). One writer two languages: A case study of a15-year-old student’s writing process in Danish and English. International Journal of Applied Linguistics, 7(2), 223-250.

Alharbi, L. M. (1998). An investigation of the correlation between language proficiency, cultural awareness and rhetorical performance of ESL learners. ITL Review of Applied Linguistics, 119-120, 91-106.

Ali, G. (2007). Assessment of metacognitive knowledge among science students, a case study of two bilingual and two NNS students. System, 35(2), 148-168.

Aliakbari, M. (2002). Writing in a foreign language: A writing problem or a language problem? Pan-Pacific Association of Applied Linguistics, 6(2), 157-168.
Alimi, M. M. (2007). English articles and modals in the writing of some Botswana students. Language, Culture and Curriculum, 20(3), 209-222.
Al-Issa, A., & Abou Eissa, A. (2011). Teachers’ attitudes and practices toward providing feedback on Arab EFL students’ writing. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 161-180). New York, NY: Peter Lang. Used for writing. Save for Arab.
Al-Jarf, R. S. (2004). The effects of web-based learning on struggling EFL college writers. Foreign Language Annals, 35(1), 9-15.

Al-Khatib, M. A. (2001). The pragmatics of letter-writing. World Englishes, 20(2), 179-200.

Allami, H., & Salmani-Nodoushan, M. A. (2007). A cognitive approach to teaching in EFL writing classes. Iranian Journal of Language Studies, 1(1), 65-72.

Allen, J. R. (2008). Why learning to write Chinese is a waste of time: A modest proposal. Foreign Language Annals, 41(2), 237-251.
Allison, D. (1994). Comments on Sarah Benesch's "ESL, ideology and the politics of pragmatism." A reader reacts. . . TESOL Quarterly, 28(3), 618-623.

Allison, D. (1995). Assertions and alternatives: Helping undergraduates extend their choices in academic writing. Journal of Second Language Writing, 4(1), 1-15.

Allison, D. (2004). Creativity, students' academic writing, and EAP: Exploring comments on writing in an English language degree programme. Journal of English for Academic Purposes, 3(3), 191-209.

Allison, D. (2005). Authority and accommodation in higher degree research proposals. Hong Kong Journal of Applied Linguistics, 8(2), 155-180.
Allison, D., Berry, V., & Lewkowicz, J. (1995). Reading-writing connections in EAP classes: A content analysis of written summaries produced under three mediating conditions. RELC Journal, 26(2), 25-43.

Allison, D., Cooley, L., Lewkowicz, J., & Nunan, D. (1998). Dissertation writing in action: The development of a dissertation writing support program for ESL graduate research students. English for Specific Purposes, 17(2), 199-217.

Allison, D., Varghese, S., & Mei, W. S. (1999). Local coherence and its limits: A second look at second sentences. Journal of Second Language Writing, 8(1), 77-97.

Angelova, M., & Riazantseva, A. (1999). "If you don't tell me, how can I know?" A case study of four international students learning to write the U.S. way. Written Communication, 16(4), 491-525.

Arapoff, N. (1967). Writing: A thinking process. TESOL Quarterly, 1(2), 33-39.

Arapoff, N. (1969). Discourse and transform: A method of teaching writing to foreign students. TESOL Quarterly, 3(4), 297-304.

Arapoff-Cramer, N. (1971). Survey of university writing assignments. College Composition and Communication, 22, 161-168.

Archibald, A., & Jeffrey, G. (Eds.) (1997). Second language acquisition: A multidisciplinary approach. Southhampton, England: The University of Southampton.

Archibald, A., & Jeffery, G. C. (Eds.). (2000). Second language acquisition and writing: A multidisciplinary perspective [Special issue]. Learning and Instruction 10(1).

Arfe, B., & Perondi, I. (2008). Deaf and hearing students' referential strategies in writing: What referential cohesion tells us about deaf students' literacy development. First Language, 4(87), 355-374.

Arkoudis, S., & Tran, L. (2010). Writing blah, blah, blah: Academics’ approaches and challenges in supporting international students. International Journal for Teaching and Learning in Higher Education, 22, 169-178.

Armengol, L., & Cots, J.M. (2009). Attention processes observed in think-aloud protocols: Two multilingual informants writing in two languages. Language Awareness, 18(3-4), 259-276.

Armstrong, K., & Retterer, O. (2008). Blogging as L2 writing: A case study. AACE Journal, 16(3), 233-251.
Ashwell, T. (2000). Patterns of teacher response to student writing in a multiple-draft composition classroom: Is content feedback followed by form feedback the best method? Journal of Second Language Writing, 9(3), 227-257.

Atari, O. F., & Triki, M. A. (2000). The formal features of oral and literate strategies of communication: Their implications for EFL writing revision. IRAL, 38(2), 95-107.

Atkinson, D. (2000). On Peter Elbow's response to "Individualism, academic writing, and ESL writers," by Vai Ramanathan & Dwight Atkinson. Journal of Second Language Writing, 9(1), 71-76.

Atkinson, D. (2000). On Robert B. Kaplan’s response to Terry Santos et al.’s “On the future of second language writing.” Journal of Second Language Writing, 9(3), 317-320.

Atkinson, D. (2001). Reflections and refractions on the JSLW special issue on voice. Journal of Second Language Writing, 10(1/2), 107-124.

Atkinson, D. (2003a). L2 writing in the post-process era: Introduction. Journal of Second Language Writing, 12(1), 3-15.

Atkinson, D. (2003b). Writing and culture in the post-process era. Journal of Second Language Writing, 12(1), 49-63.

Atkinson, D. (2005). Situated qualitative research and second language writing. In P. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 49-64). Mahwah, NJ: Lawrence Erlbaum Associates.

Atkinson, D., & Ramanathan, V. (1995). Cultures of writing: An ethnographic comparison of L1 and L2 university writing/language programs. TESOL Quarterly, 29(3), 539-568.

August, D., & Shanahan, T. (Eds.). (2007). Developing reading and writing in second language learners: Lessons from the report of the national literacy panel on language-minority children and youth. Hillsdale, NJ: Lawrence Erlbaum.

Baba, K. (2009). Aspects of lexical proficiency in writing summaries in a foreign language. Journal of Second Language Writing, 18(2), 191-208.
Bacha, N. (2001). Writing evaluation: What can analytic versus holistic essay scoring tell us? System, 29(3), 371-383.

Bacha, N. (2002). Developing learners' academic writing skills in higher education: A study for educational reform. Language and education, 16(3), 161-177.

Bacha, N. N., & Bahous, R. (2008). Contrasting views of business students' writing needs in an EFL environment. English for Specific Purposes, 27(1), 74-93.
Bae, J. (2007). Development of English skills need not suffer as a result of immersion: Grades 1 and 2 writing assessment in a Korean/English two-way immersion program. Language Learning, 57(2), 299-332.

Bakar, N. A., & Ismail, K. (2009). Using blogs to encourage ESL students to write constructively in English. ASEAN Journal of Teaching and Learning in Higher Education, 1(1), 45-57.
Baker, B. A. (2008). L2 writing and L1 composition in English: Towards an alignment of effort. McGill Journal of Education, 43(2), 139-155.
Balhorn, M. (1996). Literacy and cultural displacement. College ESL, 6(2), 50-61.

Ballard, B., & Clanchy, J. (1991). Assessment by misconception. In Hamp-Lyons (Ed.), Assessing second language writing in academic contexts (pp. 19-35). Norwood, NJ: Ablex.

Banda, F. (2007). Study groups and peer roles in mediated academic literacy events in multilingual educational contexts in South Africa. Stellenbosch Papers in Linguistics, 37(1-21).

Barbier, M.-L., Roussey, J.-Y., & Raby, F. (2008.). Notetaking and writing from hypertexts in L1 and L2. International Journal of Applied Linguistics(156), 31-50.
Barkaoui, K. (2007). Rating scale impact on EFL essay marking: A mixed-method study. Assessing Writing, 12(2), 86-107.

Barnes, G. (1983). Comments on Vivian Zamel's "Writing: The process of discovering meaning." TESOL Quarterly, 17(1), 137-138.

Baroudy, I. (2008). The implementation of process writing: Writing-teacher roles. Iranian Journal of Language Studies, 2(1), 1-18.
Basham, C., Ray, R., & Whalley, E. (1993). Cross cultural perspectives on task representation in reading to write. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 299-314). Boston, MA: Heinle.

Basturkmen, H., & , & Lewis, M. (2002). Learner perspectives of success in an EAP writing course. Assessing Writing, 8(1), 31-46.

Bates, L, Lane, J., & Lange, E. (1993). Writing clearly: Responding to ESL compositions. Boston, MA: Heinle.
Bauler, C. V. (2012-2013). Online forum discussions and the development of opinions in college-level ESL writing. The CATESOL Journal, 24(1), 112-121.
Bawarshi, A. (2006). Response: Taking up language differences in composition. College English, 68(6), 652-656.

Beck, S. W., Llosa, L., & Fredrick, T. (2013). The challenges of writing exposition: Lessons from a study of ELL and non-ELL high school students. Reading and Writing Quarterly, 29(4), 358-380.

Becket, D., Benader, R., & Kumar, R. (2007). ESL students in the disciplines: Negotiating the professional program track. Teaching English in the Two-Year College, 35(1), 63-72.

Beebout, L. (2003). On-the-job training for novice ESL writing tutors: A practicum model. College ESL, 10(1&2), 60-73.

Belcher, D. (1994). The apprenticeship approach to advanced literacy: Graduate students and their mentors. English for Specific Purposes, 13(1), 23-34.

Belcher, D. (1995). Writing critically across the curriculum. In D. Belcher & G. Braine (Eds.), Academic Writing in a Second Language: Essays on Research and Pedagogy (pp. 135-154). Norwood, NJ: Ablex.

Belcher, D. (1997). An argument for nonadversarial argumentation: On the relevance of the feminist critique of academic discourse to L2 writing pedagogy. Journal of Second Language Writing, 6(1), 1-21.

Belcher, D. (1999). Authentic interaction in a virtual classroom: Leveling the playing field in a graduate seminar. Computers and Composition, 16, 253-267.

Belcher, D. (2001). Does second language writing theory have gender. In T. Silva, & P.K. Matsuda (Eds.), On second language writing (pp. 59-71). Mahwah, NJ: Lawrence Erlbaum Associates.

Belcher, D. (2007). Seeking acceptance in an English-only research world. Journal of Second Language Writing, 16(1), 1-22.

Belcher, D. (2009)). How research space is created in a diverse research world. Journal of Second Language Writing, 18(4), 221-234.
Belcher, D., & Braine, G. (1995). (Eds.). Academic writing in a second language: Essays on research and pedagogy. Norwood, N.J.: Ablex.

Belcher, D., & Connor, U. (Eds.). (2001). Reflections on multiliterate lives. Buffalo, NY: Multilingual Matters.

Belcher, D., & Hirvela, A. (2000). Literature and L2 composition: Revisiting the debate. Journal of Second Language Writing, 9(1), 21-39.

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. (2005). Writing the qualitative dissertation: What motivates and sustains commitment to a fuzzy genre? Journal of English for Academic Purposes, 4(3), 187-205.

Bell, D. C., & Youmans, M. (2006). Politeness and praise: Rhetorical issues in ESL (L2) writing center conferences. WritingCenter Journal, 26(2), 31-47.

Bell, J. (1995). The relationship between L1 and L2 literacy: Some complicating factors. TESOL Quarterly, 29(4), 687-704.

Bell, J. (1997). The author responds. . . . TESOL Quarterly, 31(1), 162-166.

Benesch, S. (1993). ESL authors: Reading and writing critical autobiographies. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 247-257). Boston, MA: Heinle.

Benesch, S. (1993). ESL ideology and the politics of pragmatism. TESOL Quarterly, 27(4), 705-717.

Benesch, S. (1994). The author responds. . . TESOL Quarterly, 28(3), 623-624.

Benesch, S. (1995). Genres and processes in sociocultural context. Journal of Second Language Writing, 4(2), 191-195.

Benesch, S. (1996). Needs analysis and curriculum development in EAP: An example of a critical approach. TESOL Quarterly, 30(4), 723-738.

Benesch, S. (2001). Critical pragmatism: A politics of L2 composition. In T. Silva & P. K. Matsuda (Eds.), On second language writing (pp. 161-172). Mahwah, NJ: Lawrence Erlbaum Associates.

Benson, P., & Heidish, P. (1995). The ESL technical expert: Writing Processes and Classroom Practices. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 313-330). Norwood, NJ: Ablex.
Berber-Jimenez, L., Montelongo, J., Hernandez, A. C., Herter, R., & Hosking, D. (2008). Helping students write better conclusions. Science Teacher, 75(3), 56-61.
Berg, E. C. (1999). The effects of trained peer response on ESL students' revision types and writing quality. Journal of Second Language Writing, 8(3), 215-241.

Berman, R. (1994). Learner's transfer of writing skills between languages. TESL Canada Journal, 12(1), 29-46.
Biber, D. (1988). Variation across speech and writing. Cambridge, UK: Cambridge University Press.

Bicais, J., & Correia, M. G. (2008). Peer-learning spaces: A staple in English language learners' tool kit for developing language and literacy. Journal of Research in Childhood Education, 22(4), 363-375.
Biesenbach-Lucas, S. (2007). Students writing emails to faculty: An examination of e-politeness among native and non-native speakers of English. Language Learning & Technology, 11(2), 59-81.

Biesenbach-Lucas, S., Meloni, C., & Weasenforth, D. (2000). Use of cohesive features in ESL students’ e-mail and word-processed texts: A comparative study. Computer Assisted Language Learning, 13(3), 221-237.

Biesenbach-Lucas, S., & Weasenforth, D. (2001). E-mail and word processing in the ESL classroom: How the medium affects the message. Language Learning & Technology, 5(1), 135-165.

Bilton, L., & Sivasubramaniam, S. (2009). An inquiry into expressive writing: A classroom-based study. Language Teaching Research, 13(3), 301-121.
Birch-Becaas, S. (2008). Growing in maturity: From first draft to final version, a French doctoral student's research writing. Les Cahiers de l'Apliut, 27(1), 101-111.
Bisaillon, J. (1997). Interrelations entre la mise en texte, la révision et le traitement de texte chez quatre scripteurs en langue seconde. [Interrelations between writing, editing, and word processing in four second language learners] The Canadian Modern Language Review 53, 530-565.

Bitchener, J. (2008). Evidence in support of written corrective feedback. Journal of second language writing. 17(2), 102-118.
Bitchener, J. (2009). Measuring the effectiveness of written corrective feedback: A response to "overgeneralization from a narrow focus: A response to Bitchener (2008)." Journal of Second Language Writing, 18(4), 276-279.
Bitchener, J. (2012). Written corrective feedback for L2 development: Current knowledge and future research. TESOL Quarterly, 46(4), 855-860.

Bitchener, J., & Basturkmen, H. (2005). Perceptions of the difficulties of postgraduate L2 thesis students writing the discussion section. Journal of English for Academic Purposes, 5(1), 4-18.

Bitchener, J., & Knoch, U. (2008). The relative effectiveness of different types of direct written feedback. System, 37(2), 322-329.

Bitchener, J., & Knoch, U. (2008). The value of written corrective feedback for migrant and international students. Language Teaching Research, 12(3), 409-431.
Bitchener, J., & Knoch, U. (2009). The value of a focused approach to written corrective feedback. ELT Journal, 63(3), 204-211.
Bitchener, J., Young, S., & Cameron, D. (2005). The effect of different types of corrective feedback on ESL student writing. Journal of Second Language Writing, 14(3), 191-205.

Blain, S. (2001). Study of verbal peer feedback on the improvement of the quality of writing and the transfer of knowledge in Francophone students in grade 4 living in a minority situation in Canada. Language, Culture and Curriculum., 14(1), 156-170.

Blanton, L. (1992). Reading, writing, and authority: Issues in developmental ESL. College ESL, 2(1), 11-17.

Blanton, L. (1993). Reading as performance: Reframing the function of reading. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 234-246). Boston, MA: Heinle & Heinle.

Blanton, L. (1994). Discourse, artifacts, and the Ozarks: Understanding academic literacy. Journal of Second Language Writing, 3(1), 1-16.

Blanton, L. (1995). Elephants and paradigms: Conversations about teaching writing. College ESL, 5(1), 1-21.

Blanton, L. (1998). Varied voices: On language and literacy learning. Boston, MA: Heinle & Heinle.

Blanton, L. (2002). Seeing the invisible: Situating L2 literacy acquisition in child-teacher interaction. Journal of Second Language Writing, 11(4), 295-310.

Blanton, L. L. (2005). Mucking around in the lives of others: Reflections on qualitative research. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 149-158). Mahwah, NJ: Lawrence Erlbaum

Blanton, L. L. (2005). Student, interrupted: A tale of two would-be writers. Journal of Second Language Writing, 14(2), 105-121.

Blanton, L. L., & Kroll, B. (Eds.). (2002.). ESL composition tales: Reflections on teaching. Ann Arbor, MI: University of Michigan Press.

Blain, S., & Painchaud, G. (1999). L’impact de la retroaction verbale des pairs sur l’amélioration des compositions des élèves de 5e année en immersion française [The impact of verbal feedback by peers on written composition improvement among fifth-year French immersion students]. The Canadian Modern Language Review, 56(1), 74-98.

Blau, S., Hall, J., & Sparks, S. (2002). Guilt-free tutoring: Rethinking how we tutor non-native-English-speaking students. The Writing Center Journal, 23(1), 23-44.

Blaya, M. V. (1997). EFL composing skills and strategies: Four case studies. RESLA, 12, 163-184.

Bloch, J. (2002). Student/teacher interaction via email: The social context of Internet discourse. Journal of Second Language Writing, 11(2), 117-134.

Bloch, J. (2007). Technologies in the second language composition classroom. Ann Arbor, MI: University of Michigan Press.

Bloch, J., Condon, W., Hickey, D., Matsuda, P., McCleary, L., Rilling, S., & Palmquist, M. (2001). Academic.Writing Forum: Connecting WAC and ESL? Academic. Writing. Available: http://aw.colostate.edu/forums/fall2001/.

Block, J. (2007). Abdullah's blogging: A generation 1.5 student enters the blogosphere. Language Learning & Technology, 11(2), 128-141.

Block, J., & Chi, L. (1995). A comparison of the use of citations in Chinese and English academic discourse. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 231-274). Norwood, NJ: Ablex.
Blot, D. (1994). Lessening the influence of the WAT in an ESL curriculum. College ESL, 4(1), 61-70.

Boiarsky, C. (1995). The relationship between cultural and rhetorical conventions: Engaging in international communication. Technical Communication Quarterly, 4(3), 245-259.

Boldt, H., Valsecchi, M. I., & Weigle, S. V. (2001). Evaluation of ESL student writing on text-responsible and non-text responsible writing tasks. MEXTESOL Journal, 24(3), 13-33.

Bonzo, J. D. (2008). To assign a topic or not: Observing fluency and complexity in intermediate foreign language writing. Foreign Language Annals, 41(4), 722-735.
Bosher, S. (1998). The composing process of three Southeast Asian writers at the post-secondary level: An exploratory study. Journal of Second Language Writing, 7(2), 205-241.

Bouton, L. (1995). A cross-cultural analysis of the structure and content of letters of reference. Studies in Second Language Acquisition, 17(2), 211-244.

Bracy, M. (1971). Controlled writing versus free composition. TESOL Quarterly, 5(3), 239-246.

Braine, G. (1988b). Two commentaries on Ruth Spack's "Initiating ESL students into the academic discourse community: How far should we go?" A reader reacts. TESOL Quarterly, 22(4), 700-702.

Braine, G. (1994). Starting ESL classes in freshman writing programs. TESOL Journal, 3(4), 22-25.

Braine, G. (1995). Writing in the natural sciences and engineering. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 113-134). Norwood, NJ: Ablex.

Braine, G. (1996). ESL students in first-year writing courses: ESL versus mainstream classes. Journal of Second Language Writing, 5(2), 91-107.

Braine, G. (1997). Beyond word processing: Networked computers in ESL writing classes. Computers and composition, 14(1), 45-58.

Braine, G. (2001). A study of English as a foreign language (EFL) writers on a local-area network (LAN) and in traditional classes. Computers and Composition, 18, 275-292.

Braine, G. (2001). When an exit test fails. System, 29(2), 221-234.

Braine, G. (2001). When professors don’t cooperate: A critical perspective on EAP research. English for Specific Purposes, 20, 293-303.

Braine, G. (2005). The challenge of academic publishing: A Hong Kong perspective. TESOL Quarterly, 39(4), 707-715.

Brauer, G. (Ed.) (2000). Writing across languages. Stamford, CT: Ablex.

Breland, H., & Lee, Y.-W. (2007). Investigating uniform and non-uniform gender DIF in computer-based ESL writing assessment. Applied Measurement in Education, 20(4), 377-403.

Breland, H., Lee, Y. W., & Muraki, E. (2005). Comparability of TOEFL cbt essay prompts: Response-mode analyses. Educational and Psychological Measurement, 65(4), 577-595.

Brice, C. (2005). Coding data in qualitative research on L2 writing: Issues and implications. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 159-175). Mahwah, NJ: Lawrence Erlbaum.

Bridgeman, B., & Carlson, S. (1984). Survey of academic writing tasks. Written Communication, 1(2), 247-280.
Bridges, G. (2010). Demonstrating cognitive validity of IELTS academic writing task 1. Cambridge ESOL Research Notes, 42, 24-33.

Briere, E. (1966). Quantity before quality in second language composition. Language Learning, 16(3/4), 141-151.
Brisk, M. E. (2011). Learning to write in the second language: K-5. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 40-56), New York, NY: Routledge.

Brock, M. (1993). Three disk based text analyzers and the ESL writer. Journal of Second Language Writing, 2(1), 19-40.

Brock, M. (1994). Reflections on change: Implementing the process approach in Hong Kong. RELC Journal, 25(2), 51-70.

Brock, M., & Walters, L. (1993). Teaching composition around the Pacific rim: Politics and pedagogy. Covedon, England: Multilingual Matters.
Brooks-Carson, A., & Cohen, A. D. (2000). Direct vs. translated writing: Strategies for bilingual writers. In M. Anderson, C. Klee, F. Morris, B. Swierzbin, & E. Tarone (Eds.), The interaction of social and cognitive factors in SLA: Proceedings of the 1999 Second Language Research Forum (pp. 397-423). Somerville, MA: Cascadilla Press.
Brown, D. (2012). The written corrective feedback debate: Next steps for classroom teachers and practitioners. TESOL Quarterly, 46(4), 861-867.

Brown, J. (1991). Do English and ESL faculties rate writing samples differently. TESOL Quarterly, 25(4), 587-603.

Bruce, I. (2005). Syllabus design for general EAP writing courses: A cognitive approach. Journal of English for Academic Purposes, 4(5), 239-256.
Bruce, S., & Rafoth, B. (2004). ESL Writers: A guide for writing center tutors. Portsmouth, NH: Boynton/Cook Publishers.

Bruder, M., & Furey, P. (1979). The writing segment of an intensive program for students of English as a second language. Journal of Basic Writing, 2(2), 67-84.
Bruton, A. (2007). Vocabulary learning from dictionary referencing and language feedback in EFL translational writing. Language Teaching Research, 11(4), 413-431.

Bruton, A. (2009). Designing research into the effects of grammar correction in L2 writing: Not so straightforward. Journal of Second Language Writing, 18(2), 136-140.

Bruton, A. (2009). Improving accuracy is not the only reason for writing, and even if it were…. System, 37(4), 600-613.
Buckingham, T. (1979). The goals of advanced composition instruction. TESOL Quarterly, 13(2), 241-254.

Buckwalter, J. K., Lo, Y-H.G. (2002). Emergent biliteracy in Chinese and English. Journal of Second Language Writing, 11(4), 269-293.

Bunton, D. (1999). The use of higher level metatext in Ph.D theses. English for Specific Purposes, 18, S41-S56.

Burrough-Boenisch, J. (2003). Shapers of published NNS research articles. Journal of Second Language Writing, 12(3), 223-243.

Byrd, P., & Nelson, G. (1995). NNS performance on writing proficiency exams: Focus on students who failed. Journal of Second Language Writing, 4(3), 273-285.

Byrd, P., & Reid, J. M. (1998). Grammar in the composition classroom: Essays on teaching ESL for college-bound students. Portsmouth, NH: Heinle & Heinle.

Byrne, D. (1998). Teaching writing skills. London, England: Longman.

Byrnes, H. (2009). Emergent L2 German writing ability in a curricular context: A longitudinal study of grammatical metaphor. Linguistics and Education, 20(1), 50-66.
Cadet, L. (2007). The genesis of the learner's journal. Le Francais aujord'hui, 159, 39-46.

Cadman, K. (1997). Thesis writing for international students: A question of identity? English for Specific Purposes, 16(1), 3-14.

Cahill, D. (2003). The myth of the "turn" in contrastive rhetoric. Written Communication, 20(2), 170-194.

Calvez, D. J. (2000). Advanced undergraduate French composition: Problems and solutions. Foreign Language Annals 33(1), 93-102.

Camhi, P. J., & Ebsworth, M. E. (2008). Merging a metalinguistic grammar approach with L2 academic process writing: ELLs in community college. TESL-EJ, 12(2), 1-25.
Campbell, C. (1990). Writing with others’ words: Using background reading text in academic composition. In B. Kroll (Ed.), Second language writing: Research insights for the classroom (pp. 211-230). Cambridge, UK: Cambridge University Press.

Campbell, C. (1998). Teaching second-language writing: Interacting with text. Portsmouth, NH: Heinle & Heinle.
Canagarajah, A. (1993). Comments on Ann Raimes's "Our of the woods: Emerging traditions in the teaching of writing": Up the garden path: Second language writing approaches, local knowledge, and pluralism. TESOL Quarterly, 27(2), 301-306.

Canagarajah, A. (1996). "Nondiscursive" requirements in academic publishing, material resources of periphery scholars, and the politics of knowledge production. Written Communication, 13(4), 435-472.

Canagarajah, A. S. (2002). Critical academic writing and multilingual students. Ann Arbor, MI: University of Michigan Press.

Canagarajah, A. S. (2006). The place of world Englishes in composition: Pluralization continued. College Composition and Communication, 57(4), 586-619.

Canagarajah, A. S. (2006). Toward a writing pedagogy of shuttling between languages: Learning from multilingual writers. College English, 68(6), 589-604.

Canagarajah, A. S. (2009). Multilingual strategies of negotiating English: From conversation to writing. Journal of Advanced Composition, 29, 711-743.
Canagarajah, S. (2002). Multilingual writers and the academic community: Towards a critical relationship. Journal of English for Academic Purposes, 1(1), 29-44.

Candlin, C. N., & Hyland, K. (Eds.) (1999). Writing: Texts, processes and practices. London, England: Longman.

Carduner, J. (2007). Teaching proofreading skills as a means of reducing composition errors. Language Learning Journal, 35(2), 283-295.

Cargill, M., & O'Connor, P. (2006). Developing Chinese scientists' skills for publishing in English: Evaluating collaborating-colleague workshops based on genre analysis. Journal of English for Academic Purposes, 5, 207-221.
Carlisle, R. (1994). Influences of L1 writing proficiency on L2 writing proficiency. In R. DeVillar, C. Faltis, and J. Cummins. (Eds.), Cultural diversity in schools: From rhetoric to practice. Albany, NY: State University of New York Press.

Carlson, S. (1988). Cultural differences in writing and reasoning skills. In A. Purves (Ed.), Writing across languages and cultures: Issues in contrastive rhetoric. Newbury Park, CA: Sage.
Carrell, P., & Monroe, L. (1993). Learning styles and composition. Modern Language Journal, 77(2), 148-162.

Carson, J. (1992). Becoming biliterate: First language influences. Journal of Second Language Writing, 1(1), 37-60.

Carson, J. (1993). Reading for writing: Cognitive perspectives. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 85-104). Boston, MA: Heinle & Heinle.

Carson, J. (2001). Second language writing and second language acquisition. In T. Silva & P. K. Matsuda (Eds.), On second language writing (pp. 191-199). Mahwah, NJ: Lawrence Erlbaum Associates.

Carson, J., Carrell, P., Silberstein, S., Kroll, B., & Kuehn, P. (1990). Reading-writing relationships in first and second language. TESOL Quarterly, 24(2), 245-266.

Carson, J., & Kuehn, P. (1992). Evidence of transfer and loss in developing second language writers. Language Learning, 42(2), 157-182.

Carson, J., & Leki, I. (1993). Introduction. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 1-7). Boston, MA: Heinle & Heinle.

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

Carson, J., & Nelson, G. (1994). Writing groups: Cross-cultural issues. Journal of Second Language Writing, 3(1), 17-30.

Carson, J., & Nelson, G. (1996). Chinese students' perceptions of ESL peer response group interaction. Journal of Second Language Writing, 5(1), 1-19.

Casanave, C. (1994). Language development in students' journals. Journal of Second Language Writing, 3(3), 179-201.

Casanave, C. (1995). Local interactions: constructing contexts for composing in a graduate Sociology program. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 83-110). Norwood, NJ: Ablex.

Casanave, C. P. (1998). Transitions: The balancing act of bilingual academics. Journal of Second Language Writing, 7(2), 175-203.

Casanave, C. P. (2002). Writing games: Multicultural case studies of academic literacy practices in higher education. Mahwah, NJ: Lawrence Erlbaum.

Casanave, C. P. (2003). Controversies in second language writing: Dilemmas and decisions in research and instruction. Ann Arbor, MI: University of Michigan Press.

Casanave, C. P. (2003). Looking ahead to more sociopolitically-oriented case study research in L2 writing scholarship (But should it be called "post-process"?). Journal of Second Language Writing, 12(1), 85-102.

Casanave, C. P. (2005). Use of narrative in L2 writing research. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 17-32). Mahwah, NJ: Lawrence Erlbaum Associates.

Casanave, C., & Hubbard, P. (1992). The writing assignments and writing problems of doctoral students: Faculty perceptions, pedagogical issues, and needed research. English for Special Purposes, 11(1), 33-49.
Castro, C. D. (2004). Cohesion and the social construction of meaning in the essays of Filipino college students writing in L2 English. Asia Pacific Education Review, 5(2), 215-225.

Caulk, N. (1994). Comparing teacher and student responses to written work. TESOL Quarterly, 28(1), 181-188.

CCCC Committee on Second Language Writing. (2001). CCCC statement on second-language writing and writers. CCC, 52(4), 669-674.

Chandler, J. (2003). The efficacy of various kinds of error feedback for improvement in the accuracy and fluency of L2 student writing. Journal of Second Language Writing, 12(3), 267-296.

Chandler, J. (2004). A response to Truscott. Journal of Second Language Writing, 13(4), 345-348.

Chandrasegaran, A. (2000). An analysis of obliqueness in student writing. RELC Journal, 31(1), 23-44.

Chandrasegaran, A. (2008). NNS students' arguments in English: Observations in formal and informal contexts. Journal of Second Language Writing, 17(4), 237-254.
Chandrasegaran, A., & Kong, K. M. C. (2006). Stance-taking and stance-support in students’ online forum discussion. Linguistics and Education: An International Research Journal, 17(4), 374-390.

Chang, S. Y. (1999) Assessing grammatical and textual features in L2 writing samples: The case of French as a foreign language. Modern Language Journal, 83(2), 219-232.

Chang, Y.-C., Chang, J. S., Chen, H.-J., & Liou, H.-C. (2008). An automatic collocation writing assistant for Taiwanese EFL learners: A case of corpus-based NLP technology. Computer Assisted Language Learning, 1(3), 283-299.
Charles, M. (2007). Reconciling top-down and bottom-up approaches to graduate writing: Using a corpus to teach rhetorical functions. Journal of English for Academic Purposes, 6(4), 289-302.

Chen, C.-F. E., & Cheng, W.-Y. E. (2008). Beyond the design of automated writing evaluation: Pedagogical practices and perceived learning effectiveness in EFL writing classes. Language Learning and Technology, 12(2), 94-112.
Cheng, A. (2006). Analyzing and enacting academic criticism: The case of an L2 graduate learner of academic writing. Journal of Second Language Writing, 15(4), 279-306.
Cheng, A. (2006). Understanding learners and learning in ESP genre-based writing instruction. English for Specific Purposes,25(1), 76-89.

Cheng, A. (2007). Simulation-based L2 writing instruction: Enhancement through genre analysis. Simulation & Gaming, 38(1), 67-82.

Cheng, A. (2007). Transferring generic features and recontextualizing genre awareness: Understanding writing performance in the ESP genre-based literacy framework. English for Specific Purposes, 26(3), 287-307.

Cheng, A. (2008). Analyzing genre exemplars in preparation for writing: The case of an L2 graduate student in the ESP genre-based instructional framework of academic literacy. Applied Linguistics, 29(1), 50-71.

Cheng, A. (2008). Individualized engagement with genre in academic literacy tasks. English for Specific Purposes, 27(4), 387-411.
Cheng, F.-W. (2009). Task representation and text construction in reading-to-write. Journal of the Pan-Pacific Association of Applied Linguistics, 12(2), 1-21.
Cheng, L., Fox, J., & Zheng, Y. (2007). Student accounts of the Ontario Secondary School Literacy Test: A case for validation. Canadian Modern Language Review, 64(1), 69-98.

Cheng, L., Klinger, D. A., & Zheng, Y. (2009). Examining students' after-school literacy activities and their literacy performance on the Ontario Secondary School Literacy Test. Canadian Journal of Education, 32(1), 118-148.
Cheng, L., & Milnes, T. (2008). Teachers' assessment of ESL students in mainstream classes: Challenges, strategies, and decision-making. TESL Canada Journal, 25(2), 49-65.
Cheng, Y. (2002). Factors associated with foreign language writing anxiety. Foreign Language Annals, 35(5), 647-656.
Cheng, Y. (2004). A measure of second language writing anxiety: Scale development and preliminary validation. Journal of Second Language Writing, 13(4), 313-335.

Cheng, Y.-S., Horwitz, E. K., & Schallert, D.L. (1999). Language anxiety: Differentiating writing and speaking components. Language Learning, 49(3), 417-466.
Chenoweth, N. A., & Hayes, J. R. (2001). Fluency in writing: Generating text in L1 and L2.Written Communication, 18(1), 80-98.

Cheung, K. (1984). Drawing out the silent majority. College Composition and Communication, 35(4), 452-454.

Chiang, S. (2003). The importance of cohesive conditions to perceptions of writing quality at the early stages of foreign language learning. System, 31, 471-484.
Chien, S. C. (2011). Discourse organization in high school students’ writing and their teachers’ writing instruction: The case of Taiwan. Foreign Language Annals, 44(2), 417-435.
Chi-Fen, E. C. (2006). The development of email literacy: From writing to peers to writing to authority figures. Language Learning & Technology, 10(2), 35-55.

Chimbganda, A. B. (2000). Communication strategies used in the writing of answers in biology by ESL first year science students of the University of Botswana. English for Specific Purposes 19, 305-329.

Ching, L. C. (2002). Strategy and self-regulation instruction as contributors to improving students’ cognitive model in an ESL program. English for Specific Purposes, 21, 261-289.

Chiu, C. Y. (2008). The discourse of an English teacher in a cyber writing course: Roles and autonomy. Asian EFL Journal, 10(1), 79-110.

Cho, D. W. (2009). Science journal paper writing in an EFL context: The case of Korea. English for Specific Purposes, 28(4), 230-239.
Cho, S. (2004). Challenges of entering discourse communities through publishing in English: Perspectives of nonnative-speaking doctoral students in the United States of America. Journal of Language, Identity and Education, 3(1), 47-72.

Cho, Y. (2003). Assessing writing: Are we bound by only one method? Assessing Writing, 8, 165-191.

Christianson, K. (1997). Dictionary use by EFL writers: What really happens. Journal of Second Language Writing, 6(1), 23-43.

Chuo, T.-W. I. (2007). The effects of the WebQuest Writing Instruction program on EFL learners’ writing performance, writing apprehension, and perception. TESL-EJ, 11(3), 1-27.

Cimasko, T., Reichelt, M., Im, J., & Tezeller Arik, B. (2009). Principles and practices in foreign language writing instruction: The 2008 Symposium on Second Language Writing. Journal of Second Language Writing, 18(3), 290-314.
Clachar, A. (1999). It's not just cognition: The effect of emotion on multiple-level discourse processing in second-language writing. Language Sciences, 21, 31-60.
Clachar, A. (2000). Opposition and accommodation: An examination of Turkish teachers’ attitudes toward Western approaches to the teaching of writing. Research in the Teaching of English 35(1), 66-100.

Clachar, A. (2003). Paratactic conjunctions in creole speakers' and ESL learners' academic writing. World Englishes, 22(3), 271-289.

Clark, J., & Haviland, C. (1995). Language and authority: Shifting the privilege. Journal of Basic Writing, 14(1), 57-66.

Clark, R., Cottey, A. Constantinou, C. & Yeoh, D.C. (1990). Rights and obligations in student writing. In R. Clark, N. Fairclough, R. Ivanič, N. McLeod, J. Thomas & P. Meara (Eds.), British Studies in Applied Linguistics 5: Language and power (pp. 85-102). Cardiff, UK: BAAL, CILT.

Clark, W. (1986). The ESL student in the freshman composition class. Teaching English in the Two-Year College, 13, 12-19.
Coates, R., Sturgeon, B., Bohannan, J., & Pasini, E. (2002). Language and publication in Cardiovascular Research articles. Cardiovascular Research, 53, 279-285.

Cochran, E. (1994). Giving voice to women in the basic writing and language minority classroom. Journal of Basic Writing, 13(1), 78-90.

Cohen, A. D., & Brooks-Carson, A. (2001). Research on direct versus translated writing: Students’ strategies and their results. The Modern Language Journal, 85(2), 169-188.

Coffin, C. (2004). Arguing about how the world is or how the world should be: The role of argument in IELTS test. Journal of English for Academic Purposes, 3(3), 229-246.

Cogie, J., Strain, K., & Lorinskas, S. (1999). Avoiding the proofreading trap: The value of the error correction process. Writing Center Journal, 19(2), 7-32.

Cogie, J. (2006). ESL student participation in writing center sessions. Writing Center Journal, 26(6), 48-66.

Collignon, F. (1993). Reading for composing: Connecting processes to advancing ESL literacies. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 258-273). Boston, MA: Heinle & Heinle.

Connor, U. (1987). Research frontiers in writing analysis. TESOL Quarterly, 21(4), 677-696.

Connor, U. (1992). A reader reacts. TESOL Quarterly, 26(1), 177-178.

Connor, U. (1996). Contrastive rhetoric: Cross-cultural aspects of second language writing. New York, NY: Cambridge University Press.

Connor, U. (1997). Contrastive rhetoric: Implications for teachers of writing in multicultural classrooms. In C. Severino, J. C. Guerra, & J. E. Butler (Eds.), Writing in multicultural settings (pp. 198-208). New York, NY: Modern Language Association.

Connor, U. (1999). Learning to write academic prose in a second language: A literacy autobiography. In G. Braine (Ed.), Non-native educators in English language teaching (pp. 29-42). Mahwah, NJ: Lawrence Erlbaum Associates.

Connor, U. (2002). New directions in contrastive rhetoric. TESOL Quarterly, 36(4), 493-510.

Connor, U. (2005). Comment by Ulla Connor. Journal of Second Language Writing, 14(2), 132-136.

Connor, U., & Asenavage, K. (1994). Peer response groups in ESL writing classes: How much impact on revision? Journal of Second Language Writing, 3(3), 257-276.

Connor, U., & Carrell, P. (1993). The interpretation of tasks by writers and readers in holistically rated direct assessment of writing. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 141-60). Boston, MA: Heinle & Heinle.

Connor, U., & Johns, A. (1990). Coherence in writing: Research and pedagogical perspectives. Alexandria, VA: TESOL.

Connor, U., & Kaplan, R. (1987). Writing across languages: Analysis of L2 text. Reading, MA: Addison-Wesley.

Connor, U. M., & Kramer, M. G. (1995). Writing from sources: case studies of graduate students in Business Management. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 155-182). Norwood, NJ: Ablex.

Connor-Linton, J. (1995). Cross cultural comparison of writing standards: American ESL and Japanese ESL. World Englishes, 14(1), 99-115.

Connor-Linton, J. (1995). Looking behind the curtain: What do L2 composition ratings really mean? TESOL Quarterly, 29(4), 762-765.

Conrad, S. M., & Goldstein, L. M. (1999). ESL student revision after teacher-written comments: Text, contexts, and individuals. Journal of Second Language Writing, 8(2), 147-179.

Cooke, R., & Birch-Becaas, S. (2008). Help on the spot: Online assistance for writing scientific English. LSP and Professional Communication, 8(2), 92-112.
Cooks, J., & Sunseri, A. (2013-2014). Leveling the playing field: The efficacy of thinking maps of English language learner students’ writing. The CATESOL Journal, 25(1), 24-40.

Corbeil, G. (1998). L'application d'un modèle mathématique à l'analyse de dissertations en langue second: Utile ou pas? [The application of a mathematical model to the analysis of essays written in a second language: Useful or not?]. Canadian Modern Language Review, 55(2) 260-282.

Corbeil, G. (2001). Text summarization in native language and second language: Differences in the application of macro-rules between experts and university students of different levels. The Canadian Journal of Applied Linguistics, 2(1/2), 41-68.
Corbett, J. (1993). Appropriating arguments: Academic reading and writing. TESL Canada Journal, 10(2), 91-99.

Cornwell, S., & McKay, T. (2000). Establishing a valid, reliable measure of writing apprehension for Japanese students. JALT Journal, 22(1), 114-139.

Costino, K. A., & Hyon, S. (2007). “A class for students like me”: Reconsidering relationships among identity labels, residency status, and students’ preferences for mainstream or multilingual composition. Journal of Second Language Writing, 16(2), 63-81.

Coxhead, A., & Byrd, P. (2007). Preparing writing teachers to teach the vocabulary and grammar of academic prose. Journal of Second Language Writing, 16(3), 129-147.

Crossley, S. A., & McNamara, D. S. (2009). Computational assessment of lexical differences in L1 and L2 writing. Journal of Second Language Writing, 18(2), 119-135.
Crowhurst, M. (1991). Interrelationships between reading and writing persuasive discourse. Research in the Teaching of English, 25(3), 314-338.

Crusan, D. (2002). An assessment of ESL writing placement assessment. Assessing Writing, 8(1), 17-30.
Crusan, D. (2011). The promise of directed self-placement for second language writers. TESOL Quarterly, 45(4), 774-780.

Cullip, P. F. (2009). A tale of two texts: Tracking developments in learner writing. RELC Journal, 40(2), 192-210.
Cumming, A. (1990). Metalinguistic and ideational thinking in second language composing. Written Communication, 7(4), 482-511.

Cumming, A. (1992). Instructional routines in ESL composition teaching: A case study of three teachers. Journal of Second Language Writing, 1(1), 17-35.

Cumming, A. (1994). Bilingual performance in reading and writing. Ann Arbor, MI: Research Club in Language Learning.

Cumming, A. (1995). Fostering writing expertise in ESL composition instruction: Modeling and evaluation. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 375-397). Norwood, NJ: Ablex.

Cumming, A. (1998). Theoretical perspectives on writing. Annual Review of Applied Linguistics, 18, 61-78.

Cumming, A. (2001). ESL/EFL instructors’ practices for writing assessment: Specific purposes or general purposes? Language Testing, 18(2), 207-224.

Cumming, A. (2002). Assessing L2 writing: Alternative constructs and ethical dilemmas. Assessing Writing, 8(2), 73-83.

Cumming, A. (2009). Assessing academic writing in foreign and second languages. Language Teaching, 42(1), 95-107.
Cumming, A., Kantor, R., Baba, K., Erdosy, U., Eouanzoui, K., & James, M. (2005). Differences in written discourse in independent and integrated prototype tasks for next generation TOEFL. Assessing Writing, 10(1), 5-43.

Cumming, A., Kantor, R., & Powers, D. E. (2002). Decision making while rating ESL/EFLwriting tasks: A descriptive framework. The Modern Language Journal, 86, 67-96.

Cumming, A., & So, S. (1996). Tutoring second language text revision: Does the approach to instruction or the language of communication make a difference? Journal of Second Language Writing, 5(3), 197-226.

Cummings, M. (2004). "Because we are shy and fear mistaking": Computer mediated communication with EFL writers. Journal of Basic Writing, 23(2), 23-48.
Cummings, R. E. (2009). Lazy Virtues: Teaching writing in the age of Wikipedia. Nashville, TN: Vanderbilt University Press.

Curcic, S., Wolbers, K. A., Juzwik, M. M., & Pu, J. (2012). Second language writing: Theorizing in instructional research. TESOL Quarterly, 46(4), 820-831.

Currie, P. (1993). Entering a disciplinary community: Conceptual activities required to write for one introductory university course. Journal of Second Language Writing, 2(2), 101-117.

Currie, P. (1998). Staying out of trouble: Apparent plagiarism and academic survival. Journal of Second Language Writing, 7(1), 1-18.

Currie, P. (2001). On the question of power and control. In T. Silva, & P.K. Matsuda (Eds.), On second language writing (pp. 29-38). Mahwah, NJ: Lawrence Erlbaum Associates

Currie, P., & Cray, E. (2004). ESL literacy: language practice or social practice? Journal of Second Language Writing, 13(2), 111-132.

Curry, M. J., & Lillis, T. (2004). Multilingual scholars and the imperative to publish in English: Negotiating interests, demands, and rewards. TESOL Quarterly, 38(4), 663-688.

Dagneaux, E., Denness, S., & Granger, S. (1998). Computer-aided error analysis. System, 26(2), 163-174.

Damron, R. L. (2008). The life of a simulation: Programmatic promises and pitfalls. Simulation & Gaming, 39(1), 126-136.
Dean, T. (1989). Multicultural classrooms, monocultural teachers. College Composition and Communication, 40(1), 23-37.

Deckert, G. (1993). Perspectives on plagiarism from ESL students in Hong Kong. Journal of Second Language Writing, 2(2), 131-148.

Deckert, G. (1994). Author's response to Pennycook's objections. Journal of Second Language Writing, 3(3), 285-289.

Deckert, G., & Kuzminykh, I. (2008). Identifying needs of EFL learners of academic writing: Help from contrastive rhetoric. TESL Reporter, 41(1), 33-44.
De Costa, P. I. (2007). Exploring ‘voice’ in students’ writing: The case of Chinese ESL students. In P. Teo, & C. Ho (Eds.), Discourse in the modern world: Perspectives and challenges (pp. 6-27). Singapore: McGraw Hill.

De Costa, P. I. (2007). The chasm widens: The trouble with personal identity in Singapore writing. In M. Mantero (Ed.), Identity and second language learning: Culture, inquiry, and dialogic activity in educational contexts (pp. 190-234). Charlotte, NC: Information Age Publishing.
DeGuerrero, M., & Villamil, O. (1994). Social-cognitive dimensions of interaction in L2 peer revision. Modern Language Journal, 78(4), 484-496.

de Guerrero, M. C. M., & Villamil, O. S. (2000). Activating the ZPD: Mutual scaffolding in L2 peer revision. The Modern Language Journal, 84(1), 51-68.

de Haan, P., & van Esch, K. (2005). The development of writing in English and Spanish as foreign languages. Assessing Writing, 10(2), 100-116.

Dehghanpisheh, E. (1979). Bridging the gap between controlled and free composition: Controlled rhetoric at the upper intermediate level. TESOL Quarterly, 13, 509-519.

Dekhinet, R., Topping, K., Duran, D., & Blanch, S. (2008). Let me learn with my peers online!: Foreign language learning through reciprocal peer tutoring. Innovate: Journal of Online Education, 4(3), 1-6.

Delaney, Y. A. (2008). Investigating the reading-to-write construct. Journal of English for Academic Purposes, 7(3), 140-150.
DelliCarpini, M., & Adams, S. R. (2009). Success with ELLs: Writing in the ESL classroom - confessions of a guilty teacher. English Journal, 98(3), 117-120.
DePew, K. E. (2005). Second language writers in digital contexts. Computers and Composition, 22(3), 255-257.

DePew, K., & Miller, S. (2005). Studying L2 writers' digital writing: An argument for post-critical methods. Computers and Composition, 22(3), 259-278.
de Souza, L. M. (2002). A case among cases, a world among worlds: The ecology of writing among the Kashinawa in Brazil. Journal of Language, Identity, and Education, 1(4), 261-278.
Devine, J. (1993). The role of metacognition in second language reading and writing. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 105-127). Boston, MA: Heinle & Heinle.

Devine, J., Railey, K., & Boshoff, P. (1993). The implications of cognitive models in L1 and L2 writing. Journal of Second Language Writing, 2(3), 203-225.

di Gennaro, K. (2009). Investigating differences in the writing performance of international and generation 1.5 students. Language Testing, 26(4), 533-559.
Di Puma, L., & Maslekoff, D. (2001). Students' attention to in-text teacher feedback & their rationale for revisions. MEXTESOL Journal, 24(3), 53-70.

Dodigovic, M. (2007). Artificial intelligence and second language learning: An efficient approach to error remediation. Language Awareness, 16(2), 99-113.

Dong, Y. (1996). Learning how to use citations for knowledge transformation: Non-native doctoral students' dissertation writing in science. Research in the Teaching of English, 30(4), 428-457.

Dong, Y. R. (1998). From writing in their native language to writing in English: What ESL students bring to our writing classroom. College ESL, 8(2), 87-104.

Dong, Y. R. (1998). Non-native graduate students' thesis/dissertation writing in science: Self-reports by students and their advisors from two U.S. institutions. English for Specific Purposes, 17(4), 369-390.

Dong, Y. R. (1999). The impact of native language literacy on ESL college freshmen’s writing of argumentative essays. Journal of Teaching Writing, 17(1/2), 87-117.

Dong, Y.R. (1999). The need to understand ESL students' native language writing experiences. Teaching English in the Two-Year College, 26(3), 277-285.
Donnelly, D. (Ed.). (2010). Does the writing workshop still work? Clevedon, England: Multilingual Matters.
Dubin, F., & Olshtain, E. (1980). The interface of writing and reading. TESOL Quarterly, 14, 353-364.

Dudley-Evans, T. (1995). Common-core and specific approaches to the teaching of academic writing. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 293-312). Norwood, NJ: Ablex.

Dudley-Evans, T. (1997). Genre: How far can we, should we go? World Englishes, 16(3), 351-358.

Dunlop, I. (1969). Tests of writing ability in English as a foreign language. English Language Teaching, 24(1), 54-59.

Duppenthaler, P. (2004). Journal writing and the question of transfer of skills to other types of writing. JALT Journal, 26(2), 171-188.

Duszak, A., & Lewkowicz, J. (2008). Publishing academic texts in English: A polish perspective. Journal of English for Academic Purposes, 7(2), 108-120.
Dweik, B. S., & Abu Al Hommos, M. D. (2007). The effect of Arabic proficiency on the English writing of bilingual Jordanian students (No. ERIC Document 497505).
Dyer, B. (1996). L1 and L2 composition theories: Hillocks' 'environmental mode' and task based language teaching. ELT Journal, 50(4), 312-317.

Dyer, B., & Friederich, L. (2002). The personal narrative as cultural artifact: Teaching autobiography in Japan. Written Communication, 19(2), 265-296

Dykstra, G. (1964). Eliciting language practice in writing. English Language Teaching, 19(1), 23-26.

Dykstra, G., & Paulston, C. (1967). Guided composition. English Language Teaching, 21, 136-141.

East, M. (2007). Bilingual dictionaries in tests of L2 writing proficiency: Do they make a difference? Language Testing, 24(3), 331-353.

East, M. (2007). The impact of bilingual dictionaries on lexical sophistication and lexical accuracy in tests of L2 writing proficiency: A quantitative analysis. Assessing Writing, 11(3), 179-197.

East, M. (2009). Evaluating the reliability of a detailed analytic scoring rubric for foreign language writing. Assessing Writing, 14(2), 88-115.
Eckstein, G. (2012-2013). The interaction of theory, philosophy, and practice in ESL writing conferences. The CATESOL Journal, 24(1), 174-186.

Edelsky, C. (1982). Writing in a bilingual program: The relation of L1 and L2 texts. TESOL Quarterly, 16(2), 211-228.

Edelsky, C. (1986). Writing in a bilingual program: Habia una vez. Norwood, NJ: Ablex

Edlund, J. (1986). Composition and the non-native speaker: Issues and solutions. The Writing Instructor, 5(4).

Educational Testing Service. (1986). Test of Written English. Princeton, NJ: Author.

Educational Testing Service. (1989). TOEFL test of written English guide. Princeton, NJ: Author.

Educational Testing Service. (1996). Test of Written English guide, (4th ed.). Princeton, NJ: Author.

Elbow, P. (1999). Individualism and the teaching of writing: Response to Vai Ramanathan and Dwight Atkinson. Journal of Second Language Writing, 8(3), 327-338.

Elder, C., Barkhuizen, G., Knoch, U., & von Randow, J. (2007). Evaluating rater responses to an online training program L2 writing assessment. Language Testing, 24(1), 37-64.

Elder, C., Knoch, U., & Zhang, R. (2009). Diagnosing the support needs of second language writers: Does the time allowance matter? TESOL Quarterly, 43(2), 351-360.
El-Koumy, A. S. A. K., & Mirjan, Z. I. (2008). The effect of electronic dialogue journaling on Jordanian basic stage EFL students' writing performance. (No. ERIC Document 502908).

Ellis, R. (2009). A typology of written corrective feedback types. ELT Journal, 63(2), 97-107.
Ellis, R., Sheen, Y., Murakami, M., & Takashima, H. (2008). The effects of focused and unfocused written corrective feedback in an English as a foreign language context. System, 36(3), 353-371.

Ellis, R., & Yuan, F. (2004). The effects of planning on fluency, complexity, and accuracy in second language narrative writing. Studies in Second Language Acquisition, 26, 59-84.

ElMalik, A. T., & Nesi, H. (2008). Publishing research in a second language: The case of Sudanese contributors to international medical journals. Journal of English for Academic Purposes, 7(2), 87-96.

Ene, E. (2008). Developmental stages in advanced SLA: A corpus based analysis of academic writing by ESL graduate students. International Journal of Applied Linguistics, 156, 53-86.

Engber, C. (1995). The relationship of lexical proficiency to the quality of ESL compositions. Journal of Second Language Writing, 4(2), 139-155.

Enginarlar, H. (1993). Student response to teacher feedback in EFL writing. System, 21(2), 193-204.

Englander, K. (2009). Transformation of the identities of nonnative English-speaking scientists as a consequence of the social construction of revision. Journal of Language, Identity, and Education, 8(1), 35-53.
Erazmus, E. (1960). Second language composition teaching at the intermediate level. Language Learning, 10(1/2), 25-31.
Erling, E. J., & Bartlett, T. (2008). Making space for us: German graduate student voices in English. Innovation in Language Learning and Teaching, 2(2), 174-188.

Esau, H., & Keene, M. (1981). TESOL model for native language writing instruction: In search of a model for the teaching of writing. College English, 43, 694-710.

Escamilla, K. (2006). Semilingualism applied to the literacy behaviors of Spanish-speaking emerging bilinguals: Bi-illiteracy or emerging biliteracy? Teachers College Record, 108(11), 2329-2353.

Eskey, D. (1993). Reading and writing as both cognitive process and social behavior. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 221-233). Boston, MA: Heinle & Heinle.
Esmaeili, H. (2002). Integrated reading and writing tasks and ESL students' reading and writing performance. Canadian Modern Language Review, 58(4), 599-622.

Evans, S. (2008). Reading reaction journals in EAP courses. ELT Journal, 62(3), 240-247.

Ewert, D. E. (2009). L2 writing conferences: Investigating teacher talk. Journal of Second Language Writing, 18(4), 251-269.
Fathman, A., & Whalley, E. (1990). Teacher response to student writing: Focus on form versus content. In B. Kroll (Ed.), Second language writing: Research insights for the classroom (pp. 178-190). New York, NY: Cambridge University Press.

Fazio, L. L. (2001). The effect of corrections and commentaries on the journal writing accuracy of minority- and majority-language students. Journal of Second Language Writing, 10(4), 235-249.

Fazio, L. L. (2002). The effect of corrections and commentaries on the journal writing accuracy of minority- and majority-language students. Journal of Second Language Writing, 10(4), 235-249.
Fels, D., & Wells, J. (Eds.). (2011). The successful high school writing center: Building the best program with your students. New York, NY: Teachers College Press.
Feng, C., Ogata, H., & Yano, Y. (2000). Mark-up-based writing error analysis model in an on-line classroom. Computer Assisted Language Learning, 13(1), 79-97.

Ferenz, O. (2005). EFL writers' social networks: Impact on advanced academic literacy development. Journal of English for Academic Purposes, 4(4), 339-351.

Fernsten, L. A. (2008). Writer identity and ESL learners. Journal of Adolescent & Adult Literacy, 52(1), 44-52.

Ferris, D. (1993). The design of an automatic analysis program for L2 text research: Necessity and feasibility. Journal of Second Language Writing, 2(2), 119-129.

Ferris, D. (1994). Lexical and syntactic features of ESL writing by students at different levels of L2 proficiency. TESOL Quarterly, 28(2), 414-420.

Ferris, D. (1994). Rhetorical strategies in student persuasive writing: Differences between native and non-native English speakers. Research in the Teaching of English, 28(1), 45-65.

Ferris, D. (1995). Student reactions to teacher response in multiple-draft composition classrooms. TESOL Quarterly, 29(1), 33-53.

Ferris, D. (1997). The influence of teacher commentary on student revision. TESOL Quarterly, 31(2), 315-339.

Ferris, D. (1999). The case for grammar correction in L2 writing classes: A response to Truscott (1996). Journal of Second Language Writing, 8(1), 1-11.

Ferris, D. (2002). Treatment of error in second language student writing. Ann Arbor, MI: University of Michigan Press.

Ferris, D. (2004). The "Grammar Correction" debate in L2 writing: Where are we, and where do we go from here? (and what do we do in the meantime…?). Journal of Second Language Writing, 13(1), 49-62.

Ferris, D. (2005). Tricks of the trade: The nuts and bolts of L2 writing research. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 223-234). Mahwah, NJ: Lawrence Erlbaum Associates.

Ferris, D. (2007). Preparing teachers to respond to student writing. Journal of Second Language Writing, 16(3), 165-193.

Ferris, D. R. (2009). Teaching college writing to diverse student populations. Ann Arbor, MI: The University of Michigan Press.

Ferris, D. R. (2012). Writing instruction. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to pedagogy and practice in second language teaching (pp. 226-235). Cambridge, UK: Cambridge University Press.
Ferris, D., Brown, J., Liu, H., & Stine, M. E. A. (2011). Responding to L2 students in college writing classes: Teacher perspectives. TESOL Quarterly, 24(2), 207-234.

Ferris, D. R., & Hedgcock, J. S. (1998). Teaching ESL composition: Purpose, process, and practice. Mahwah, NJ: Lawrence Erlbaum Associates.

Ferris, D. R., Pezone, S., Tade, C. R., & Tinti, S. (1997). Teacher commentary on student writing: Descriptions and implications. Journal of Second Language Writing, 6(2), 135-182.

Ferris, D., & Roberts, B. (2001). Error feedback in L2 writing classes: How explicit does it need to be? Journal of Second Language Writing, 10(3), 161-184.

Finocchiaro, M. (1967). Secondary school composition: Problems and practices. TESOL Quarterly, 1(3), 40-46.

Firkins, A., Forey, G., & Sengupta, S. (2007). Teaching writing to low proficiency EFL students. ELT Journal, 61(4), 341-352.

Fishman, S. M., & McCarthy, L. (2001). An ESL writer and her discipline-based professor: Making progress even when goals don’t match. Written Communication, 18(2), 180-228.

Fitze, M. (2006). Discourse and participation in ESL face-to-face and written electronic conferences. Language Learning & Technology, 10(1), 67-86.
Fitzgerald, J., & Shanahan, T. (2000). Reading and writing relations and their development. Educational Psychologist, 35(1), 39-50.
Flahive, D., & Bailey, N. (1993). Exploring reading/writing relationships in adult second language learners. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 128-140). Boston, MA: Heinle & Heinle.

Flahive, D., & Snow, B. (1980). Measures of syntactic complexity and evaluating ESL compositions. In J. Oller & K. Perkins (Eds.), Research in language testing (pp. 171-176). Rowley, MA: Newbury House.

Flowerdew, J. (1999). Problems in writing for scholarly publication in English: The case of Hong Kong. Journal of Second Language Writing, 8(3), 243-264.

Flowerdew, J. (1999). Writing for scholarly publication in English: The case of Hong Kong. Journal of Second Language Writing, 8(2), 123-145.

Flowerdew, J. (2000). Discourse community, legitimate peripheral participation, and the nonnative-English-speaking scholar. TESOL Quarterly 24(1), 127-150.

Flowerdew, J. (2001). Attitudes of journal editors to nonnative speaker contributors. TESOL Quarterly, 35(1), 121-150.

Flowerdew, J. (2008). Scholarly writers who use English as an additional language: What can Goffman's "stigma" tell us? Journal of English for Academic Purposes, 7(2), 77-86.

Flowerdew, J., & Li, Y. (2007). Language re-use among Chinese apprentice scientists writing for publication. Applied Linguistics, 28(3), 440-465.

Flowerdew, J., & Li, Y. (2009). English or Chinese? The trade-off between local and international publication among Chinese academics in the humanities and social sciences. Journal of Second Language Writing, 18(1), 1-16.
Flowerdew, L. (2003). A combined corpus and systemic-functional analysis of the problem-solution pattern in a student and professional corpus of technical writing. TESOL Quarterly, 37(3), 489-511.

Flowerdew, L. (2005). A multimethod approach to research into processes of scholarly writing for publication. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 65-77). Mahwah, NJ: Lawrence Erlbaum.
Flythe, V. L. (1989). Beginning a faculty writing group. English Journal, 78, 62-63.

Fox, H. (1994). Listening to the world: Cultural issues in academic writing. Urbana, IL: NCTE.

Foz-Gil, C., & Gonzalez-Pueyo, I. (2009). Helping Spanish SMES staff to develop their competence in writing business letters. International Journal of English Studies, 9(1), 43-61.
Francis, N. (2005). Bilingual children's writing: Self-correction and revision of written narratives in Spanish and Nahuatl. Linguistics and Education, 16, 74-92.

Freed, B., So, S., & Lazar, N. A. (2003). Language learning abroad: How do gains in written fluency compare with gains in oral fluency in French as a second language? ADFL Bulletin, 34(3), 34-40.

French, G. (2005). The cline of errors in the writing of Japanese university students. World Englishes, 24(3), 371-382.

Frensten, L. A. (2008). Writer identity and ESL learners. Journal of Adolescent and Adult Literacy, 52(1), 44-52.

Frey, E., & Heringer, H. J. (2007). Automatic assessment of learners written productions. Linguistische Berichte, 211, 331-345.

Friedrich, P. (2006). Assessing the needs of linguistically diverse first-year students: Bringing together and telling apart international ESL, resident ESL and monolingual basic writers. Writing Program Administration, 30(1/2), 15-36.

Friend, J. (1973). College English for the pre-professional or graduate student of EFL. College Composition and Communication, 24, 210-213.

Frodesen, J. (1995). Negotiating the syllabus: A learner-centered interactive approach to ESL graduate writing course design. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 331-350). Norwood, NJ: Ablex.

Fu, D., & Townsend, J. S. (1998). Cross-cultural dilemmas in writing: Need for transformations in teaching and learning. College Teaching, 46(4), 128-133.

Fukushima, T. (2007). Simulation in JFL: Business writing. Simulation & Gaming, 38(1), 48-66.

Furneaux, C., Paran, A., & Fairfax, B. (2007). Teacher stance as reflected in feedback on student writing: An empirical study of secondary school teachers in five countries. International Review of Applied Linguistics, 45(1), 69-94.

Futagi, Y., Deane, P., Chodorow, M., & Tetreault, J. (2008). A computational approach to detecting collocation errors in the writing of non-native speakers of English. Computer Assisted Language Learning, 21(4), 353-367.

Gainen, J. (1993). A writing support program for junior faculty women. New Directions for Teaching and Learning, 53, 91-100.

Gajdusek, L., & vanDommelen, D. (1993). Literature and critical thinking in the composition classroom. In J. Carson & I. Leki (Eds.), Reading in the composition class: Second language perspectives (pp. 197-217). Boston, MA: Heinle & Heinle.

Gale, X. (1994). Conversing across cultural boundaries: Rewriting "self." Journal of Advanced Composition, 14(2), 455-462.

Gardner, S., Polyzoi, E., & Rampaul, Y. (1996). Individual variables, literacy history, and ESL progress among Kurdish and Bosnian immigrants. TESL Canada Journal, 14(1), 1-20.

Gascoigne, C. (2004). Examining the effect of feedback in beginning L2 composition. Foreign Language Annals, 37(1), 71-76.

Gaskell, D., & Cobb, T. (2004). Can learners use concordance feedback for writing errors? System, 32(3), 301-319.

Gaudiani, C. (1981). Teaching writing in the EFL curriculum. Washington, DC: Center for Applied Linguistics.

Gebhard, M., Demers, J., & Castillo-Rosenthal, Z. (2008). Teachers as critical text analysts: L2 literacies and teachers' work in the context of high-stakes school reform. Journal of Second Language Writing, 17(4), 274-291.

Gebril, A. (2009). Score generalizability of academic writing tasks: Does one test method fit all? Language Testing, 26(4), 507-531.
Gentil, G. (2005). Commitments to academic biliteracy. Case studies of francophone university writers. Written Communication, 22(4), 421-471.

Ghahremani-Ghajar, S., & Mirhosseini, S. A. (2005). English class or speaking about everything class? Dialogue journal writing as a critical EFL literacy practice in an Iranian high school. Language, Culture and Curriculum, 18(3), 286-299.
Ghrib-Maamouri, E. (2001). Thinking and writing in EFL: Cutting off Medusa’s head. ITL Review of Applied Linguistics, 133/134, 243-269.

Giannoni, D. S. (2008). Medical writing at the periphery: The case of Italian journal editors. Journal of English for Academic Purposes, 7(2), 97-107.

Gibian, G. (1951). College English for foreign students. College English, 13(3), 157-160.

Gilmore, A. (2009). Using online corpora to develop students' writing skills. ELT Journal, 63(4), 363-372.
Gilquin, G., Granger, S., & Paquot, M. (2007). Learner corpora: The missing link in EAP pedagogy. Journal of English for Academic Purposes, 6(4), 319-335.

Gimenez, J. (2008). Beyond the academic essay: Discipline-specific writing in nursing and midwifery. Journal of English for Academic Purposes, 7(3), 151-164.

Glass, T. (2009). Why Thais write to other Thais in English. World Englishes, 28(4), 532-543.
Glenwright, P. (2002). Language proficiency assessment for teachers: The effects of benchmarking on writing assessment in Hong Kong schools. Assessing Writing, 8(2), 84-109.

Godev, C. (1997). Claiming space for literature/culture and academic writing in the foreign language composition class. Canadian Modern Language Review, 53(4), 634-647.

Goen, S., Porter, P., Swanson, D., & van Dommelen, D. (August 2000). Mapping the terrain. In Hayward, N. (Ed.). (2001). Mextesol Journal: Special Issue, Topics in ESL/EFL Writing 24, (3).

Goldstein, L. (1993). Becoming a member of the "teaching foreign languages" community: Integrating reading and writing through an adjunct/content course. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 290-298). Boston, MA: Heinle & Heinle.

Goldstein, L. (2001). For Kyla: What does the research say about responding to ESL writers? In T. Silva, & P. K. Matsuda (Eds.), On second language writing (pp. 73-89). Mahwah, NJ: Lawrence Erlbaum Associates.

Goldstein, L. (2004). Questions and answers about teacher written commentary and student revision: Teachers and students working together. Journal of Second Language Writing, 13(1), 63-80.

Goldstein, L. M. (2005). Teacher written commentary in second language writing classrooms. Ann Arbor, MI: University of Michigan Press.

Golebiowski, Z. (1999). Application of Swales' model in the analysis of research papers by Polish authors. IRAL, 37(3), 231-247.
Gomez, R., Parker, R., Lara-Alecio, R., & Gomez, L. (1996). Process versus product writing with limited English proficient students. Bilingual Research Journal, 20(2), 209-233.

González-Bueno, M., & Pérez, L. C. (2000). Electronic mail in foreign language writing: A study of grammatical and lexical accuracy, and quantity of language. Foreign Language Annals 33(2), 189-198.

Gosden, H. (1992). Research writing and NNSs: From the editors. Journal of Second Language Writing, 1(2), 123-139.

Gosden, H. (1995). Success in research article writing and revision: A social-constructionist perspective. English for Specific Purposes, 14(1), 37-47.

Gosden, H. (1996). Verbal reports of Japanese novices' research writing practices in English. Journal of Second Language Writing, 5(2), 109-128.

Gosden, H. (1998). An aspect of holistic modeling in academic writing: Propositional clusters as a heuristic for thematic control. Journal of Second Language Writing, 7(1), 19-41.

Gosden, H., (2003). 'Why not give us the full story?': Functions of referees' comments in peer reviews of scientific research papers. Journal of English for Academic Purposes, 2(2), 87-101.

Gosden, S., & Tyson, S. (1996). Connector usage in the English essay writing of native and non-native EFL speakers in English. World Englishes, 15(1), 17-27.

Grabe, W. (2001). Notes toward a theory of second language writing. In T. Silva, & P.K. Matsuda (Eds.), On second language writing (pp. 39-57). Mahwah, NJ: Lawrence Erlbaum Associates.

Grabe, W., & Kaplan, R. (1989). Writing in a second language: Contrastive rhetoric. In D. Johnson & D. Roen (Eds.), Richness in writing: Empowering ESL students (pp. 263-283). New York, NY: Longman.

Grabe, W., & Kaplan, R. (1996). Theory and practice of writing: An applied linguistics perspective. New York, NY: Longman.

Grant, L., & Ginther, A. (2000). Using computer-tagged linguistic features to describe L2 writing differences. Journal of Second Language Writing, 9(2), 123-145.

Grayshon, M. (1965). Intensive writing and overseas students. English Language Teaching, 19, 79-91.

Green, A. (2005). EAP study recommendations and score gains on the IELTS academic writing test. Assessing Writing, 10(1), 44-60.

Green, A. (2006). Washback to the learner: Learner and teacher perspectives on IELTS preparation course expectations and outcomes. Assessing Writing, 11(2), 113-134.
Green, C. (1991). Typological transfer, discourse accent and the Chinese writer of English. Hong Kong Papers in Linguistics and Language Teaching, 14, 51-62.
Green, D. (2000). A design model for beginner-level computer-mediated EFL writing. Computer Assisted Language Learning, 13(3), 239-252.

Greenberg, K. (1986). The development and validation of the TOEFL writing test: A discussion of TOEFL research reports 15 and 19. TESOL Quarterly, 20(3), 531-544.

Gregg, J. (1986). Comments on B. Mohan & W. Au-Yeung Lo's "Academic writing and Chinese students: Transfer and developmental factors." TESOL Quarterly, 20(2), 354-358.
Grimes, D., & Warschauer, M. (2010). Utility in a fallible tool: A multi-site case study of automated writing evaluation. Journal of Technology, Language, and Assessment, 8(6), 1-43.

Grujicic-Alatriste, L. (2013). A response to DePalma and Ringer’s article “Toward a theory of adaptive transfer: Expanding disciplinary discussions of transfer in second-language writing and composition studies.” Journal of Second Language Writing (JSLW), 22(4), 460-464.
Gu, Q., & Brooks, J. (2008). Beyond the accusation of plagiarism. System, 36(3), 337-352.

Guan Eng Ho, D. (2009). Systemic text analysis in the ESL writing classroom: Does it work? RELC Journal, 40(3), 333-359.
Guardado, M., & Shi, L. (2007). ESL students’ experiences of online peer feedback. Computers and Composition, 24(4), 443-461.

Guarinello, A. C., Pereira, M. C. d. C., Massi, G., Santana, A. P., & Berberian, A. P. (2008). Anaphoric reference strategies used in written language productions of deaf teenagers. American Annals of the Deaf, 152(5), 450-458.

Guénette, D. (2007). Is feedback pedagogically correct? Research design issues in studies of feedback on writing. Journal of Second Language Writing, 16(1), 40-53.

Guillot, M. (2005). Il y a des gens qui dissent que... 'there are people who say that…' beyond grammatical accuracy in FL learners' writing: Issues of non-nativeness. IRAL, 43(2), 109-128.

Gutiérrez, X. (2008). What does metalinguistic activity in learners' interaction during a collaborative L2 writing task look like? The Modern Language Journal, 92(4), 519-537.

Ha, P. L. (2006). Plagiarism and overseas students: Stereotypes again? ELT Journal, 60(1), 76-78.
Haarmann, H. (2011). Writing as technology and cultural ecology. New York, NY: Peter Lang.

Habulembe, S. H. (2007). A classroom response to HIV/AIDS-project proposal writing. English Teaching Forum, 45(1), 36-42.

Hafner, C. A., & Candlin, C. N. (2007). Corpus tools as an affordance to learning in professional legal education. Journal of English for Academic Purposes, 6(4), 303-318.

Hale, G., Taylor, C., Bridgeman, B., Carson, J., Kroll, B., & Kantor, R. (1996). A study of writing tasks assigned in academic degree programs. TOEFL Research Report 54. Princeton, NJ: Educational Testing Service.

Halimah, A. M. (2001). Rhetorical duality and Arabic speaking EST learners. English for Specific Purposes, 20, 111-139.

Hall, C. (1990). Managing the complexity of revising across languages. TESOL Quarterly, 24(1), 43-60.

Hall, C. (1995). Commenting on Joy Reid's "Responding to ESL students' texts: The myths of appropriation": There are myths and then there are myths. TESOL Quarterly, 29(1), 159-163.

Hall, K. (1993). Process writing in French immersion. Canadian Modern Language Review, 49(2), 255-274.
Hall, K. (2011). Teaching composition and rhetoric to Arab EFL learners. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 421-440). New York, NY: Peter Lang.
Hamp-Lyons, L. (1986). No new lamps for old yet, please. TESOL Quarterly, 20(4), 790-796.

Hamp-Lyons, L. (1990). Second language writing: Assessment issues. In B. Kroll (Ed.), Second language writing: Research insights for the classroom (pp. 69-87). New York, NY: Cambridge University Press.

Hamp-Lyons, L. (Ed.). (1991). Assessing ESL writing in academic contexts. Norwood, NJ: Ablex.

Hamp-Lyons, L. (1994). Interweaving assessment and instruction in college ESL writing classes. College ESL, 4(1), 43-55.

Hamp-Lyons, L. (1995). Rating nonnative writing: The trouble with holistic scoring. TESOL Quarterly, 29(4), 759-762.

Hamp-Lyons, L. (1996). The challenges of second-language writing assessment. In M. White, W. Lutz, & S. Kamusikiri, (Eds.), Assessment of writing: Politics, policies, and practices (pp. 226-240). New York, NY: MLA.

Hamp-Lyons, L. (2001). Fourth generation writing assessment. In T. Silva, & P.K. Matsuda (Eds.), On second language writing (pp. 117-127). Mahwah, NJ: Lawrence Erlbaum Associates.

Hamp-Lyons, L., & Kroll, B. (1996). Issues in ESL writing assessment: An overview. College ESL, 6(1), 52-72.

Hamp-Lyons, L., and Mathias, S. (1994). Examining expert judgments of task difficulty on essay texts. Journal of Second Language Writing, 3(1), 49-68.

Hanaoka, O. (2007). Output, noticing, and learning: An investigation into the role of spontaneous attention to form in a four-stage writing task. Language Teaching Research, 11(4), 459-479.

Haneda, M. (2000). Negotiating meaning in writing conferences: An investigation of a university Japanese-as-a-foreign language class. Dissertation Abstracts International, 61(11), 4263A.

Haneda, M. (2004). The joint construction of meaning in writing conferences. Applied Linguistics, 25(2), 178-219.

Haneda, M. (2005). Investing in foreign-language writing: A study of two multicultural learners. Journal of Language, Identity & Education, 4(4), 269-290.

Haneda, M. (2007). Modes of engagement in foreign language writing: An activity theoretical perspective. Canadian Modern Language Review, 64(2), 297-327.

Hansen, J. G. (2000). Interactional conflicts among audience, purpose, and content knowledge in the acquisition of academic literacy in an EAP course. Written Communication 17(1), 27-52.

Hansen, J., & Liu, J. (2005). Guiding principles for effective peer response. ELT Journal, 59(1), 31-38.

Hansson, T. (2005). English as a second language on a virtual platform-tradition and innovation in a new medium. Computer Assisted Language Learning, 18(1-2), 63-79.

Harklau, L. (2002). The role of writing in classroom second language acquisition. Journal of Second Language Writing, 11(4), 329-350.

Harklau, L., Losey, K.M., & Siegal, M. (Eds.) (1999). Generation 1.5 meets college composition. Issues in the teaching of writing to U.S.-educated learners of ESL. Mahwah, NJ: Lawrence Erlbaum Associates.

Harris, M. (1997). Cultural conflicts in the writing center: Expectations and assumptions of ESL students. In C. Severino, J. C. Guerra, & J. E. Butler (Eds.), Writing in multicultural settings (pp. 220-233). New York, NY: Modern Language Association.

Harris, M., & Silva, T. (1993). Tutoring ESL students: Issues and options. College Composition and Communication, 44(4), 525-537.

Hart, B., & Daisley, M. (1994). Computers and composition in Japan: Notes on real and virtual literacies. Computers and Composition, 11(1), 37-47.
Hartig, A. J., & Lu, X. (2014). Plain English and legal writing: Comparing expert and novice writers. English for Specific Purposes, 33(1), 87-96.

Harvey, K., & Yuill, D. (1997). A study of the use of a monolingual pedagogical dictionary by learners of English engaged in writing. Applied Linguistics, 18(3), 253-278.

Harwood, N., Austin, L., & Macaulay, R. (2009). Proofreading in a UK university: Proofreaders' beliefs, practices, and experiences. Journal of Second Language Writing, 18(2), 166-190.
Haswell, H. H. (2005). Researching teacher evaluation of second language writing prototype theory. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 105-120). Mahwah, NJ: Lawrence Erlbaum Associates.

Haswell, R. H. (1998). Searching for Kiyoko: Bettering mandatory ESL writing placement. Journal of Second Language Writing, 7(2), 133-174.

Haswell, R., & Blaylock, G. (1939-2010) CompPile: Current an inventory of publications in post-secondary composition, rhetoric, technical writing, ESL, and discourse studies. Online Database.
Hatasa, Y. A., & Soeda, E. (2000). Writing strategies revisited: A case of non-cognate L2 writers. In B. M. B. Swierzbin, M. E. Anderson, C. A. Klee, & E. Tarone (Ed.), Social and cognitive factors in second language acquisition (pp. 375-396). Somerville, MA: Cascadilla Press.

Hawes, T., & Thomas, S. (1997). Problems of thematisation in student writing. RELC Journal, 28(2), 35-55.

Hawisher, G. E., Selfe, C. L., Guo, Y., & Liu, L. (2006). Globalization and agency: Designing and redesigning the literacies of cyberspace. College English, 68(6), 619-636.

Hawkey, R., & Barker, F. (2004). Developing a common scale for the assessment of writing. Assessing Writing, 9, 122-159.

Haynes, J. (2007). Spotlight on English language learners. Giant steps: Writing workshops and English language learners. Middle Ground, 11(1), 34-36.

He, L., & Shi, L. (2008). ESL students' perceptions and experiences of standardized English writing tests. Assessing Writing, 13(2), 130-149.

He, T. H. (2005). Effects of mastery and performance goals on the composition strategy use of adult EFL writers. Canadian Modern Language Review, 61(3), 407-431.

He, T.-h., & Wang, W.-l. (2009). Invented spelling of EFL young beginning writers and its relation with phonological awareness and grapheme-phoneme principles. Journal of Second Language Writing, 18(1), 44-56.
Healy, D., & Bosher, S. (1992). ESL tutoring: Bridging the gap between curriculum-based and writing center models of peer tutoring. College ESL, 2(2), 25-32.

Healy, P., & Hall, B. (1994). From separation to integration: Accessing students' complementary resources. College ESL, 4(1), 20-27.

Hedgcock, J. S. (2005). Taking stock of research and pedagogy in L2 writing. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 597-613). Mahwah, NJ: Lawrence Erlbaum Associates.

Hedgcock, J., & Atkinson, D. (1993). Differing reading-writing relationships in L1 and L2 literacy development. TESOL Quarterly, 27(2), 329-333.

Hedgcock, J., & Lefkowitz, N. (1994). Feedback on feedback: Assessing learner receptivity to teacher response in L2 composing. Journal of Second Language Writing, 3(2), 141-163.

Hedgcock, J., & Lefkowitz, N. (1996). Some input on input: Two analyses of student response to expert feedback in L2 writing. Modern Language Journal, 80(3), 287-308.

Hedge, T. (1988). Writing. Oxford, UK: Oxford University Press.

Helms-Park, R., & Stapleton, P. (2003). Questioning the importance of individualized voice in undergraduate L2 argumentative writing: An empirical study with pedagogical implications. Journal of Second Language Writing, 12(3), 245-265.

Henry, A. (2007). Language errors in the genre-based writing of advanced academic ESL students. RELC Journal, 38(2), 171-198.

Henry, A., & Roseberry, R. L. (1998). An evaluation of a genre based approach to the teaching of EAP/ESP writing. TESOL Quarterly, 32(1), 147-156.

Henry, K. (1996). Early L2 writing development: A study of autobiographical essays by university level students of Russian. Modern Language Journal, 80(3), 309-326.

Hilder, J. (1997). Comments on Jill Sinclair Bell's "The relationship between L1 and L2 literacy: Some complicating factors." A reader reacts. . . . TESOL Quarterly, 31(1), 158-162.

Hill, S., Soppelsa, B., & West, G. (1982). Teaching ESL students to read and write experimental research papers. TESOL Quarterly, 16, 333-347.

Hillenbrand, L. (1994). Assessment of ESL students in mainstream college composition. Teaching English in the Two-Year College, 21(2), 125-129.

Hinds, J. (1983). Contrastive rhetoric: Japanese and English. Text, 3(2), 183-196.

Hinds, J. (1987). Reader-writer responsibility: A new typology. In U. Connor & Kaplan, R. (Eds.), Writing across languages: Analysis of L2 texts. Reading, MA: Addison Wesley Longman.

Hinkel, E. (1994). Native and non-native speakers' pragmatic interpretation of English texts. TESOL Quarterly, 28(2), 353-376.

Hinkel, E. (1997). Indirectness in L1 and L2 academic writing. Journal of Pragmatics, 27, 361-386.

Hinkel, E. (2000). The goals and the politics of L2 writing instruction. TESOL Matters, 10(2), 12.

Hinkel, E. (2001). Matters of cohesion in L2 academic texts. Applied Language Learning, 12(2), 111-132.

Hinkel, E. (2002). Second language writers’ text: Linguistic and rhetorical features. Mahwah, NJ: Lawrence Erlbaum.
Hinkel, E. (2002). Teaching grammar in writing classes: Tenses and cohesion. In E. Hinkel & S. Fotos (Eds.), New perspectives on grammar teaching in second language classrooms (pp. 181-197). New York, NY: Routledge.

Hinkel, E. (2003). Simplicity without elegance: Features of sentences in L1 and L2 academic texts. TESOL Quarterly, 37(2), 275-301.

Hinkel, E. (2004). Tense, aspect and the passive voice in L1 and L2 academic texts. Language Teaching Research, 8(1), 5-29.

Hinkel, E. (2004). Teaching academic ESL writing: Practical techniques in vocabulary and grammar. Mahwah, NJ: Lawrence Erlbaum Associates.
Hinkel, E. (2005). Hedging, inflating, and persuading in L2 academic writing. Applied Language Learning, 15(1&2), 29-53.

Hinkel, E. (2009). The effects of essay topics on modal verb uses in L1 and L2 academic writing. Journal of Pragmatics, 41(4), 667-683.
Hinkel, E. (2011). What research on second language writing tells us and what it doesn’t. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 523-538), New York, NY: Routledge.

Hirose, K. (2003). Comparing L1 and L2 organizational patterns in the argumentative writing of Japanese EFL students. Journal of Second Language Writing, 12(2), 181-209.

Hirose, K. (2005). Product and process in the L1 and L2 writing of Japanese students of English. Hiroshima, Japan: Keisuisha Company, Limited.

Hirose, K., & Sasaki, M. (1994). Explanatory variables for Japanese students' expository writing in English: An exploratory study. Journal of Second Language Writing, 3(3), 203-229.

Hirose, K., & Sasaki, M. (2000). Effects of teaching metaknowledge and journal writing on Japanese university students' EFL writing. JALT Journal, 22(1), 94-113.

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

Hirvela, A. (2005.). Computer-based reading and writing across the curriculum: Two case studies of L2 writers. Computers and Composition, 22(3), 337-356.

Hirvela, A. (2005). ESL students and the use of literature in composition courses. Teaching English in the Two-Year College, 33(1), 70-77.

Hirvela, A. (2007). Computer-mediated communication and the linking of students, text, and author on an ESL writing course listserv. Computers and Composition, 24(1), 36-55.

Hirvela, A., & Belcher, D. (2001). Coming back to voice: The multiple voices and identities of mature multilingual writers. Journal of Second Language Writing, 10(1/2), 83-106.

Hirvela, A., & Sweetland, Y. (2005). Two case studies of L2 writers' experiences across learning-directed portfolio contexts. Assessing Writing, 10(3), 192-213.

Ho, C. M. L. (2008). Toward exploring errors in grammar: A systematic approach for language teachers. TESL Canada Journal, 25(2), 85-102.

Ho, L. (2000). Hong Kong writing and writing Hong Kong. World Englishes, 19(3), 381-386.

Holmes, V., & Moulton, M. (1994). Writers to the rescue: Searching for treasure in the ESL classroom. TESOL Journal, 3(4), 27.

Holmes, V., & Moulton, M. (1995). A contrarian view of dialogue journals: The case of a reluctant participant. Journal of Second Language Writing, 4(3), 223-251.

Holyoak, S., & Piper, A. (1997). Talking to second language writers: Using interview data to investigate contrastive rhetoric. Language Teaching Research, 1(2), 122-148.
Homburg, T. (1984). Holistic evaluation of ESL compositions: Can it be evaluated objectively? TESOL Quarterly, 18, 87-107.

Hong, W. (1998). An empirical study of Chinese business writing. Journal of the Chinese Language Teachers Association, 33(3), 1-12.

Horn, V. (1969). Teaching logical relationships in written discourse. TESOL Quarterly, 3(4), 291-296.

Horner, B. (2006). Introduction: Cross-language relations in composition. College English, 68(6), 569-574.

Horner, B., & Trimbur, E. (2002). English only and U.S. college composition. College Composition and Communication, 53(4), 594-630.

Horowitz, D. (1986a). Process, not product: Less than meets the eye. TESOL Quarterly, 20(1), 141-144.

Horowitz, D. (1986b). The author responds to Hamp-Lyons. TESOL Quarterly, 20(4), 796-797.

Horowitz, D. (1986c). The author responds to Liebman-Kleine. TESOL Quarterly, 20(4), 788-790.

Horowitz, D. (1986c). What professors actually require: Academic tasks for the ESL classroom. TESOL Quarterly, 20(3), 445-462.

Horowitz, D. (1990). Fiction and non-fiction in the ESL/EFL classroom: Does the difference make a difference? English for Specific Purposes, 9(2), 161-168.

Horváth, J. (2009). Hungarian university students' blogs in EFL: Shaping language and social connections. TESL-EJ, 12(4).

Hourigan, T., & Murray, L. (2006). Mapping successful language learning approaches in the adaptation of generic software. Computer Assisted Language Learning, 19(4-5), 301-316.

Hsieh, W.-M., & Lious, H.-C. (2008). A case study of corpus-informed online academic writing for EFL graduate students. CALICO Journal, 26(1), 28-47.

Hu, G. (2007). Developing an EAP writing course for Chinese ESL students. RELC Journal, 38(1), 67-86.

Huang, J. (2004). Socializing ESL students into the discourse of school science through academic writing. Language and Education, 18(2), 97-123.

Huang, J. (2008). How accurate are ESL students' holistic writing scores on large-scale assessments?: A generalizability theory approach. Assessing Writing, 13(3), 201-218.

Huang, P. C. (2007). A metacognitive approach to the task demands encountered in business English writing. In Y. Leung, H. Chang, K. Cheung & W. Dai (Eds.), Selected papers from the 16th International Symposium and Book Fair on English Teaching (pp. 255–265). Taipei, China: English Teachers’ Association.
Hudelson, S. (1984). Kan yu ret an rayt en Ingles: Children become literate in English as a second language. TESOL Quarterly, 18(2), 221-238.

Hudelson, S. (1989). Writing in a second language. Annual Review of Applied Linguistics, 9, 210-222.

Hughey, J., Wormuth, D., Hartfiel, V., & Jacobs, H. (1983). Teaching ESL composition. Rowley, MA: Newbury House.

Hunt, K. (1970). Do sentences in the second language grow like those in the first? TESOL Quarterly, 4, 195-202.

Husain, K., & Wahid, R. (2008). Transfer of conjunctions in ESL writing. Language in India, 8(4).

Hvitfeldt, C. (1992). Oral orientations in ESL academic writing. College ESL, 2(1), 29-39.

Hyland, F. (1998). The impact of teacher-written feedback on individual writers. Journal of Second Language Writing, 7(3), 255-286.

Hyland, F. (1999). Teacher management of writing workshops: Two case studies. The Canadian Modern Language Review, 57(2), 272-294.

Hyland, F. (2003). Focusing on form: Student engagement with teacher feedback. System, 31(2), 217-230.

Hyland, F., & Hyland, K. (2001). Sugaring the pill: Praise and criticism in written feedback. Journal of Second Language Writing, 10(3), 185-212.

Hyland, K. (1993). Computer writers: What can we do to help? System, 21(1), 21-30.

Hyland, K. (1994). Hedging in academic writing and EAP textbooks. English for Specific Purposes, 13(3), 239-256.

Hyland, K. (1996). Nurturing hedges in the ESP curriculum. System, 24(4), 477-490.

Hyland, K. (2000). "It might be suggested that…": Academic hedging and student writing. Australian Review of Applied Linguistics, 16, 83-97.

Hyland, K. (2002). Authority and invisibility: Authorial identity in academic writing. Journal of Pragmatics, 34(8), 1091-1112.

Hyland, K. (2002). Directives: Argument and engagement in academic writing. Applied Linguistics, 23(2), 215-239.

Hyland, K. (2003). Genre based pedagogies: A social response to process. Journal of Second Language Writing, 12(1), 17-29.

Hyland, K. (2003). Second language writing. Cambridge, UK: Cambridge University Press.

Hyland, K. (2004). Disciplinary interactions: Metadiscourse in L2 postgraduate writing. Journal of Second Language Writing, 13(2), 133-151.
Hyland, K. (2004). Graduates' gratitude: The generic structure of dissertation acknowledgements. English for Specific Purposes, 23(3), 303-324.

Hyland, K. (2004). Genre and second language writing. Ann Arbor, MI: University of Michigan Press.

Hyland, K. (2005). Digging up texts and transcripts: Confessions of a discourse analyst. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 177-189). Mahwah, NJ: Lawrence Erlbaum Associates.

Hyland, K. (2007). Genre pedagogy: Language, literacy and L2 writing instruction. Journal of Second Language Writing, 16(3), 148-164.

Hyland, K. (2009). Teaching and researching writing (2nd ed.). London, UK: Pearson Education.
Hyland, K., & Anan, E. (2006). Teachers' perceptions of error: The effects of first language and experience. System, 34(4), 509-519.

Hyland, K., & Hyland, F. (Eds.) (2006). Feedback in second language writing: Contexts and issues. New York, NY: Cambridge University Press.
Hyland, K., & Hyland, F. (2006). Feedback on second language students' writing. Language Teaching, 39(2), 83-101.

Hyland, K., & Milton, J. (1997). Qualification and certainty in L1 and L2 students' writing. Journal of Second Language Writing, 6(2), 183-205.

Hyland, K., & Tse, P. (2004). Metadiscourse in academic writing: A reappraisal. Applied Linguistics, 25(2), 156-177.

Hyland, K., & Tse, P. (2005). Hooking the reader: A corpus study of evaluative that in abstracts. English for Specific Purposes, 24(2), 123-139.

Hyland, T. A. (2009). Drawing a line in the sand: Identifying the borderzone between self and other in EL1 and EL2 citation practices. Assessing Writing, 14.1(62-74).
Hyon, S. (1996). Genre in three traditions: Implications for ESL. TESOL Quarterly, 30(4), 693-722.

Ibrahim, N., & Penfield, S. (2005). Dynamic diversity: New dimensions in mixed composition classes. ELT Journal, 59(3), 217-225.

Iida, A. (2008). Poetry writing as expressive pedagogy in an EFL context: Identifying possible assessment tools for haiku poetry in EFL freshman college writing. Assessing Writing, 13(3), 171-179.

Intaraprawat, P., & Steffenson, M. (1995). The use of metadiscourse in good and poor ESL essays. Journal of Second Language Writing, 4(3), 253-272.

Ishikawa, S. (1995). Objective measurement of low proficiency EFL narrative writing. Journal of Second Language Writing, 4(1), 51-69.

Ivanič, R. (1998). Writing and identity: The discoursal construction of identity in academic writing (Vol. 5). Amsterdam: John Benjamins Publishing.
Ivanič, R., & Camps, D. (2001). I am how I sound: Voice as self-representation in L2 writing. Journal of Second Language Writing, 10(1/2), 3-33.

Ives, S. (1953). Help for the foreign student. College Composition and Communication, 4(4), 141-144.

Jacobs, C. L. (2008). Long-term English learners writing their stories. English Journal. 97(6), 87-91.

Jacobs, G. M., Curtis, A., Braine, G., & Huang, S. (1998). Feedback on student writing: Taking the middle path. Journal of Second Language Writing, 7(3), 307-317.

Jacobs, H., Zinkgraf, S., Wormuth, D., Hartfiel, V., & Hughey, J. (1981). Testing ESL composition: A practical approach. Rowley, MA: Newbury House.

Jacoby, S., Leech, D., & Holten, C. (1995). A genre-based developmental writing course for undergraduate ESL Science majors. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 351-374). Norwood, NJ: Ablex.

James, M. A. (2007). The influence of perceptions of task similarity/difference on learning transfer in second language writing. Written Communication, 25(1), 76-103.

James, M. A. (2008). The influence of perceptions of task similarity/difference on learning transfer in second language writing. Written Communication, 25(1), 76-103.

James, M. A. (2009). "Far" transfer of learning outcomes from an ESL writing course: Can this gap be bridged? Journal of Second Language Writing, 18(2), 69-84.
Janopoulos, M. (1986). The relationship of pleasure reading and second language writing proficiency. TESOL Quarterly, 20(4), 763-768.

Janopoulous, M. (1992). University faculty tolerance of NS and NNS writing errors: A comparison. Journal of Second Language Writing, 1(2), 109-121.

Janopoulous, M. (1995). Writing across the curriculum, writing proficiency exams, and the NNS college student. Journal of Second Language Writing, 4(1), 43-50.

Jarratt, S. C., Losh, E., & Puente, D. (2006). Transnational identifications: Biliterate writers in a first-year humanities course. Journal of Second Language Writing, 15(1), 24-48.

Jarvis, S. (2002). Short texts, best-fitting curves and new measures of lexical diversity. Language Testing, 19(1), 57-84.

Jarvis, S., Grant, L., Bikowski, D., & Ferris, D. (2003). Exploring multiple profiles of highly rated learner compositions. Journal of Second Language Writing, 12(4), 377-403.

Jenkins, S., & Hinds, J. (1987). Business letter writing: English, French, and Japanese. TESOL Quarterly, 21(2), 327-349.

Jenkins, S., Jordan, M., & Weiland, P. (1993). The role of writing in graduate engineering education: A survey of faculty beliefs and practices. English for Specific Purposes, 12(1), 51-67.

Jin, K. (2008). Lexical cohesion patterns in NS and NNS dissertation abstracts in applied linguistics: A comparative study. The Linguistics Journal, 3(3), 132-144.

Johns, A. (1981). Necessary English: A faculty survey. TESOL Quarterly, 15(1), 51-57.

Johns, A. (1986a). Coherence and academic writing: Some definitions and suggestions for teaching. TESOL Quarterly, 20(5), 247-265.

Johns, A. (1986b). The ESL student and the revision process: Some insights from schema theory. Journal of Basic Writing, 5(2), 70-80.

Johns, A. (1988). Two commentaries on Ruth Spack's "Initiating ESL students into the academic discourse community: How far should we go?" Another reader reacts. TESOL Quarterly, 22(4), 705-707.

Johns, A. (1990a). Interpreting an English competency examination: The frustrations of an ESL science student. Written Communication, 8(3), 379-401.

Johns, A. (1990b). L1 composition theories: Implications of developing theories of L2 composition. In B. Kroll (Ed.), Second language writing: Insights for the classroom (pp. 24-36). New York, NY: Cambridge University Press.

Johns, A. (1991). Interpreting an English competency exam: The frustrations of an ESL science student. Written Communication, 8(3), 379-401.

Johns, A. (1993). Reading and writing tasks in English for academic purposes classes: Products, processes, and resources. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 274-289). Boston, MA: Heinle & Heinle.

Johns, A. (1993a). Too much on our plates: A response to Terry Santos' "Ideology in composition: L1 and ESL." Journal of Second Language Writing, 2(1), 83-88.

Johns, A. (1993b). Written argumentation for real audiences: Suggestions for teacher research and classroom practice. TESOL Quarterly, 27(1), 75-90.

Johns, A. (1994). The author responds. . . TESOL Quarterly, 28(2), 392-395.

Johns, A. (1995). Genre and pedagogical purposes. Journal of Second Language Writing, 4(2), 181-190.

Johns, A. (1995). Teaching classroom and authentic genres: Initiating students into academic cultures and discourses. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 277-292). Norwood, NJ: Ablex.

Johns, A. M. (1997). Text, role, and context: Developing academic literacies. New York, NY: Cambridge University Press.

Johns, A. (2004). Searching for answers: A response. Journal of Second Language Writing, 13(1), 81-85.

Johns, A. M., Bawarshi, A., Coe, R. M., Hyland, K., Paltridge, B., Reiff, M. J., & Tardy, C.(2006). Crossing the boundaries of genre studies: Commentaries by experts. Journal of Second Language Writing, 15(3), 234-249

Johnson, D. (1992). Interpersonal involvement in discourse: Gender variation in L2 writer' complimenting strategies. Journal of Second Language Writing, 1(3), 195-215.

Johnson, D., & Roen, D. (1989b). Richness in writing: Empowering ESL students. New York, NY: Longman.

Johnson, J. S., & Lim, G. S. (2009). The influence of rater language background on writing performance assessment. Language Testing, 26(4), 485-505.
Johnson, K. (1992). Cognitive strategies and second language writers: A re-evaluation of sentence combining. Journal of Second Language Writing, 1(1), 61-75.

Jones, A. A., & Freeman, T. E. (2003). Imitation, copying, and the use of models: Report writing in an introductory physics course. Professional Communication, IEEE Transactions on, 46(3), 168-184.
Jones, N. (1994). Commenting on Ann M. Johns's "Written argumentation for real audiences: Suggestions for teacher research and classroom practice." TESOL Quarterly 28(2), 389-392.

Jones, N. (1995). Business writing, Chinese students, and communicative language teaching. TESOL Journal, 4(3), 12-15.

Jones, N. B. (1998). Comments on Tony Silva's "On the ethical treatment of ESL writers": A defense of using themes and topics to teach ESL/EFL writing. TESOL Quarterly, 32(2), 338-342.

Jones, R. H., Garralda, A., Li, D. C. S., & Lock, G. (2006). Interactional dynamics in on-line and face-to-face peer-tutoring sessions for second language writers. Journal of Second Language Writing, 15(1), 23.

Jones, S. (1985). Problems with monitor use in second language composing. In M. Rose (Ed.), When a writer can't write: Studies in writer's block and other composing process problems. New York, NY: Guilford.

Jones, S. (2014). Writing and teaching to change the world: Connecting with our most vulnerable students. New York, NY: Teachers College Press.

Jones, S., & Tetroe, J. (1987). Composing in a second language. In A. Matsuhashi (Ed.), Writing in real time: Modeling production processes (pp. 34-57). Norwood, NJ: Ablex.
Kachru, Y. (1997). Cultural meaning and contrastive rhetoric in English education. World Englishes, 16(3), 337-350.
Kameen, P. (1978). Mechanical, meaningful and communicative framework for ESL sentence combining exercises. TESOL Quarterly, 12, 395-401.

Kameen, P. (1980). Syntactic skill and ESL writing quality. In C. Yorio, K. Perkins, & J. Schacter (Eds.), On TESOL '79: The learner in focus (pp. 343-350). Washington, DC: TESOL.

Kameen, P. (1983). Syntactic skill and ESL writing quality. In A. Freedman, I. Pringle, & J. Yalden (Eds.), Learning to write: First language/second language (pp. 162-170). London, England: Longman.

Kamimura, T. (1996). Composing in Japanese as a first language and English as a foreign language: A study of narrative writing. RELC Journal, 27(1), 47-69.

Kamimura, T., & Oi, K. (1998). Argumentative strategies in American and Japanese English. World Englishes, 17(3), 307-323.

Kamimura, T., & Oi, K. (2001). The effects of differences in point of view on the story production of Japanese EFL students. Foreign Language Annals, 34(2), 118-130.

Kang, J. Y. (2005). Written narratives as an index of L2 competence in Korean EFL learners. Journal of Second Language Writing, 14(4), 259-279.

Kaplan, R. (1966). Cultural thought patterns in intercultural education. Language Learning, 16(1), 1-20.

Kaplan, R. (1967). Contrastive rhetoric and the teaching of composition. TESOL Quarterly, 1(4), 10-16.

Kaplan, R. (1970). Notes toward an applied rhetoric. In R. Lugton (Ed.), Preparing the EFL teacher: A projection for the '70's (pp. 45-74). Philadelphia, PA: Center for Curriculum Development.

Kaplan, R. (1976). A further note on contrastive rhetoric. Communication Quarterly, 14(2), 12-19.

Kaplan, R. (1977). Contrastive rhetoric: Some hypotheses. ITL, 39-40, 61-72.

Kaplan, R. (1980). Cultural thought patterns in intercultural education [Kaplan 1966 with addendum]. In K. Croft (Ed.), Readings in English as a second language: For teachers and teacher trainers. Cambridge, MA: Winthrop.

Kaplan, R. (1983). Contrastive rhetoric: Some implications for the writing process. In A. Freedman, I. Pringle, & J. Yalden (Eds.), Learning to write: First language/second language (pp. 139-161). London: Longman.

Kaplan, R. (1987). Cultural thought patterns revisited. In U. Connor & R. Kaplan (Eds.), Writing across languages: Analysis of L2 text (pp. 9-21). Reading, MA: Addison-Wesley.

Kaplan, R. (1988). Contrastive rhetoric and second language learning: Notes toward a theory of contrastive rhetoric. In A. Purves (Ed.), Writing across languages and cultures: Issues in contrastive rhetoric (pp. 275-304). Newbury Park, CA: Sage.

Kaplan, R. (1990). Writing in a multilingual/multicultural context: What's contrastive about contrastive rhetoric? Writing Instructor, 10(1), 7-18.

Kaplan, R. (1995). (Ed.) Special Issue: The teaching of writing in the Pacific Basin. Journal of Asian Pacific Communication, 6(1 & 2).

Kaplan, R. (2000). Response to “On the future of second language writing,” Terry Santos (Ed.), et al. Journal of Second Language Writing, 9(3), 311-314.

Kaplan, R., & Baldauf, R. B., Jr. (2005). Editing contributed scholarly articles from a language management perspective. Journal of Second
Language Writing, 14(1), 47-62.

Kaplan, R. B., & Grabe, W. (2002). A modern history of written discourse analysis. Journal of Second Language Writing 11(3), 191-223.

Kapper, J. L. (2002). The first 10 years of the Journal of Second Language Writing: An updated retrospective. Journal of Second Language Writing, 11(2), 87-89.

Kasper, L. F. (1997). Assessing the metacognitive growth of ESL student writers. TESL-EJ, 3(1), 1-20.
Kasper, L. F. (1998). ESL writing and the principle of nonjudgmental awareness: Rationale and implementation. Teaching English in Two-Year Colleges, 25(1), 58-66.

Kasper, L.F. (1999). Print, film, and hypertexts: A multimedia model for discipline-based ESL instruction. Teaching English in the Two-Year College, 26(4), 406-414.

Katznelson, H., Perpignan, H., & Rubin, B. (2001). What develops along with the development of second language writing? Exploring the “by-products.” Journal of Second Language Writing, 10(3), 141-159.

Kaur, J., & Hegelheimer, V. (2005). ESL students' use of concordance in the transfer of academic word knowledge: An exploratory study. Computer Assisted Language Learning, 18(4), 287-310.

Keck, C. (2006). The use of paraphrase in summary writing: A comparison of L1 and L2 writers. Journal of Second Language Writing, 15(4), 261-278.

Kehagia, O., & Cox, M. (1997). Revision changes when using word processors in an English as a foreign language context. Computer Assisted Language Learning, 10(3), 239-253.

Kells, M. H. (2002). Linguistic contact zones in the college writing classroom: An examination of ethnolinguistic identity and language attitudes. Written Communication, 19(1), 5-43.

Kennedy, C., & Miceli, T. (2010). Corpus-assisted creative writing: Introducing intermediate Italian learners to a corpus as a reference resource. Language Learning & Technology, 14(1), 28-44.
Kennedy, E. (2006). Literacy development of linguistically diverse first graders in a mainstream English classroom: Connecting speaking to writing. Journal of Early Childhood Literacy, 6(2), 163-189.

Kenworthy, R. (2006). Timed versus at-home assessment tests: Does time affect the quality of second language learners' written compositions? TESL-EJ, 10(1).

Kessler, G. (2009). Student-initiated attention to form in wiki-based collaborative writing. Language Learning & Technology, 13(1), 79-95.
Khaldieh, S. A. (2000). Learning strategies and writing processes of proficient vs. less-proficient learners of Arabic. Foreign Language Annals, 33(5), 522-534.
Khuwaileh, A. A. (2006). Medical rhetoric: A contrastive study of Arabic and English in the UAE. English Today, 22(2), 38-44.
Khuwaileh, A. A., & Shoumali, A. A. (2000). Writing errors: A study of the writing ability of Arab learners of academic English and Arabic at university. Language, Culture, and Curriculum, 13(2), 174-183.

Kiany, G. R., & Nejad, M. K. (2001). On the relationship between English proficiency, writing ability, and the use of conjunctions in Iranian EFL learners’ compositions. ITL Review of Applied Linguistics, 133/134, 227-241.
Kim, J. (2005). A community within the classroom: Dialogue journal writing of adult ESL learners. Adult Basic Education: An Interdisciplinary Journal for Adult Literacy Educational Planning, 15(1), 21-32.

Kim, S.-A. (2001). Characteristics of EFL readers' summary writing: A study with Korean university students. Foreign Language Annals, 34(6), 569-581.

Kirkpatrick, A. (1997). Traditional Chinese text structures and their influence on the writing in Chinese and English of contemporary mainland Chinese students. Journal of Second Language Writing, 6(3), 223-244.

Kirkpatrick, A. (1997). Using contrastive rhetoric to teach writing: Seven principles. Australian Review of Applied Linguistics, 14, 89-102.

Khalil, A. (1999). The role of cross-linguistic influence in Palestinian EFL students’ English compositions. INTERFACE: Journal of Applied Linguistics, 13(2), 99-112.

Klinger, D. A., Rogers, W. T., Anderson, J. O., Poth, C., & Calman, R. (2006). Contextual and school factors associated with achievement on a high-stakes examination. Canadian Journal of Education, 29(3), 771-797

Knapp, D. (1965). A focused efficient method to relate composition correction to teaching aims. In. H. Allen & R. Campbell (Eds.), Teaching English as a second language: A book of readings (pp. 213-221). New York, NY: McGraw-Hill.

Knoch, U. (2009). Diagnostic assessment of writing: A comparison of two rating scales. Language Testing, 26(2), 275-304.
Knutson, E. M. (2006). Thinking in English, writing in French. French review, 80(1), 88-109.

Knutsson, O., Pargman, T. C., Eklundh, K. S., & Westlund, S. (2007). Designing and developing a language environment for second language writers. Computers and Education, 49(4), 1122-1146.

Kobayashi, H., & Rinnert, C. (1992). Effects of first language on second language writing: Translation versus direct composition. Language Learning, 42(2), 183-215.

Kobayashi, H., & Rinnert, C. (1996). Factors affecting composition evaluation in an EFL context: Cultural rhetorical pattern and readers' background. Language Learning, 46(3), 397-437.

Kobayashi, H., & Rinnert, C. (2002). High school student perceptions of first language literacy instruction: Implications for second language writing. Journal of Second Language Writing, 11(2), 91-116.

Kobayashi, H., & Rinnert, C. (2008). Task response and text construction across L1 and L2 writing. Journal of Second Language Writing, 17(1), 7-29.

Kobayashi, T. (1992). Native and non-native reactions to ESL compositions. TESOL Quarterly, 26(1), 81-112.

Kol, S., & Schcolnik, M. (2008). Asynchronous forums in EAP: Assessment issues. Language Learning & Technology, 12(2), 49-70.

Kondo-Brown, K. (2002). A FACETS analysis of rater bias in measuring Japanese second language writing performance. Language Testing, 19(1), 3-31.

Koutsoubou, M., Herman, R., & Woll, B. (2007). Does language input matter in bilingual writing? Translation versus direct composition in Deaf school students’ written stories. International Journal of Bilingual Education and Bilingualism, 10(2), 127-151.

Kramsch, C., A'Ness, F., & Lam, W. S. E. (2000). Authenticity and authorship in the computer-mediated acquisition of L2 literacy. Language Learning and Technology, 4(2), 78-104.

Krapels, A. (1990). An overview of second language writing process research. In B. Kroll (Ed.), Second language writing: Research insights for the classroom (pp. 37-56). New York, NY: Cambridge University Press.

Krase, E. (2007). "Maybe the communication between us was not enough": Inside a dysfunctional advisor/L2 advisee relationship. Journal of English for Academic Purposes, 6(1), 55-70.

Krashen, S. (1984). Writing: Research, theory and applications. Oxford, UK: Pergamon.

Kroll, B. (1979). A survey of the writing needs of foreign and American college freshmen. English Language Teaching Journal, 33(3), 219-227.

Kroll, B. (Ed.) (1990a). Second language writing. Research insights for the classroom. New York, NY: Cambridge University Press.

Kroll, B. (1990b). The rhetoric/syntax split: designing a curriculum for ESL students. Journal of Basic Writing, 9(1), 40-55.

Kroll, B. (1990c) What does time buy? ESL student performance on home versus class compositions. In B. Kroll (Ed.), Second language writing: Research insights for the classroom (pp. 140-154). New York, NY: Cambridge University Press.

Kroll, B. (1991). Understanding TOEFL's Test of Written English. RELC Journal, 22(1), 20-33.

Kroll, B. (1993). Teaching writing IS teaching reading: Training the new teacher of ESL composition. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 61-81). Boston, MA: Heinle & Heinle.

Kroll, B. (1998). Assessing writing abilities. Annual Review of Applied Linguistics, 18, 219-240.

Kroll, B. (2001). The composition of a life in composition. In T. Silva & P.K. Matsuda (Eds.), On second language writing (pp. 1-16). Mahwah, NJ: Lawrence Erlbaum Associates.

Kroll, B. (2003). Exploring the dynamics of second language writing. Cambridge, UK: Cambridge University Press.

Kroll, B., & Reid, J. (1994). Guidelines for designing writing prompts: Clarifications, caveats, and cautions. Journal of Second Language Writing, 3(3), 231-255.

Kubota, M. (2001). Error correction strategies used by learners of Japanese when revising a writing task. System, 29, 467-480.

Kubota, R. (1997). A reevaluation of the uniqueness of Japanese written discourse: Implications for contrastive rhetoric. Written Communication, 14(4), 460-480.

Kubota, R. (1998). An investigation of L1-L2 transfer in writing among Japanese university students: Implications for contrastive rhetoric. Journal of Second Language Writing, 7(1), 69-100.

Kubota, R. (1999). Word processing and WWW projects in a college Japanese language class. Foreign Language Annals, 32(2), 205-218.

Kubota, R. (2003). New approaches to gender, class, and race in second language writing. Journal of Second Language Writing, 12(1), 31-47.

Kubota, R. (2003). Unfinished knowledge: The story of Barbara. College ESL, 10(1&2), 11-21.

Kubota, R., & Lehner, A. (2004). Toward critical contrastive rhetoric. Journal of Second Language Writing, 13(1), 727.

Kubota, R., & Lehner, A. (2005). Response to Ulla Connor's comments. Journal of Second Language Writing, 14(2), 137-143.

Kuiken, F., & Vedder, I. (2007). Task complexity and measures of linguistic performance in L2 writing. International Review of Applied Linguistics in Language Teaching (IRAL), 45(3), 261-284.

Kuiken, F., & Vedder, I. (2008). Cognitive task complexity and written output in Italian and French as a foreign language. Journal of Second Language Writing, 17(1), 48-60.

Kuo, C.-H. (2008). Designing an online writing system: Learning with support. RELC Journal, 39(3), 285-299.

Kusel, P. (1992). Rhetorical approaches to the study and composition of academic essays. System, 20(4), 457-469.

Kwan, B. S. C. (2008). The nexus of reading, writing and researching in the doctoral undertaking of humanities and social sciences: Implications for literature reviewing. English for Specific Purposes, 27(1), 42-56.

Lah, M. (2007). The planning process in second language writing: Language and structure. Linguistica, 47(1), 87-100.

Lally, C. G. (2000). First language influences in second language composition: The effect of pre-writing. Foreign Language Annals, 33(4), 428-432.

Lally, C.G. (2000). Writing across English and French: An examination of strategy use. The French Review, 73(3), 525-538.

Lam, W. S. E. (2000). L2 literacy and the design of the self: A case study of a teenager writing on the Internet. TESOL Quarterly, 34(3), 457-482.

Laman, T. T., & Van Sluys, K. (2008). Being and becoming: Multilingual writers' practices. Language Arts, 85(4), 265-274.

Land, R., & Whitley, C. (1989). Evaluating second language essays in regular composition classes: Toward a pluralistic U.S. rhetoric. In D. Johnson & D. Roen (Eds.), Richness in writing: Empowering ESL students (pp. 284-294). New York: Longman.

Lang, H. G., & Albertini, J. A. (2001). Construction of meaning in the authentic science writing of deaf students. Journal of Deaf Studies and Deaf Education, 6(4), 258-284.

Lankamp, R. (2008). Plagiarism by non-native speaker student writers. ITL International Journal of Applied Linguistics, 156, 91-107.

Larios, J. R. D., Murphy, L., & Manchon, R. (1999). The use of restructuring strategies in EFL writing: A study of Spanish learners of English as a foreign language. Journal of Second Language Writing, 8(1), 13-44.
Laroussi, F. (Ed.). (2011). Code-switching, languages in contact and electronic writings. New York, NY: Peter Lang.

Larrotta, C. (2008). Written conversations with Hispanic adults developing English literacy. Adult Basic Education and Literacy Journal, 2(1), 13-23.

Larrotta, C. (2009). Journaling in an adult ESL literacy program. New Directions for Adult and Continuing Education, 121, 35-44.
Lau, M., & Murphy M. (Eds.). (1992). Developing writing: Purposes and practices. Hong Kong: Institute of Language in Education.

Laufer, B. (1994). The lexical profile of second language writing: Does it change overtime? RELC Journal, 25(2), 21-33.

Laufer, B., & Nation, P. (1995). Vocabulary size and use: Lexical richness in L2 written production. Applied Linguistics, 16(3), 307-322.

Lax, J., & Reichelt, M. (2001). Writing about writing: An innovative first-year composition curriculum. Issues in Writing, 11(1), 64-82.

Lay, N. (1975). Chinese language interference in written English. Journal of Basic Writing, 1(1), 50-61.

Leblay, C. (2007). Foretext as real life text: A text-genetic analysis of writing operations in real time. Langue Francaise, 155, 101-113.

Lee, C., Wong, K. C. K., Cheung, W. K., & Lee, F. S. L. (2009). Web-based essay critiquing system and EFL students' writing: A quantitative and qualitative investigation. Computer Assisted Language Learning, 22(1), 57-72.

Lee, D. Y. W., & Chen, S. X. (2009). Making a bigger deal of the smaller words: Function words and other key items in research writing by Chinese learners. Journal of Second Language Writing, 18(3), 149-165.
Lee, D., & Swales, J. (2006). A corpus-based EAP course for NNS doctoral students: Moving from available specialized corpora
to self-compiled corpora. English for Specific Purposes, 25(1), 56-75.

Lee, G., & Schallert, D. L. (2008). Constructing trust between teacher and students through feedback and revision cycles in an EFL writing classroom. Written Communication, 25(4), 596-537.

Lee, G., & Schallert, D. L. (2008). Meeting in the margins: Effects of the teacher-student relationship on revision processes of EFL college students taking a composition course. Journal of Second Language Writing, 17(3), 165-182.

Lee, H. (2004). A comparative study of ESL writers' performance in a paper-based and a computer-delivered writing test. Assessing Writing, 9(1), 4-26.

Lee, H. (2008). Learner agency and identity in second language writing. International Journal of Applied Linguistics, 156, 109-128.

Lee, H.-K. (2008). The relationship between writers' perceptions and their performance on a field-specific writing test. Assessing Writing, 13(2), 93-110.
Lee, H.-K., & Anderson, C. (2007). Validity and topic generality of a writing performance test. Language Testing, 24(3), 307-330.

Lee, I. (1997). Peer reviews in a Hong Kong tertiary classroom. TESL Canada Journal, 15(1), 58-69.

Lee, I. (1998). Enhancing ESL students' awareness of coherence-creating mechanisms in writing. TESL Canada Journal, 15(2), 36-49.

Lee, I. (2000). A touch of . . . class! Exploring reading-writing connections through a pedagogical focus on "Coherence." The Canadian Modern Language Review, 57(2), 352-356.

Lee, I. (2002). Teaching coherence to ESL students: A classroom inquiry. Journal of Second Language Writing, 11(2), 135-159.

Lee, I. (2003). L2 writing teachers' perspectives, practices, and problems regarding error feedback. Assessing Writing, 8, 216.

Lee, I. (2004). Error correction in L2 secondary writing classrooms: The case of Hong Kong. Journal of Second Language Writing, 13(4), 285-312.

Lee, I. (2007). Assessment for learning: Integrating assessment, teaching, and learning in the ESL/EFL writing classroom. Canadian Modern Language Review, 64(1), 199-213.

Lee, I. (2007). Feedback in Hong Kong secondary writing classrooms: Assessment for learning or assessment of learning? Assessing Writing, 12(3), 180-198.

Lee, I. (2008). Student reactions to teacher feedback in two Hong Kong secondary schools. Journal of Second Language Writing, 17(3), 144-164.

Lee, I. (2008). Understanding teachers' written feedback practices in Hong Kong secondary classrooms. Journal of Second Language Writing, 17(2), 69-85.

Lee, I. (2009). Ten mismatches between teachers' beliefs and written feedback practice. ELT Journal, 63(1), 13-22.
Lee, I. (2009). L2 writing teachers’ perspectives, practices and problems regarding error feedback. Assessing Writing, 8 (3), 216-237.

Lee, O., Mahotiere, M., Salinas, A., Penfield, R. D., & Maerten-Rivera, J. (2009). Science writing achievement among English language learners: Results of three-year intervention in urban elementary schools. Bilingual Research Journal, 32(2), 153-167.
Lee, S. H. (2005). Facilitating and inhibiting factors in English as a foreign language writing performance: A model testing with structural equation modeling. Journal of Learning Language, 55(2), 335-374.
Lee, S. K. (2008). An integrative framework for the analyses of argumentative/persuasive essays from an interpersonal perspective. Text & Talk, 28(2), 239-270.

Lee, Y.-J. (2002). A comparison of composing processes and written products in timed-essay tests across paper-and-pencil and computer modes. Assessing Writing, 8(2), 135-157.

Lee, Y.-J. (2006). The process-oriented ESL writing assessment: Promises and challenges. Journal of Second Language Writing,15(4), 307-330.

Lee, Y. W., Breland, H., & Muraki, E. (2005). Comparability of TOEFL cbt writing prompts for different native language groups. International. Journal of Testing, 5(2), 131-158.

Lee, Y.-W., & Kantor, R. (2007). Evaluating prototype tasks and alternative rating schemes for a new ESL writing test through G-theory. International Journal of Testing, 7(4), 353-385.

Leeds, B. (Ed.). (1996). Writing in a second language: Insights from first and second language teaching and research. New York, NY: Longman.

Lei, X. (2008). Exploring a sociocultural approach to writing strategy research: Mediated actions in writing activities. Journal of Second Language Writing, 17(4), 217-236.
Leibowitz, B. (2005). Learning in an additional language in a multilingual society: A South African case study on university-level writing. TESOL Quarterly, 39(4), 661-681.

Leki, I. (1990). Coaching from the margins: Issues in written response. In B. Kroll (Ed.), Second language writing: Research insights for the classroom (pp. 57-68). New York, NY: Cambridge University Press.

Leki, I. (1991a). A new approach to advanced ESL placement testing. WPA: Writing Program Administration, 14(3), 53-68.

Leki, I. (1991b). Building expertise through sequenced writing assignments. TESOL Journal, 1(2), 19-23.

Leki, I. (1991c). The preferences of ESL students for error correction in college level writing classes. Foreign Language Annals, 24(3), 203-218.

Leki, I. (1991d). Twenty-five years of contrastive rhetoric. Text analyses and writing pedagogies. TESOL Quarterly, 25(1), 123-143.

Leki, I. (1992). Understanding ESL writers: A guide for teachers. Portsmouth, NH: Boynton-Cook.

Leki, I. (1993) Reciprocal themes in ESL reading and writing. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 9-32). Boston, MA: Heinle & Heinle.

Leki, I. (1995). Coping strategies of ESL students in writing tasks across the curriculum. TESOL Quarterly, 29(2), 235-260.

Leki, I. (1995). Good writing: I know it when I see it. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 23-46). Norwood, NJ: Ablex.

Leki, I. (1997). Cross-talk: ESL issues and contrastive rhetoric. In C. Severino, J. C. Guerra, & J. E. Butler (Eds.), Writing in multicultural settings (pp. 234-244). New York, NY: Modern Language Association.

Leki, I. (2000). Writing, literacy, and applied linguistics. Annual Review of Applied Linguistics, 20, 99-115.

Leki, I. (Ed.) (2001). Academic writing programs. Alexandria, VA: TESOL.

Leki, I. (2003). Coda: Pushing L2 writing research. Journal of Second Language Writing , 12(1), 103-105.

Leki, I. (2007). Undergraduates in a second language: Challenges and complexities of academic literacy development. Mahwah, NJ: Lawrence Erlbaum Associates.

Leki, I., & Carson, J. (1994). Students' perceptions of EAP writing instruction and writing needs across disciplines. TESOL Quarterly, 28(1), 81-101.

Leki, I., & Carson, J. (1997). "Completely different worlds": EAP and the writing experiences of ESL students in university courses. TESOL Quarterly, 31(1), 39-69.

Leki, I., Cumming, A., & Silva, T. (2008). A synthesis of research on second language writing in English: 1980-2005. New York, NY: Routledge.

Lenski, S. D., & Johns, J. L. (1997). Patterns of reading‐to‐write. Reading Research Instruction, 37(1), 15-39.
Lephalala, M., & Pienaar, C. (2008). An evaluation of markers' commentary on ESL students' argumentative essays in an odl context. Language Matters, 39(1), 66-87, 39(1), 66-87.

Leppanen, S., & Kalaja, P. (1995). Experimenting with computer conferencing in English for academic purposes. ELT Journal, 49(1), 26-36.

Leung, P.-K. (2000 an). Writing between Chinese and English. World Englishes, 19(3), 399-404.

Levine, A., Oded, B., Connor, U., & , & Asons, I. (2002). Variation in EFL-ESL peer response. TESL-EJ, 6(3), A-1.

Levine, A., & Reves, T. (1998). Data-collecting on reading-writing strategies: A comparison of instruments: A case study. TESL-EJ, 3(3), 1-16.

Li, H., & Lin, Q. (2007). The role of revision and teacher feedback in a Chinese college context. Asian EFL Journal, 9(4), 230-239.

Li, J. (1992). A process approach to feedback in writing. Perspectives, 4(1), 47-65.

Li, J. (2006). The mediation of technology in ESL writing and its implications for writing assessment. Assessing Writing, 11, 5-21.

Li, J., & Schmitt, N. (2009). The acquisition of lexical phrases in academic writing: A longitudinal case study. Journal of Second Language Writing, 18(2), 85-102.
Li, K., & Akahori, K. (2008). Development and evaluation of a feedback support system with audio and playback strokes. CALICO Journal, 26(1), 91-107.

Li, X. (1996). "Good writing" in cross cultural context. Albany, NY: SUNY Press.

Li, X. (1999). Writing from the vantage point of an outsider/insider. In G. Braine (Ed.), Non-native educators in English language teaching (pp. 29-42). Mahwah, NJ: Lawrence Erlbaum Associates.
Li, X. (2005). Composing culture in a fragmented world: The issue of representation in cross-cultural research. In P. K. Matsuda (Ed.), Second language writing research: Perspectives on the process of knowledge creation (pp. 121-131). Mahwah, NJ: Lawrence Erlbaum Associates.

Li, Y. (2000). Assessing second language writing: The relationship between computerized analysis and rater evaluation. ITL, 127/128, 37-51.

Li, Y. (2000). Linguistic characteristics of ESL writing in task-based e-mail activities. System 28, 229-245.

Li, Y. (2006). A doctoral student of physics writing for publication: A sociopolitically-oriented case study. English for Specific Purposes, 25(4), 456-478.

Li, Y. (2006). Negotiating knowledge contribution to multiple discourse communities: A doctoral student of computer science writing for publication. Journal of Second Language Writing, 15(3), 159-178.

Li, Y. (2007). Apprentice scholarly writing in a community of practice: An interview of a NNES graduate student writing a research article. TESOL Quarterly, 41(1), 55-79.

Li, Y., & Flowerdew, J. (2007). Shaping Chinese novice scientists’ manuscripts for publication. Journal of Second Language Writing, 16(2), 100-117.

Li, Z. (2008). Quantitative analysis of the effects of English majors' planning variables on their writing performance. Foreign Language Teaching and Research, 40(3), 178-183.

Liang, J. (2014). Toward a three-step pedagogy for fostering self-assessment in a second language writing classroom. The CATESOL Journal, 26(1), 100-119.
Liang, J., & Rice, S. (2004). Four constraints in college ESL students' metacognitive knowledge of academic writing. INTESOL Journal, 1(1), 61-82.

Liang, M.-Y. (2010). Using synchronous online peer response groups in EFL writing: Revision-related discourse. Language Learning & Technology, 14(1), 45-65.
Liaw, M.-L., & Johnson, R. J. (2001). E-mail writing as a cross-cultural learning experience. System, 29(2), 235-251.

Liebman, J. (1992). Toward a new contrastive rhetoric: Differences between Arabic and Japanese rhetorical instruction. Journal of Second Language Writing, 1(2), 141-165.

Liebman-Kleine, J. (1986a). In defense of teaching process in ESL composition. TESOL Quarterly, 20(4), 783-788.

Lillis, T., & Curry, M. J. (2006). Professional academic writing by multilingual scholars: Interactions with literacy brokers in the production of English-medium texts. Written Communication, 23(1), 3-35.

Lim, J. M.-H. (2007). Presenting findings on subjects' behaviours: A genre-based study of linguistic and educational research reports. ESP Malaysia, 13, 1-19.

Lin, G. H. C., & Ho, M. M. S. (2009). An exploration into foreign language writing anxiety from Taiwanese university students' perspectives. (No. ERIC Document: ED5066178).
Lindgren, E. (2002). The effect of stimulated recall on 14-year-olds' L1 Swedish and EFL writing and revision. Language teaching research, 6(3), 267-268.

Lindgren, E., Spelman Miller, K., & H., S. K. P. (2008). Development of fluency and revision in L1 and L2 writing in Swedish high school years eight and nine. ITL International Journal of Applied Linguistics, 156, 133-151.

Liou, H. (1992). An automatic text analysis project for EFL writing revision. System, 20(4), 481-492.

Liou, H. (1993). Investigation of using text critiquing programs in a process oriented writing class. CALICO Journal, 10(4), 17-38.

Liou, H.-C., & Peng, Z.-Y. (2009). Training effect on computer-mediated peer review. System. 37(3), 514-525.
Liu, D. (2005). Plagiarism in ESOL students: Is cultural conditioning truly the major culprit? ELT Journal, 59(3), 234-243.

Liu, J. (2008). The generic and rhetorical structures of expositions in English by Chinese ethnic minorities: A perspective from intracultural contrastive rhetoric. Language and Intercultural Communication, 8(1), 2-20.

Liu, J., & Hansen, J. G. (2002). Peer response in second language writing classrooms. Ann Arbor, MI: University of Michigan Press.

Liu, J., & Sadler, R. W. (2003). The effect and affect of peer review in electronic versus traditional modes of L2 writing. Journal of English for Academic Purposes, 23(3), 193-227.

Liu, L. (2005.). Rhetorical education through instruction across cultures: A comparative analysis of select online instructional materials on argumentative writing. Journal of Second Language Writing, 14(1), 1-18.

Liu, Y. (2008). Taiwanese students' negotiations with academic writing: Becoming "playwrights and film directors". Journal of Second Language Writing, 17(2), 86-101.

Llosa, L., Beck, S. W., & Zhao, C. G. (2011). An investigation of academic writing in secondary schools to inform the development of diagnostic classroom assessments. Assessing Writing, 16(4), 256-273.

Lo, J., & Hyland, F. (2007). Enhancing students’ engagement and motivation in writing: The case of primary students in Hong Kong. Journal of Second Language Writing, 16(4), 219-237.

LoCastro, V., & Masuko, M. (2002). Plagiarism and academic writing of learners of English. Hermes, Journal of Linguistics, 28, 1-38.

Lockhart, C., & Ng, P. (1995). Analyzing talk in ESL peer response groups: Stances, functions, and content. Language Learning, 45(4), 605-665.

Longford, N. (1996). Adjustment for reader rating behavior in the Test of Written English. TOEFL Research Report 55. Princeton, NJ: Educational Testing Service.

Losey, K. (1997). Listen to the silences: Mexican American interaction in the composition classroom and the community. Norwood, NJ: Ablex.

Lotherington, H., & Eamer, A. (2008). Successful kids from immigrant families: An investigation of the complex multilingual worlds of 10-year-old gifted writers in suburban Toronto. International Journal of Multilingualism, 5(2), 100-121.

Louhiala-Salminen, L. (1996). The business communication classroom vs. reality: What should we teach today? English for Specific Purposes, 15(1), 37-51.

Louw, H. (2008). The effectiveness of standardised feedback when L2 students revise writing. Language Matters, 39(1), 88-110.

Lu, M. (1994). Professing multiculturalism: The politics of style in the contact zone. College Composition and Communication, 45(4), 442-458.

Lu, M.-Z. (2006). Living-English work. College English, 68(6), 605-618.
Lu, X. (2010). Automatic analysis of syntactic complexity in second language writing. International Journal of Corpus Linguistics, 15, 474-496.

Lu, X. (2011). A corpus-based evaluation of syntactic complexity measures as indices of college-level ESL writers’ language development. TESOL Quarterly, 45(1), 36-62.
Luchini, P. L. (2007). Monitoring the implementation of the reformulation technique in the EFL writing class: A case study in Argentina. Iranian Journal of Language Studies, 1(4), 227-248.

Lui, M., & Braine, G. (2005). Cohesive features in argumentative writing produced by Chinese undergraduates. System, 33(4), 623-636.

Lundstrom, K., & Baker, K. (2009). To give is better than to receive: The benefits of peer review to the reviewer's own writing. Journal of Second Language Writing, 18(1), 30-43.

Lvovich, N. (2003). Sociocultural identity and academic writing: A second-language learner profile. Teaching English in the Two-Year College, 31(2), 179-247.

Lynn, J. C. (2008). Long-term English learners writing their stories. English Journal, 97(6), 87-91.

Ma, G., & Wen, Q. (1999). The relationship of second-language learners’ linguistic variables to second-language writing ability. Foreign Language Teaching and Research, 4(120), 34-39.

Macbeth, K. P. (2006). Diverse, unforeseen, and quaint difficulties: The sensible responses of novices learning to follow instructions in academic writing. Research in the Teaching of English, 41(2), 180-207.

Maguire, M. H., & Graves, B. (2001). Speaking personalities in primary school children’s L2 writing. TESOL Quarterly, 35(4), 561-593.

Mahn, H. (2008). A dialogic approach to teaching L2 writing. In J. P. Lantolf & M. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 115-137). London: Equinox.

Maier, P. (1992). Politeness strategies in business letters by native and non-native English speakers. English for Specific Purposes, 11(3), 189-205.

Mak, B., & Coniam, D. (2008). Using wikis to enhance and develop writing skills among secondary school students in Hong Kong. System, 36(3), 437-455.

Makalela, L. (2004). Differential error types in second-language students' written and spoken texts. Implications for instruction in writing. Written Communication, 22(4), 368-385.

Manchón, R. M. (2001). Writing in the L2 classroom: Issues in research and pedagogy [Special issue]. International Journal of English Studies, 1(2).
Manchon, R. M. (2011). L2 writing development: Multiple perspectives. Berlin: De Gruyter.
Manchon, R. M., Murphy, L., & Roca. (2005). Using concurrent protocols to explore L2 writing processes: Methodological issues in the collection and analysis of data. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 191-205). Mahwah, NJ: Lawrence Erlbaum Associates.

Manchón, R. M., Murphy, L., & Roca de Larios, J. (2007). Investigating beliefs about fl writing and composing strategy implementation: The effect of instruction and practice. In M. Conrick & M. Howard (Eds.), From applied linguistics to linguistics applied: Issues, practices, trends (pp. 76-90). Birmingham, UK: BAAL.

Manchón, R. M., Murphy, L., & Roca de Larios, J. (2007). Lexical retrieval processes and strategies in second language writing: A synthesis of empirical research. International Journal of English Studies, 7(4), 147-172.

Manchón, R. M., & Roca de Larios, J. (2007). On the temporal nature of planning in L1 and L2 composing. Language Learning, 57(4), 549-593.
Manchón, R. M., & Roca de Larios, J. (2007). Writing-to-learn in instructed language learning contexts. In E. A. Soler & M. P. Safont Jordà (Eds.), Intercultural language use and language learning (pp. 101-121). Dordrecht, The Netherlands: Springer.

Manchón, R. M., Roca de Larios, J., & Murphy, L. (2007). A review of writing strategies: Focus on conceptualizations and impact of the first language. In A. Cohen & E. Macaro (Eds.), Language learner strategies: Thirty years of research and practice (pp. pp. 229-250). Oxford, UK: Oxford University Press.

Manchón-Ruiz, R. (1997). Learners’ strategies in L2 composing. Communication & Cognition, 30(1/2), 91-114.

Manglesdorf, K. (1992). Peer reviews in the ESL composition classroom: What do the students think? ELT Journal, 46(3), 274-284.

Manglesdorf, K., & Schlumberger, A. (1992). ESL student response stances in a peer review task. Journal of Second Language Writing, 1(3), 235-254.

Mao, L. M. (2005). Rhetorical borderlands: Chinese American rhetoric in the making. College Composition and Communication, 56(3), 426-469.

Marcela, R.-F. (1999). The process of reading-to-write used by a skilled Spanish-as-a-foreign-language student: A case study. Foreign Language Annals, 32(1), 45-62.

Margolin, B., & Ezer, H. (2008). A comparison of texts written by Jewish and Arab student teachers. International Journal of Applied Linguistics, 156, 153-168.

Margolin, B., & Ezer, H. (2008). Intercultural discourse patterns in writing argumentative texts: A comparison of texts written by Jewish and Arab student teachers. ITL International Journal of Applied Linguistics, 156, 153-168.

Marquardt, A. (1966). Composition in English as a second language: Cross cultural communication. College Composition and Communication, 17(1), 29-33.
Marriott, A. D. (1996). Legal writing in a second language: The experience of Hong Kong. In J. Engberg & A. Trosberg (Eds.), Linguists and lawyers: Issues we confront (pp. 46-63). Tostedt, Germany: Attikon Verlag.

Martínez, I. (2005). Native and non-native writers' use of first person pronouns in the different sections of biology research articles in English. Journal of Second Language Writing, 14(3), 174-190.

Mashhady, H. (2007). The effectiveness of narrative versus expository texts: Which one is more effective on the scores gained by TOEFL test-takers. Iranian Journal of Language Studies, 1(3), 215-225.

Masny, D. (1997). Linguistic awareness and writing: Exploring the relationship with language awareness. Language Awareness, 6(2/3), 105-118.

Mason, K. (2006). Cooperative learning and second language acquisition in first-year composition: Opportunities for authentic communication among English language learners. Teaching English in the Two-Year College, 34(1), 52-58.

Master, P. (1995). Consciousness raising and article pedagogy. In D. Belcher & G. Braine (Eds.), Academic Writing in a Second Language: Essays on Research and Pedagogy (pp. 183-204). Norwood, NJ: Ablex.

Matalene, C. (1985). Contrastive rhetoric: An American writing teacher in China. College English, 47(8), 789-808.

Matsuda, P. K. (1997). Contrastive rhetoric in context: A dynamic model of L2 writing. Journal of Second Language Writing, 6(1), 45-60.

Matsuda, P. K. (1998). Situating ESL writing in a cross-disciplinary context. Written Communication, 15(1), 99-121.

Matsuda, P. K. (1999). Composition studies and ESL writing: A disciplinary division of labor. College Composition and Communication, 50(4), 699-721.

Matsuda, P. K. (2001). Voice in Japanese written discourse: Implications for second language writing. Journal of Second Language Writing, 10(1/2), 35-53.

Matsuda, P. K. (2003). Basic writing and second language writers: Toward an inclusive definition. Journal of Basic Writing, 22(2), 67-89.

Matsuda, P.K. (2003). Process and post process: A discursive history. Journal of Second Language Writing, 12(1), 65-83.
Matsuda, P. K. (2005). Historical inquiry in second language writing. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 33-46). Mahwah, NJ: Lawrence Erlbaum Associates.

Matsuda, P. K. (2006). The myth of linguistic homogeneity in U.S. College composition. College English, 68(6), 637-651.

Matsuda, P. K., Canagarajah, A. S., Harklau, L., Hyland, K., & Warschauer, M. (2003). Changing currents in second language writing research: A colloquium. Journal of Second Language Writing, 12(2), 151-179.

Matsuda, P. K., Cox, M., Jordan, J., & Ortmeier-Hooper.C. (Eds.). (2006). Second language writing in the composition classroom: A critical sourcebook. Boston, MA: Bedford/St. Martin's.

Matsuda, P. K., & De Pew, K. E. (2002). Early second language writing: An introduction. Journal of Second Language Writing, 11(4), 261-268.

Matsuda, P. K., Fruit, M., & Lamm, T. L. B. (2006). Letter from guest editors: Second language writers and writing program administrators. Writing Program Administration, 30(1/2), 11-14.

Matsuda, P. K., & Jablonski, J. (2000). Beyond the L2 metaphor: Towards a mutually transformative model of ESL/WAC collaboration. Academic Writing, 1, 1-8.

Matsuda, P. K., Ortmeier-Hooper, C., & You, X. (Eds.). (2006). The politics of second language writing: In search of the promised land. West Lafayette, IN: Parlor Press LLC..

Matsuda, P. K., & Silva, T. (1999). Cross-cultural composition: Mediated integration of US and international students. Composition Studies, 27(1), 15-30.

Matsuda, P. K., & Tardy, C. M. (2008). Continuing the conversation on voice and academic writing. English for Specific Purposes, 27(1), 100-105.
Matsumoto, K. (1995). Research paper writing strategies of professional Japanese EFL writers. TESL Canada Journal, 13(1), 17-27.

Matsumura, S., & Hann, G. (2004). Computer anxiety and students' preferred feedback methods in EFL writing. Modern Language Journal, 88(3), 403-415.

Matsuno, S. (2009). Self-, peer-, and teacher-assessments in Japanese university EFL writing classrooms. Language Testing, 26(1), 75-100.
Mauranen, A. (1993). Contrastive ESP rhetoric: Metatext in Finnish-English economics texts. English for Specific Purposes, 12(1), 3(22).

Mayor, B. M. (2006). Dialogic and hortatory features in the writing of Chinese candidates for the IELTS test. Language, Culture and Curriculum, 19(1), 104-121.

McCarthey, S., & García, G.E. (2005). English language learners' writing practices and attitudes. Written Communication, 22(1), 36-75.

McCarthey, S., Guo, Y.H., & Cummins, S. (2005). Understanding changes in elementary Mandarin students' L1 and L2 writing. Journal of Second Language Writing, 14(2), 71-104.

McCarthey, S., López-Velásquez, A., García, G., Lin, S., & & Guo, Y. (2004). Understanding writing contexts for English language learners. Research in the Teaching of English, 38(4), 351-394.

McCrostie, J. (2008). Writer visibility in EFL learner academic writing: A corpus-based study. ICAME Journal, 32, 97-114.

McDonough, J., & McDonough, S. (2001). Composing in a foreign language: An insider-outsider perspective. Language Awareness, 10(4), 233-247.

McGarrell, H., & Verbeem, J. (2007). Motivating revision of drafts through formative feedback. ELT Journal, 61(3), 228-236.

McGroarty, M., & Zhu, W. (1997). Triangulation in classroom research: A study of peer revision. Language Learning, 47(1), 1-43.

McKay, S (1979b). Communicative writing. TESOL Quarterly, 13, 73-80.

McKay, S. (1981a). ESL/Remedial English: Are they different? English Language Teaching Journal, 35(3), 310-315.

McKay, S. (Ed.) (1984). Composing in a second language. Rowley, MA: Newbury House.

McKay, S. (1993). Examining L2 composition ideology: A look at literacy education. Journal of Second Language Writing, 2(1), 65-81.

McMullen, M. G. (2009). Using language learning strategies to improve the writing skills of Saudi EFL students: Will it really work? System, 37(3), 418-43.
Melendy, G. A. (2008). Motivating writers: The power of choice. Asian EFL Journal, 10(3), 187-198.

Mendonca, C., & Johnson, K. (1994). Peer review negotiations: Revision activities in ESL writing instruction. TESOL Quarterly, 28(4), 745-769.

Meyer, L. (1995). Academic acculturation for foreign graduate students: Meeting new concepts of research and writing. College ESL, 5(2), 83-91.

Meyer, L. (1996). The contribution of genre theory to theme-based EAP: Navigating foreign fiords. TESL Canada Journal, 13(2), 33-45.

Miao, R., & Lei, X. (2008). Discourse features of argumentative essays written by Chinese EFL students. ITL International Journal of Applied Linguistics, 156, 179-200.

Miao, Y., Badger, R., & Zhen, Y. (2006). A comparative study of peer and teacher feedback in a Chinese EFL writing class. Journal of Second Language Writing, 15(3), 179-200.

Miles, L. (1997). Globalizing professional writing curricula: Positioning students and re-positioning textbooks. Technical Communication Quarterly, 6(2), 179-200.

Miller, K. S. (2000). Academic writers on-line: Investigating pausing in the production of text. Language Teaching Research, 4(2), 123-148.

Miller, K. S. (2005). Second language writing research and pedagogy: A role for computer logging? Computers and Composition, 22(3), 297-317.

Miller, K. S., Lindgren, E., & Sullivan, K. P. H. (2008). The psycholinguistic dimension in second language writing: Opportunities for research and pedagogy using computer keystroke logging. TESOL Quarterly, 42(3), 433-454.

Mills, N., & Péron, M. (2008). Global simulation and writing self-beliefs of intermediate French students. International Journal of Applied Linguistics, 156, 239-273.

Milton, J., & Tsang, E. (1993). A corpus-based study of logical connectors in EFL writing: Direction for future research. In R. Pemberton & E. Tsang (Eds.), Studies in lexis: Proceedings from a seminar (pp. 215-246). Hong Kong: Hong Kong University of Science and Technology.
Min, H. T. (2005). Training students to become successful peer reviewers. System, 33(2), 293-308.

Min, H. (2006). The effects of trained peer review on EFL students' revision types and writing quality. Journal of Second Language Writing, 15(2), 118-141.

Min, H.-T. (2008). Reviewer stances and writer perceptions in EFL peer review training. English for Specific Purposes, 27(3), 285-305.

Mišak, A., Marušic, M., & Marušic, A. (2005). Manuscript editing as a way of teaching academic writing: Experiences from a small scientific journal. Journal of Second Language Writing, 14(2), 122-131.
Mitchell, V. (1996). Rethinking foreign language writing. Oxford: Oxford University Press.
Mitsui, A., Haxhi, J., Donato, R., & Tucker, G. R. (2009). Introducing writing activities into the Japanese as a foreign language (JFL) classroom: A teacher-researcher collaboration. NECTFL Review. 64, 5-17.

Mlynarczyk, R. W. (1998). Conversations of the mind: The uses of journal writing for second-language learners. Mahwah, NJ: Lawrence Erlbaum.

Mohan, B. (1986a). On evidence for cross-cultural rhetoric. TESOL Quarterly, 20(2), 358-361.

Mohan, B. (1986b). On hypotheses in cross-cultural rhetoric research. TESOL Quarterly, 20(3), 569-573.

Mohan, B., & Au-Yeung Lo, W. (1985). Academic writing and Chinese students: Transfer and developmental factors. TESOL Quarterly, 19(3), 515-534.

Mohan, B., & Low, M. (1995). Collaborative teacher assessment of ESL writers: Conceptual and practical issues. TESOL Journal, 5(1), 28-31.

Molle, D., & Prior, P. (2008). Multimodal genre systems in EAP writing pedagogy: Reflecting on a needs analysis. TESOL Quarterly, 42(4), 541-566.

Montgomery, J. L., & Baker, W. (2007). Teacher-written feedback: Student perceptions, teacher self-assessment, and actual teacher performance. Journal of Second Language Writing, 16(2), 82-99.

Moody, J. (2007). Plagiarism or intertextuality?: Approaches to teaching EFL academic writing. Asian EFL Journal, 9(2), 195-210.

Moon, J. (2008). L2 children and writing: A neglected skill? ELT Journal, 62(4), 398-400.

Moore, T., & Morton, J. (2005). Dimensions of difference: A comparison of university writing and IELTS writing. Journal of English for Academic Purposes, 4(1), 43-66.

Mori, M. (2012-2013). “There and back again” in the writing classroom: A graduate student’s recursive journey through pedagogical research and theory development. The CATESOL Journal, 24(1), 149-156.

Morris, L. A. (1998). Differences in men's and women's ESL writing at the junior college level: Consequences for research on feedback. Canadian Modern Language Review, 55(2), 219-238.

Moser, J., & Raphan, D. (1993). Russian students' writing: An adaptation of skills. College ESL, 3(1), 43-52.

Moulton, M., & Holmes, V. (1994). Writing in a multicultural classroom: Using dialogue journals to ease transitions. College ESL, 4(2), 12-25.

Mu, C., & Carrington, S. (2007). An investigation of three Chinese students’ English writing strategies. TESL-EJ, 11(1), 1-23.

Mu, C., & Matsuda, P. K. (2016). Replication in L2 writing research: Journal of second language writing authors’ perceptions. TESOL Quarterly, 50(1), 201-219.
Muchiri, M., Mulamba, N., Myers, G., & Ndoloi, D. (1995). Importing composition: Teaching and researching academic writing beyond North America. College Composition and Communication, 46(2), 175-198.

Muncie, J. (2002). Process writing and vocabulary development: Comparing lexical frequency profiles across drafts. System, 30, 225-235.

Mungra, P., & Webber, P. (2010). Peer review process in medical research publications: Language and content comments. English for Specific Purposes, 29(1), 43-53.
Murray, L., Hourigan, T., & Jeanneau, C. (2007). Blog writing integration for academic language learning purposes: Towards an assessment framework. Iberica, 27(14), 9-32.

Mustafa, A. (1995). The effect of genre awareness on linguistic transfer. English for Specific Purposes, 14(3), 247-256.

Mustafa, Z. (1997). The effect of the academic culture on producing genres in L1 and L2. Grazer Linguistische Studien, 48, 41-51.

Mutta, M. (1997). Lexical factors in entrance examination compositions. FINLANCE: A Journal of Applied Linguistics, 17, 80-91.

Myers, J. L. (2006). A fusion of horizons: Students’ encounters with “Will and Wave.” Asia Pacific Education Review, 7(2), 162-
172.

Myers, S. (1998). Questioning author(ity): ESL/EFL, science, and teaching about plagiarism. TESL-EJ, 3(2), 1-21.

Myers, S. (2003). Reassessing the "proofreading trap": ESL tutoring and writing instruction. The Writing Center Journal, 24(1), 51-70.

Myers Zawack, T., Hajabbasi, E., Habib, A., Antram, A., & Das, A. (2007). Valuing written accents: Non-native students talk about identity, academic writing, and meeting teachers’ expectations. Fairfax, VA: George Mason University Press.

Myford, C., Marr, D., & Linacre, J. (1996). Reader calibration and its potential role in equating for the Test of Written English TOEFL Research Report 52. Princeton, NJ: Educational Testing Service.

Myles, J. (2002). Second language writing and research: The writing process and error analysis in student texts. TESL-EJ, 6(2), A1.

Naeem, M. A. R. (2007). A suggested CALL program to develop EFL college learners' mechanics of writing (No. ERIC Document 499579).

Nelson, C. P, & Kim, M. K. (2001). Contradictions, appropriation, and transformation: An activity theory approach to L2 writing and classroom practices. Texas Papers in Foreign Language Education, 6(1), 37-62.

Nelson, G. (1993). Reading and writing: Integrating cognitive and social dimensions. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 315-330). Boston, MA: Heinle & Heinle.

Nelson, G. L. (1997). How cultural differences affect written and oral communication: The case of peer response groups. In D. L. Sigsbee, B. W. Speck, & B. Maylath (Eds.), Approaches to teaching non-native English speakers across the curriculum (pp. 77-84). San Francisco, CA: Jossey-Bass.

Nelson, G. L., & Carson, J. G. (1998). ESL students' perceptions of effectiveness in peer response groups. Journal of Second Language Writing, 7(2), 113-131.
Nelson, C. P, & Kim, M. K. (2001). Contradictions, appropriation, and transformation: An activity theory approach to L2 writing and classroom practices. Texas Papers in Foreign Language Education, 6(1), 37-62.

Nelson, G., & Murphy, J. (1992). An L2 writing group: Task and social dimensions. Journal of Second Language Writing, 1(3), 171-193.

Nelson, G., & Murphy. J. (1993). Peer response groups: Do L2 writers use peer comments in revising their drafts. TESOL Quarterly, 27(1), 135-141.

Nelson, G., & Murphy, J. (1993). Writing groups and the less proficient ESL student. TESOL Journal, 2(2), 23-26.

Nelson, M. E. (2006). Mode, meaning, and synaesthesia in multimedia L2 writing. Language Learning & Technology, 10(2), 35-55.

New, E. (1999). Computer-aided writing in French as a foreign language: A qualitative and quantitative look at the process of revision. Modern Language Journal, 83(1), 80-97.

Ney, J. (1973). Lessons from the language teacher: Cognition, conditioning and controlled composition. College Composition and Communication, 24(2), 182-187.

Ney, J. (1976). A note of Vivian Zamel's view of research in the teaching of composition. TESOL Quarterly, 10(3), 351-352.

Nilforooshan, N., & Afghari, A. (2007). The effect of field dependence-independence as a source of variation in EFL learners’ writing performance. Iranian Journal of Language Studies, 1(2), 103-118.

Nimmon, L., & Begoray, D. (2008). Creating participatory photonovels: A classroom guide. Adult Basic Education and Literacy Journal, 2(3), 174-178.
Nino, A. (2008). Evaluating the use of machine translation post-editing in the foreign language class. Computer Assisted Language Learning, 21(1), 29-41.

Norton, B., & Starfield, S. (1997). Covert language assessment in academic writing. Language Testing, 14(3), 278-294.

O'Connor, T. R., & Holmquist, G. P. (2009). Algorithm for writing a scientific manuscript. Biochemistry and Molecular Biology Education, 37(6), 344-348.
Oi, K. (1999). Comparison of argumentative styles: Japanese college students vs. American college students—An analysis using the Toulmin Model. JACET Bulletin, 30, 85-102.

Okamura, A. (2006). Two types of strategies used by Japanese scientists, when writing research articles in English. System, 34(1), 68-79.

Okamura, A., & Shaw, P. (2000). Lexical phrases, culture, and subculture in transactional letter writing. English for Specific Purposes, 19, 1-15.

Olivares-Cuhat, G. (2002). Learning strategies and achievement in the Spanish writing classroom: A case study. A case study. Foreign Language Annals, 35(5), 561-570.

Olsen, S. (1999). Errors and compensatory strategies: A study of grammar and vocabulary in texts written by Norwegian learners of English. System, 27(2), 191-205.
Olsher, D., & Hamlin, T. F. (1995) Words in motion: An interactive approach to writing. Oxford, UK: Oxford University Press. Used for interaction

Olson, C. B., & Land, R. (2007). A cognitive strategies approach to reading and writing instruction for English language learners in secondary school. Research in the Teaching of English, 41(3), 269-303.

Olson, D. R. (1995). Writing and the mind. In J. V. Wertsch, P. D. Rio & A. Alvarez (Eds.), Sociocultural studies of mind (pp. 95-123). Cambridge, Cambridge University Press.

Orelana, M. F., & Gutierrez, K. D. (2006). What’s the problem? Constructing “different” genres for the study of English learners. Research in the Teaching of English, 41(1), 118-123.
Orr, J. L. (2005). Dialogic investigations: Cultural artifacts in ESOL composition classes. In H. K. Hall, G. Vitanova, & L. Marchenkova (Eds.), Dialogue with Bakhtin on second and foreign language learning (pp. 55-76). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Ortega, L. (2003). Syntactic complexity measures and their relationships to L2 proficiency: A research synthesis of college-level L2 writing. Applied Linguistics, 24(4), 492-518.

Ortega, L. (2004). L2 writing research in EFL contexts: Some challenges and opportunities for EFL researchers. The Applied Linguistics Association of Korea, <http://www.alak.or.kr/>.
Ortega, L. (2009). Studying writing across EFL contexts: Looking back and moving forward. In R. M. Manchón (Ed.), Writing in foreign language contexts: Learning, teaching, and research (pp. 232-255). Clevedon, UK: Multilingual Matters.

Ortega, L. (2011) . Reflections on the learning-to-write and writing-to-learn dimensions of second language writing. In R. M. Manchón (Ed.), Learning to write and writing to learn in an additional language (pp. 237-250). Amsterdam: John Benjamins.

Ortega, L. (2013). Epilogue: Exploring L2 writing–SLA interfaces. Journal of Second Language Writing, 22(1). doi: 10.1016/j.jslw.2012.09.002
Ortega, L., & Carson, J. G. (2010). Multicompetence, social context, and L2 writing research praxis. In T. Silva & P. Matsuda (Eds.), Practicing theory in second language writing (pp.48-71). West Lafayette, IN: Parlor Press.

Ortmeier-Hooper, C. (2008). "English may be my second language, but I'm not ESL." College Composition and Communication, 59(3), 389-419.

Ortmeier-Hooper, C. (2012). The ELL writer: Moving beyond basics in the secondary classroom. New York, NY: Teachers College Press.

Osburne, A. G., & Mulling, S. (1994). Essay prompts and the ESOL student. Issues in Applied Linguistics, 5(1), 103-114.

Osburne, A., & Harss-Covaleske, S. (1992). Translation in the ESOL composition class. College ESL, 2(2), 33-44.

Oscarson, A. D. (2009). Self-assessment of writing in learning English as a foreign language: A study at the upper secondary school level. (No. ERIC Document: ED505960.).
Oster, J. (1985). The ESL composition course and the idea of a university. College English, 47, 66-76.

Oster, J. (1989). Seeing with different eyes: Another view of literature in the ESL class. TESOL Quarterly, 23(1), 85-103.

O'Sullivan, Í., & Chambers, A. (2006). Learners' writing skills in French: Corpus consultation and learner evaluation. Journal of Second Language Writing, 15(1), 49-68.

Otte, G. (1996). Yes (and no) to a double standard. College ESL, 6(1), 16-28.

Ouellette, M. A. (2008). Weaving strands of writer identity: Self as author and the NNS "plagiarist." Journal of Second Language Writing, 17(4), 255-273.

Pally, M. (1997). Critical thinking in ESL: An argument for sustained content. Journal of Second Language Writing, 6(3), 293-311.

Pally, M., Katznelson, H., Perpignan, H., & Rubin, B. (2002). What is learned in sustained-content writing classes along with writing? Journal of Basic Writing, 21(1), 90-115.

Paltridge, B. (1997). Thesis and dissertation writing: Preparing ESL students for research. English for Specific Purposes, 16(1), 61-70.

Paltridge, B. (2004). Academic writing. Language Teaching, 37(2), 87-105.

Paltridge, B. (2008). Textographies and the researching and teaching of writing. Iberica, 15, 9-24.

Paltridge, B., & Starfield, S. (2007). Thesis and dissertation writing in a second language: A handbook for supervisors. London, England: Routledge.

Panetta, C. G. (1997). Contrastive rhetoric in technical writing pedagogy at urban institutions. College ESL, 7(2), 70-80.
Panofsky, C., Pacheco, M., Smith, S., Santos, J., Fogelman, C., Harrington, M., et al. (2005). Approaches to writing instruction for adolescent English language learners: A discussion of recent research and practice literature in relation to nationwide standards on writing. Providence, RI: Education Alliance at Brown University.

Parera, M. T. (1997). Computers and communication in the classroom: Learning to write in a foreign language. RESLA, 12, 95-114.
Park, K. & Kinginger, C. (2010). Writing/ thinking in real time: Digital video and corpus query analysis. Language Learning and Technology, 14, 31–50.
Parkinson, J., Jackson, L., Kirkwood, T., & Padayachee, V. (2007). A scaffolded reading and writing course for foundation level science students. English for Specific Purposes, 26(4), 461.

Parks, S. (2000). Professional writing and the role of incidental collaboration: Evidence from a medical setting. Journal of Second Language Writing, 9(2), 101-122.

Parks, S. (2001). Moving from school to the workplace: Disciplinary innovation, border crossing, and the reshaping of a written genre. Applied Linguistics, 22(4), 405-438.
Parks, S. (2005). Qualitative research as heuristic: Investigating documentation practices in a medical setting. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 135-148). Mahwah, NJ: Lawrence Erlbaum Associates.

Parks, S., Huot, D., Hamers, J., & H.-Lemonnier, F. (2005). "History of theatre" web sites: A brief history of the writing process in a high school ESL language arts class. Journal of Second Language Writing, 14(4), 233-258.

Parks, S., & Maguire, M.H. (1999). Coping with on-the-job writing in ESL: A constructivist-semiotic perspective. Language Learning, 49(1), 143-175.

Patthey-Chavez, G., & Clare, L. (1996). Task, talk, and text: The influence of instructional conversation on transitional bilingual writers. Written Communication, 13(4), 515-563.

Patthey-Chavez, G., Dillon, P., & Thomas-Spiegel, J. (2005). How far do they get? Tracking students with different academic literacies through community college remediation. Teaching English in the Two Year College, 32(3), 261-277.

Patthey-Chavez, G., & Ferris, D. (1997). Writing conferences and the weaving of multivoiced texts in college composition. Research in the Teaching of English, 31(1), 51-90.

Paul, P. (1996). First- and second-language English literacy. The Volta Review, 98(2), 5-16.

Paulston, C. (1972). Teaching writing in the ESL classroom: Techniques of controlled composition. TESOL Quarterly, 6(1), 33-59.

Paulus, T. M. (1999). The effect of peer and teacher feedback on student writing. Journal of Second Language Writing, 8(3), 265-289.

Pavelich, J. (1978). Organizing special classes for foreign students in the technical writing course. Technical Writing Instructor, 5(2), 55-58.

Paxton, M. (2007). Students' interim literacies as a dynamic resource for teaching and transformation. Southern African Linguistics and Applied Language Studies, 25(1), 45-55.

Pazhakh, A. (2007). An investigation on Iranian EFL learners’ application of avoidance strategies in their writings. Iranian Journal of Language Studies, 1(1), 1-14.

Pecorari, D. (2003). Good and original: Plagiarism and patchwriting in academic second language writing. Journal of Second Language Writing, 12(4), 317-345.
Pecorari, D. (2006). Visible and occluded citation features in postgraduate second-language writing. English for Specific Purposes, 25, 4-9.

Pelsmaekers, K., Braecke, C., & Geluykens, R. (1998). Rhetorical relations and subordination in L2 writing. In A. Sanchez-Macarro & R. Carter (Eds.), Linguistic choice across genres: Variation in spoken and written English (pp. 191-213). Amsterdam, The Netherlands: John Benjamins.

Pennington, M. (1992) Beyond off-the-shelf computer remedies for student writers: Alternatives to canned feedback. System, 20(4), 423-427.

Pennington, M. (1993). A critical examination of word processing effects in relation to L2 writers. Journal of Second Language Writing, 2(3), 227-255.

Pennington, M. (1996). The computer and the non-native writer. Cresskill, NJ: Hampton Press.

Pennington, M., Brock, M., & Yue, F. (1996). Explaining Hong Kong students' response to process writing: An exploration of causes and outcomes. Journal of Second Language Writing, 5(3), 227-252.

Pennington, M., & So, S. (1993). Comparing writing process and product across two languages: A study of 6 Singaporean university student writers. Journal of Second Language Writing, 2(1), 41-63.

Pennycook, A. (1994). The complex contexts of plagiarism: A reply to Deckert. Journal of Second Language Writing, 3(3), 277-284.

Pennycook, A. (1996). Borrowing others' words: Text, ownership, memory, and plagiarism. TESOL Quarterly, 30(2), 201-230.

Peregoy, S. F., & Boyle, O. F. (2001). Reading, writing, & learning in ESL: A resource book forK-12 teachers (3rd ed.). New York, NY: Longman.

Peregoy, S., & Boyle, O. (1993). Reading, writing, and learning in ESL. White Plains, NY: Longman.
Perkins, K. (1980). Using objective methods of attained writing proficiency to discriminate among holistic evaluations. TESOL Quarterly, 14(1), 61-69.

Perkins, K. (1983). On the use of composition scoring techniques, objective measures, and objective tests to evaluate ESL writing ability. TESOL Quarterly, 17, 651-671.

Perpignan, H., Rubin, B., & Katznelson, H. (2007). “By-products”: The added value of academic writing instruction for higher education. Journal of English for Academic Purposes, 6(2), 163-181.

Petri, B., & Czárl, B. (2003). Validating a writing strategy questionnaire. System, 31(2), 187-215.

Petric, B. (2004). Contrastive rhetoric in the writing classroom: A case study. English for Specific Purposes, 24, 213-228.

Petrić, B. (2007). Rhetorical functions of citations in high- and low-rated master’s theses. Journal of English for Academic Purposes, 6(3), 238-253.

Peyton, J., Jones, C., Vincent, A., & Greenblattt, L. (1994). Implementing writing workshops with ESOL students: Visions and realities. TESOL Quarterly, 28(3), 469-487.

Peyton, J.K., & Staton, J. (1993). Dialogue journals in the multilingual classroom: Building fluency and writing skills through written interaction. Norwood, NJ: Ablex Publishing Corporation.

Phillips, T., Stewart, C., & Stewart, R. D. (2006). Geography lessons, bridge-building, and second language writers. Writing Program Administration, 30(1/2), 83-100.

Phinney, M., & Khouri, S. (1993). Computers, revision, and ESL: The role of experience. Journal of Second Language Writing, 2(3), 257-277.
Peitzman, F. (1992). Coaching the developing second language writer. In P.A. Richard-Amato & M. A. Snow (Eds.), The multicultural classroom: Reading for content-area teachers (pp. 198-209). White Plains, NY: Longman.

Pincas, A. (1962). Structural linguistics and systematic composition teaching to students of English as a second language. Language Learning, 12(3), 185-194.

Piolat, A., Barbier, M.-L., & Roussey, J.-Y. (2008). Fluency and cognitive effort during first- and second-language notetaking and writing by undergraduate students. European Psychologist, 13(2), 114-125.

Plakans, L. (2008). Comparing composing processes in writing-only and reading-to-write test tasks. Assessing Writing, 13(2), 111-129.

Plakans, L. (2009). Discourse synthesis in integrated second language writing assessment. Language Testing, 26(4), 561-587.
Plonsky, L., & Mills, S. V. (2006). An exploratory study of differing perceptions of error correction between a teacher and students: Bridging the gap. Applied Language Learning, 16(1), 55-74.

Pogner, K-H. (Ed.). (1994). More about writing. Odense Working Papers in Language and Communication. Odense, Denmark: Odense University.

Pogner, K-H. (Ed.) (1997). Writing: Text and interaction. Odense Working Papers in Language and Communication. Odense, Denmark: Odense University.

Pogner, K. (1999). Schreiben im Beruf als Handeln im Fach. Tubingen: Gunter Narr Verlag.

Polio, C. (1997). Measures of linguistic accuracy in second language writing research. Language Learning, 47(1), 101-143.

Polio, C., Fleck, C., & Leder, N. (1998). "If I only had more time": ESL learners' changes in linguistic accuracy of essay revisions. Journal of Second Language Writing, 7(1), 43-68.

Polio, C., & Glew, M. (1995). ESL writing assessment prompts: How students choose. Journal of Second Language Writing, 5(1), 35-49.
Polio, C. & Williams, J. (2009). Teaching and testing writing. In M. H. Long & C. J. Doughty (Eds), The handbook of language teaching (pp. 486-517). West Sussex, UK: Wiley- Blackwell.
Porte, G. (1996). When writing fails: How academic context and past learning experiences shape revision. System, 24(1), 107-116.

Porte, G. (1997). The etiology of poor second language writing: The influence of perceived teacher preferences on second language revision strategies. Journal of Second Language Writing, 6(1), 61-78.

Porte, G. (1999). Where to draw the red line: Error toleration of native and non-native EFL faculty. Foreign Language Annals, 32(4), 426-434.

Porte, G. (2001). Losing sight of errors: The effects of typographical conditions on error salience in L2 proof-reading. System, 29(1), 137-148.

Porter, D., & O'Sullivan, B. (1999). The effect of audience age on measured written performance. System, 27(1), 65-77.

Power, D., Hyde, M., & Leight, G. (2008). Learning English from signed English: An impossible task? American Annals of the Deaf, 153(1), 37-47.

Powers, J. (1993). Rethinking writing center conferencing strategies for the ESL writer. Writing Center Journal, 13(2), 39-47.

Powers, J., & Nelson, J. (1995). L2 writers and the writing center: A national survey of writing center conferencing at graduate institutions. Journal of Second Language Writing, 4(2), 113-138.

Preto-Bay, A. M., & Hansen, K. (2006). Preparing for the tipping point: Designing writing programs to meet the needs of the changing population. Writing Program Administration, 30(1/2), 37-56.

Prior, P. (1995). Redefining the task: An ethnographic examination of writing and response in graduate seminars. In D. Belcher & G. Braine (Eds.), Academic Writing in a Second Language: Essays on Research and Pedagogy (pp. 47-82). Norwood, NJ:

Prior, P. (2001). Voices in text, mind, and society: Sociohistoric accounts of discourseacquisition and use. Journal of Second Language Writing, 10(1/2), 55-81.

Prochaska, E. (2001). Western rhetoric and plagiarism: Gatekeeping for an English-only international academia. Writing on the Edge, 12(2), 65-79.

Purves, A. (1986). Rhetorical communities, the international student, and basic writing. Journal of Basic Writing, 5(1), 38-51.

Purves, A. (1988b). Writing across languages and cultures: Issues in contrastive rhetoric. Newbury Park, CA: Sage.

Qi, D. S. (1998). An inquiry into language-switching in second language composing processes. The Canadian Modern Language Review, 54(3), 413-435.

Qi, D. S., & Lapkin, S. (2001). Exploring the role of noticing in a three-stage second language writing task. Journal of Second Language Writing, 10(4), 277-303.

Qian, G., & Pan, J. (2006). Susanna’s way of becoming literate: A case study of literacy acquisition by a young girl from a Chinese immigrant family. Reading Horizons, 47(1), 75-96.

Qian, J., & Krugly-Smolska, E. (2008). Chinese graduate students' experience with writing a literature review. TESL Canada Journal, 26(1), 68-86.

Radina, P., & Stapleton, P. (2008). Unconventional internet genres and their impact on second language undergraduate students' writing process. Internet and Higher Education, 11(1), 9-17.

Rahimi, M. (2009). The role of teacher's corrective feedback in improving Iranian EFL learners' writing accuracy over time: Is learner's mother tongue relevant? Reading and Writing, 22(2), 219-243.
Raimes, A. (1976). Composition: Controlled by the teacher, free for the student. In J. F. Fanselow & R. H. Crymes (Eds.), On TESOL '76 (pp. 183-194). Washington, DC: TESOL.
Raimes, A. (1983a). Anguish as a second language? Remedies for composition teachers. In A. Freedman, I. Pringle & J. Yalden (Eds.), Learning to write: First language/second language (pp. 258-272). London, England: Longman.

Raimes, A. (1983b). Techniques in teaching writing. New York, NY: Oxford University Press.

Raimes, A. (1985). What unskilled writers do as they write: A classroom study of composing. TESOL Quarterly, 19(2), 229-258.

Raimes, A. (1986a). Teaching ESL writing: Fitting what we do to what we know. The Writing Instructor, 5(4), 153-166.

Raimes, A. (1987a). Language proficiency, writing ability, and composing strategies: A study of ESL college student writers. Language Learning, 37(3), 439-468.

Raimes, A. (1988a). On filters, hinges, and windows. In L. Smith (Ed.), Audits of meaning: A festschrift in honor of Ann E. Berthoff (pp. 169-181). Portsmouth, NH: Boynton/Cook Heinemann.

Raimes, A. (1990). The TOEFL Test of Written English: Causes for concern. TESOL Quarterly, 24(3), 427-442.

Raimes, A. (1991a). Errors: Windows into the mind. College ESL, 1(2), 55-64.

Raimes, A. (1991b). Out of the woods: Emerging traditions in the teaching of writing. TESOL Quarterly, 25(3), 407-430.

Raimes, A. (1992a). The author responds to Connor. TESOL Quarterly, 26(1), 179.

Raimes, A. (1992b). The author responds to Traugott, Dunkel, and Carrell. TESOL Quarterly, 26(1), 186-190.

Raimes, A. (1993). The author responds. TESOL Quarterly, 27(2), 306-310.

Raimes, A. (1998). Teaching writing. Annual Review of Applied Linguistics, 18, 142-167.

Raimes, A., & Zamel, V. (1997). Response to Ramanathan and Kaplan. Journal of Second Language Writing, 6(1), 79-81.

Ramanathan, V. (2003). Written textual production and consumption (WTPC) in vernacular and English-medium settings in Gujarat, India. Journal of Second Language Writing, 12(2), 125-150.

Ramanathan, V., & Atkinson, D. (1999). Ethnographic approaches and methods in L2 writing research: A critical guide and review. Applied Linguistics, 20(1), 44-70.

Ramanathan, V., & Atkinson, D. (1999). Individualism, academic writers, and ESL writers. Journal of Second Language Writing, 8(1), 45-75.

Ramanathan, V., & Kaplan, R. (1996). Audience and voice in current L1 composing texts: Some implications for ESL student writers. Journal of Second Language Writing, 5(1), 21-34.

Ramanathan, V., & Kaplan, R. (1997). Response to Raimes and Zamel. Journal of Second Language Writing, 6(1), 83-87.

Ramanathan, V., & Kaplan, R.B. (2000). Genres, authors, discourse communities: Theory and applications for (L1 and) L2 writing instructors. Journal of Second Language Writing, 9(2), 171-191.

Ranker, J. (2009). Student appropriation of writing lessons through hybrid composing practices: Direct, diffuse, and indirect use of teacher-offered writing tools in an ESL classroom. Journal of Literacy Research, 41(4), 393-431.
Ransdell, D. (1994). Important events: Second-language students in the composition classroom. Teaching English in the two-year college, 21(3), 217-222.

Ransdell, S., & Barbier, M. (Eds.). (2002). New directions for research in L2 writing. Boston, MA: Kluwer Academic.

Rao, Z. (2007). Training in brainstorming and developing writing skills. ELT Journal, 61(2), 100-106.

Recski, L. (2004). Negotiating certainty and uncertainty in English academic writing. Trabalhos em Linguistica Aplicada, 42(1), 51-68.

Reed, C. (1973). Adapting TESL approaches to the teaching of written standard English as a second dialect to speakers of American black English vernacular. TESOL Quarterly, 7(3), 289-307.
Reh, M. (2004). Multilingual writing: A reader-oriented typology—with examples from Lira Municipality (Uganda). International Journal of the Sociology of Language, 170, 1-41.

Reichelt, M. (1997). Writing instruction at the German Gymnasium: A 13th-grade English class writes the Abitur. Journal of Second Language Writing, 6(3), 265-291.

Reichelt, M. (1999). Toward more comprehensive view of L2 writing: Foreign language writing in the U.S. Journal of Second Language Writing, 8(2), 181-204.

Reichelt, M. (2001). A critical review of foreign language writing research on pedagogical approaches. The Modern Language Journal, 85, 578-598.

Reichelt, M. (2003). Defining "Good writing": A cross-cultural perspective. Composition Studies, 31(1), 99-126.

Reichelt, M. (2005). English-language writing instruction in Poland. Journal of Second Language Writing, 12(2), 151-179.
Reichelt, M., Lefkowitz, N., Rinnert, C., & Schultz, J. M,. (2012). Key issues in foreign language writing. Foreign Language Annals, 45(1), 22-41.

Reichelt, M., & Waltner, K. B. (2001). Writing in a second-year German class. Foreign Language Annals, 34(3), 235-245.

Reid, J. (1984). Comments on Vivian Zamel's "The composing processes of advanced ESL students: Six case studies." TESOL Quarterly, 18(1), 149-151.

Reid, J. (1984). ESL Composition: The linear product of American thought. College Composition and Communication, 35, 449-452.

Reid, J. (1984). The radical outliner and the radical brainstormer: A perspective on composing processes. TESOL Quarterly, 18(3), 529-533.

Reid, J. (1985). The author responds. TESOL Quarterly, 19(2), 398-400.

Reid, J. (1987). The writer's workbench and ESL composition. Computers and Composition, 4(3), 53-63.

Reid, J. (1989). English as a second language composition in higher education: The expectations of the academic audience. In D. Johnson & D. Roen (Eds.), Richness in writing: Empowering ESL students (pp. 220-234). New York, NY: Longman.

Reid, J. (1992). A computer text analysis of four cohesion devices in English discourse by native and non-native writers. Journal of Second Language Writing, 1(2), 79-107.

Reid, J. M. (1992). Helping students write for an academic audience. In P.A. Richard-Amato & M. A. Snow (Eds.), The multicultural classroom: Reading for content-area teachers (pp. 210-221). White Plains, NY: Longman.

Reid, J. (1993). Historical perspectives on reading and writing in the ESL classroom. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 33-60). Boston, MA: Heinle & Heinle.

Reid, J. (1994). Designing and assessing effective classroom assignments for NES and ESL students. Journal of Second Language Writing, 4(1), 17-41.

Reid, J. (1994). Responding to ESL students' texts: The myths of appropriation. TESOL Quarterly, 28(2), 273-292.

Reid, J. (1995). The author responds. . . TESOL Quarterly, 29(1), 163-166.

Reid, J. (1996). U.S. academic readers, ESL writers, and second sentences. Journal of Second Language Writing, 5(2), 129-161.

Reid, J. (2000). Comments on "Local coherence and its limits: A second look at second sentences"--another look. Journal of Second Language Writing, 9(1), 77-88.

Reid, J. (Ed.). (2008). Writing myths: Applying second language research to classroom teaching. Ann Arbor, MI: University of Michigan Press.

Reid, J.M., & Byrd, P. (1998). Grammar in the composition classroom: Essays on teaching ESL for college-bound students. New York, NY: Heinle & Heinle.

Reid, J., Lindstrom, M. McCaffrey, M., & Larson, D. (1983). Computer assisted text analysis for ESL students. CALICO Journal, 1(3), 40-46.

Reid, J., & Powers, J. (1993). Extending the benefits of small group collaboration to the ESL writer. TESOL Journal, 2(4), 25-32.

Ren, G. (2007). The reliability of essay marking in high-stakes Chinese second language examinations. Babel, 42(2), 25-31.

Reppen, R. (1994/1995). A genre-based approach to content writing instruction. TESOL Journal, 4(2), 32-35.

Reynolds, D. (1995). Repetition in nonnative speaker writing. Studies in Second Language Acquisition, 17(2), 185-209.

Reynolds, D. W. (2002). Learning to make things happen in different ways: Causality in the writing of middle-grade English language learners. Journal of Second Language Writing, 11(4), 311-328.

Reynolds, D. W. (2005). Linguistic correlates of second language literacy development: Evidence from middle-grade learner essays. Journal of Second Language Writing, 14(1), 19-45.

Rezaee, A. A., & Oladi, S. (2008). The effect of blogging on language learners' improvement in social interactions and writing proficiency. Iranian Journal of Language Studies, 2(1), 73-88.

Riazi, A. (1997). Acquiring disciplinary literacy: A social-cognitive analysis of text production and learning among Iranian graduate students of education. Journal of Second Language Writing, 6(2), 105-137.

Riazi, A., Lessard-Colouston, M., & Cumming, A. (1996). Observing ESL writing instruction: A case study of four teachers. Journal of Intensive English Studies, 10,19-30.

Ricento, T. (1986). Comments on B. Mohan and W. Au-Yeung Lo's "Academic writing and Chinese students: Transfer and developmental factors." TESOL Quarterly, 20(3), 565-568.

Rilling, S. (2005). The development of an ESL OWL, or learning how to tutor writing online. Computers and Composition, 22(3), 357-374.

Rimrott, A., & Heift, T. (2008). Evaluating automatic detection of misspellings in German. Language Learning & Technology, 12(3), 73-92.

Rinnert, C., & Kobayashi, H. (2001). Differing perceptions of EFL writing among readers in Japan. The Modern Language Journal, 85(2), 189-209.

Rivard, L. P. (2001). Summary writing: A multi-grade study of French-immersion and Francophone secondary students. Language, Culture and Curriculum, 14(2), 171-186.

Rizzo, B., & Villafane, S. (1975). Spanish influence on written English. Journal of Basic Writing, 1(1), 62-71.

Roberts, F., & Cimasko, T. (2008). Evaluating ESL: Making sense of university professors' responses to second language writing. Journal of Second Language Writing, 17(3), 125-143.

Robinson, D. W. (2000). Building consensus on the scoring of students’ writing: A comparison of teacher scores versus native informants’ scores. The French Review 73(4), 667-688.
Robinson, M. (2005). Metalanguage in L1 English-speaking 12-year-olds: Which aspects of writing do they talk about? Language Awareness, 14(1), 39-55.
Roca De Larios, J., Manchón, R., & Murphy, L. (2006). Generating text in native and foreign language writing: A temporal analysis of problem solving formulation processes. The Modern Language Journal, 90(1), 100-114.

Roca de Larios, J., Manchón, R., Murphy, R. L., & Marin, J. (2008). The foreign language writer's strategic behaviour in the allocation of time to writing processes. Journal of Second Language Writing, 17(1), 30-47.

Roca de Larios, J., Marín, J., & Murphy, L. (2001). A temporal analysis of formulation processes in L1 and L2 writing. Language Learning, 51(3), 497-538.

Rodby, J. (1992). Appropriating literacy: Writing and reading in English as a second language. Boynton/Cook (Heineman).

Rodman, L. (1978). ESL in freshman English. English Quarterly, 11(2), 138-146.

Rogers, G. (1945). Freshman English for foreigners. School and Society, 61, 394-396.
Rojas, P. (1968). Writing to learn. TESOL Quarterly, 2(2), 127-129.

Rose, J. (2004). 'B Seeing U' in unfamiliar places: ESL writers, email epistolaries, and critical computer literacy. Computers and Composition, 21(2), 237-249.

Ross, J. (1968). Controlled writing: A transformational approach. TESOL Quarterly, 2(4), 253-261.

Rowe, C. (2008). Hyper-formality and ultra-casualness: Native and non-native English style on the ask-a-linguist web-based bulletin board. Bulletin Suisse de Linguistique Appliquee, 87, 27-54.

Roy, A. (1984). Alliance for literacy: Teaching non-native speakers and speakers of nonstandard English together. College Composition and Communication, 35(4), 439-448.

Roy, A. (1988). ESL concerns for writing program administrators: Problems and policies. Writing Program Administration, 11(3), 17-28.

Rubin, B., Katznelson, H., & Perpignan, H. (2005). Learning for life: The potential of academic writing courses for individual EFL learners. System, 33(1), 17-27.

Rubin, D. L., & Williams-James, M. (1997). The impact of writer nationality on mainstream teachers' judgments of composition quality. Journal of Second Language Writing, 6(2), 139-153.

Rudden, J. F., & Nedeff, A. R. (1998). ESL learners: Process writing and publishing good literature. Reading Horizons, 38(3), 181-202.

Ruecker, T., Shapiro, S., Johnson, E.N. & Tardy, C.M. (2014). Exploring the linguistic and institutional contexts of writing instruction in TESOL. TESOL Quarterly, 48(12), 400-412.

Ruetten, M. (1994). Evaluating ESL students' performance on proficiency exams. Journal of Second Language Writing, 3(2), 85-96.

Ruiz-Funes, M. (1999). The process of reading-to-write used by a skilled Spanish-as-a-foreign- language student: A case study. Foreign Language Annals, 32(1), 45-62.

Ruiz-Funes, M. (1999). Writing, reading, and reading-to-write in a foreign language: A critical review. Foreign Language Annals, 32(4), 514-526.

Ruiz-Funes, M. (2001). Task representation in foreign language reading-to-write. Foreign Language Annals, 34(2), 226-234.

Sachs, R., & Polio, C. (2007). Learners' uses of two types of written feedback on an L2 writing revision task. Studies in Second Language Acquisition, 29(1), 67-100.
Sagasta, M. P. (2003). Acquiring writing skills in a third language: The positive effects of bilingualism. International Journal of Bilingualism, 7, 27–42.

Saito, A. (2008). Between me and the world: Teaching poetry to English language learners. Teaching Artist Journal, 6(3), 197-208.

Saito, H. (1994). Teachers' practices and students' preferences for feedback on second language writing: A case study of adult ESL learners. TESL Canada Journal, 11(2), 46-70.

Salmani-Nodoushan, M. A. (2007). Error treatment in the EFL writing class: Red pen method versus remedial instruction (No. ERIC Document 500145).

Salmani-Nodoushan, M. A. (2007). Thinking on the write path. Training Journal, 37-40.

Samway, K. (1993). "This is hard, isn't it?" Children evaluating writing. TESOL Quarterly, 27(2), 233-258.

Samway. K., & Taylor, D. (1993). Inviting children to make connections between reading and writing, TESOL Journal, 2(3), 7-11.

Santos, T. (1988). Professors reactions to the academic writing of non-native speaking students. TESOL Quarterly, 22(1), 69-90.

Santos, T. (1992). Ideology in composition: L1 and ESL. Journal of Second Language Writing, 1(1), 1-15.

Santos, T. (1993). Response to Ann Johns. Journal of Second Language Writing, 2(1), 89-90.

Santos, T. (2000). Response to Kaplan. Journal of Second Language Writing, 9(3), 315.

Santos, T. (2001). The place of politics in second language writing. In T. Silva & P. K. Matsuda (Eds.), On second language writing (pp. 173-190). Mahwah, NJ: Lawrence Erlbaum Associates.
Santos, T., Atkinson, D., Erickson, M., Matsuda, P. K., & Silva, T. (2000). On the future of second language writing: A colloquium. Journal of Second Language Writing, 9(1), 1-20.

Sapp, D. A. (2002). Towards an international and intercultural understanding of plagiarism and academic dishonesty in composition: Reflections from the People's Republic of China. Issues in Writing, 13(1), 58-79.

Sarig, G, (1993). Composing a study-summary: A reading/writing encounter. In J. Carson & I. Leki (eds.), Reading in the composition class: Second language perspectives (pp. 161-182). Boston, MA: Heinle & Heinle.

Sasaki, M. (2000). Toward an empirical model of EFL writing processes: An exploratory study. Journal of Second Language Writing, 9(3), 259-291.

Sasaki, M. (2004). A multiple-data analysis of the 3.5-year development of EFL student writers. Language Learning, 54(3), 525-582.
Sasaki, M. (2005). Hypothesis generation and hypothesis testing: Two complementary studies of EFL writing processes. In P. K. Matsuda (Ed.), Second language writing research: Perspectives on the process of knowledge creation (pp. 79-92). Mahwah, NJ: Lawrence Erlbaum Associates.

Sasaki, M. (2007). Effects of study-abroad experiences on EFL writers: A multiple-data analysis. The Modern Language Journal, 91(4), 602-620.
Sasaki, M. (2009). Changes in English as a foreign language students’ writing over 3.5 years: A sociocognitive account. In R. M. Manchón (Ed.). Writing in foreign language contexts: Learning, teaching, and research (pp. 49-76). Clevedon, UK: Multilingual Matters.
Sasaki, M. (2011). Effects of varying lengths of study-abroad experiences on Japanese EFL students’ L2 writing ability and motivation: A longitudinal study. TESOL Quarterly, 45(1), 81-105.
Sasaki, M., & Hirose, K. (1996). Explanatory variables for EFL students' expository writing. Language Learning, 4(6), 137-174.

Sasaki, M., & Hirose, K. (1999). Development of an analytic rating scale for Japanese L1 writing. Language Testing, 16(4), 457-478.

Scarcella, R. (1984). How writers orient their readers in expository essays: A comparative study of native and non-native English writers. TESOL Quarterly, 18, 671-688.

Schleppegrell, M. (1996). Conjunction in spoken English and ESL writing. Applied Linguistics, 17(3), 271-285.

Schleppegrell, M. J. (1998). Grammar as resource: Writing a description. Research in the Teaching of English, 32(2), 182-211.

Schleppegrell, M. J., & Colombi, M. C. (1997). Text organization by bilingual writers: Clause structure as a reflection of discourse structure. Written Communication, 14(4), 481-503.

Schleppregrell, M. J., & Go, A. L. (2007). Analyzing the writing of English learners: A functional approach. Language Arts, 84(6), 529-538.

Schmitz, K. L., & Keenan, S. K. (2005). Evaluating Deaf students' writing fairly: Meaning over mode. Teaching English in the Two-Year College, 32(4), 370-378.

Schneider, M., & Fujishima. (1995). The case of a graduate ESL student. In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 3-22). Norwood, NJ: Ablex.
Schoonen, R., van Gelderen, A., De Glopper, K., Hulstijn, J., Snellings, P., Simis, A., & Stevenson, M. (2002). Linguistic knowledge, metacognitive knowledge and retrieval speed in L1, L2 and EFL writing. In S. Ransdell & M.-L. Barbier (Eds.), New directions for research in L2 writing (pp. 101-122). Dordrecht: Kluwer Academic Publishers.

Schoonen, R., Vergeer, M., & Eiting, M. (1997). The assessment of writing ability: Expert readers versus lay readers. Language Testing, 14(2), 157-184.

Scollon, R. (1994). As a matter of fact: The changing ideology of authorship and responsibility in discourse. World Englishes, 13(1), 33-46.

Scollon, R. (1997). Contrastive rhetoric, contrastive poetics, or perhaps something else? TESOL Quarterly, 31(2), 352-358.

Scordaras, M. (2009). Just not enough time: Accelerated composition courses and struggling ESL writers. Teaching in the Two-Year College, 36(3), 270-279.
Scott, V.M. (1996). Rethinking foreign language writing. Boston, MA: Heinle & Heinle.

Scott, V., & New, E. (1995). Computer aided analysis of foreign language writing process. CALICO Journal, 11(3), 5-18.

Seliem, S., & Ahmed, A. (2009). Missing: Electronic feedback in Egyptian EFL essay writing classes (No. ERIC Document: ED505841).
Sengupta, S. (1998). From text revision to text improvement: A story of secondary school composition. RELC Journal, 29(1), 110-137.

Sengupta, S. (1998). Peer evaluation: "I am not the teacher." ELT Journal, 52(1), 19-27.

Sengupta, S. (1999). Rhetorical consciousness raising in the L2 reading classroom. Journal of Second Language Writing, 8(3), 291-319.

Sengupta, S. (2000). An investigation into the effects of revision strategy instruction on L2 secondary school learners. System, 28(1), 97-113.
Sengupta, S., & Falvey, P. (1998). The role of the teaching context in Hong Kong English teachers’ perceptions of L2 writing pedagogy. Evaluation and Research in Education, 12(2), 72-95.

Séror, J. (2009). Institutional forces and L2 writing feedback in higher education. The Canadian Modern Language Review, 66(2), 203-232.
Serrano, R., & Howard, E. (2007). Second language writing development in English and in Spanish in a two-way immersion programme. International Journal of Bilingual Education and Bilingualism, 10(2), 152-170.

Severino, C. (1993). The sociopolitical implications of response to second language and second dialect writing. Journal of Second Language Writing, 2(3), 181-201.

Severino, C. (1994). The writing center as site for cross-language research. Writing Center Journal, 15(1), 51-61.

Severino, C. (1998). The political implications of responses to second language writing. In T. Smoke (Ed.), Adult ESL: Politics, pedagogy, and participation in classroom and community programs (pp. 185-206). Mahwah, NJ: Lawrence Erlbaum.

Severino, C. (2001). Dangerous liaisons: Problems of representation and articulation. In T. Silva, & P.K. Matsuda (Eds.), On second language writing (pp. 201-208). Mahwah, NJ: Lawrence Erlbaum Associates.

Severino, C., Guerra, J. C., & Butler, J.E. (Eds.) (1997). Writing in multicultural settings. New York,NY: Modern Language Association.

Shang, H.-F. (2007). An exploratory study of e-mail application on FL writing performance. Computer Assisted Language Learning, 20(1), 79-96.

Shaw, P., & Liu, E. (1998). What develops in the development of second-language writing? Applied Linguistics, 19(2), 225-254.

Shaw, S. D., & Weir, C. (2007). Examining writing: Research and practice in assessing second language writing. New York, NY: Cambridge University Press.

Sheen, Y., Wright, D., & Moldawa, A. (2009). Differential effects of focused and unfocused written correction on the accurate use of grammatical forms by adult ESL learners. System, 37(4), 556-569.
Shen, F. (1989). The classroom and the wider culture: Identity as a key to learning English composition. College Composition and Communication, 40(4), 459-466.

Shi, L. (1998). Effects of prewriting discussions on adult ESL students' compositions. Journal of Second Language Writing, 7(3), 319-345.

Shi, L. (2003). Writing in two cultures: Chinese professors return from the west. Canadian Modern Language Review, 59(3), 369-391.

Shi, L. (2004). Textual borrowing in second-language writing. Written Communication, 21(2), 171-200.

Shi, L. (2001). Native- and nonnative-speaking EFL teachers’ evaluation of Chinese students’ English writing. Language Testing, 18(3), 303-325.

Shi, L. (2006). Cultural backgrounds and textual appropriation. Language Awareness, 15(4), 264-282.

Shi, L. (2008). Textual appropriation and citing behaviors of university undergraduates. Applied Linguistics, 31(1), 1-24.

Shi, L. (2009). Chinese-western "contact zone": Students' resistance and teachers' adaptation to local needs. TESL Canada Journal, 27(1), 47-63.
Shi, L., & Becket, G.H. (2002). Japanese exchange students' writing experiences in a Canadian university. TESL Canada Journal, 20(1), 38-56.

Shi, L., & Cumming, A. (1995). Teachers' conceptions of second language instruction: Five case studies. Journal of Second Language Writing, 4(2), 87-111.
Shi, L., Wang, W., & Xu, J. (2005). Publication culture of foreign language education journals in China. TESOL Quarterly, 39(4), 765-776.

Shih, M. (1986). Content-based approaches to teaching academic writing. TESOL Quarterly, 20(4), 617-648.

Shih, M. (1998). ESL writers' grammar editing strategies. College ESL, 8(2), 64-86.

Shin, S. J. (2002). Understanding ESL writers: Second language writing by composition instructors. Teaching English in the Two-Year College, 30(1), 68-75.
Shin, S.-K. (2008). "fire your proofreader!" grammar correction in the writing classroom. ELT Journal, 62(4), 358-365.

Shohamy, E., Gordon, C., & Kraemer, R. (1992). The effect of raters' background and training on the reliability of direct writing test. Modern Language Journal, 76(1), 27-33.

Shuck, G. (2006). Combating monolingualism: A novice administrator's challenge. Writing Program Administration, 30(1/2), 59-82.

Silva, T. (1988). Comments on Vivian Zamel's "Recent research on writing pedagogy." A reader reacts. TESOL Quarterly, 22(3), 517-520

Silva, T. (1990). Second language composition instruction: Developments, issues, and directions in ESL. In B. Kroll (Ed.), Second language writing: Research insights for the classroom (pp. 11-23). New York, NY: Cambridge University Press.

Silva, T. (1992). L1 vs L2 writing: ESL graduate students' perceptions. TESL Canada Journal, 10(1), 27-48.

Silva, T. (1993). Toward an understanding of the distinct nature of second language writing: The ESL research and its implication. TESOL Quarterly, 27(4), 657-677.

Silva, T. (1994). An examination of writing program administrators' options for the placement of ESL students in first year writing classes. Writing Program Administration, 18(1/2), 37-43.

Silva, T. (1997). Differences in ESL and native-English-speaker writing: The research and its implications. In C. Severino, J. Guerra, & J. Butler (Eds.), Writing in multicultural settings (pp. 209-219). New York, NY: Modern Language Association.

Silva, T. (1997). On the ethical treatment of ESL writers. TESOL Quarterly, 31(2), 359-363.

Silva, T. (1998). The author responds. . . TESOL Quarterly, 32(2), 342-351.
Silva, T. (2005). On the philosophical bases of inquiry in a second language writing: Metaphysics, inquiry paradigms, and the intellectual zeitgeist. In P. K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 3-15). Mahwah, NJ: Lawrence Erlbaum Associates.

Silva, T., Brice, C., & Reichelt, M. (Eds.). (1999). Annotated bibliography of scholarship in second language writing: 1993-1997. Stamford, CT: Ablex.

Silva, T. (with Brice, C., Reichelt, M., Matsuda, P.K., Moore, J., Patton, E., Cimasko, A., & McMartin-Miller, C. (1993-2010). Selected bibliography of recent scholarship in second language writing. Journal of Second Language Writing. New York, NY: Elsevier.

Silva, T., & Leki, I. (2004). Family matters: The influence of applied linguistics and composition studies on second language writing studies-Past, present, and future. The Modern Language Journal, 88(1), 1-13.
Silva, T., Leki, I., & Carson, J. (1997). Broadening the perspective of mainstream composition studies: Some thoughts from the disciplinary margins. Written Communication, 14(3), 398-428.

Silva, T., & Matsuda, P.K. (Eds.) (2001). Landmark Essays in ESL writing. Mahwah, NJ: Lawrence Erlbaum Associates.

Silva, T., & Matsuda, P.K. (Eds.). (2001). On second language writing. Mahwah, NJ: Lawrence Erlbaum Associates.

Silva, T., & Matsuda, P. K. (2002). Writing. In N. Schmitt (Ed.), An introduction to applied linguistics (pp. 251-266). London, England: Arnold.

Silva, T., & Matsuda, P. K. (Eds.). (2010). Practicing theory in second language writing. West Lafayette, IN: Parlor Press.
Silva, T., Reichelt, M., & Lax-Farr, J. (1994). Writing instruction for ESL graduate students: Examining issues and raising questions. ELT Journal, 48(3), 197-204.

Simpson, J. (2000). Topical structure analysis of academic paragraphs in English and Spanish. Journal of Second Language Writing, 9(3), 293-209.
Simpson, J. M. (2004). A look at early childhood writing in English and Spanish in a bilingual school in Ecuador. International Journal of Bilingual Education & Bilingualism, 7(5), 432-448.

Singleton, J. L., Morgan, D., DiGello, E., Wiles, J., & Rivers, R. (2004). Vocabulary use by low, moderate, and high ASL-proficient writers compared to hearing ESL and monolingual speakers. Journal of Deaf Studies and Deaf Education, 9(1), 86-103.

Sionis, C. (1995). Communication strategies in the writing of scientific research articles by non-native users of English. English for Specific Purposes, 14(2), 99-113.

Siyanova, A., & Schmitt, N. (2008). L2 learner production and processing of collocation: A multi-study perspective. The Canadian Modern Language Review, 64(3), 429-458.

Smidt, E. (2007). Race, class, and gender: Immigrant identity in an English as a second language college writing class. In D. B. Lundell, J. L. Higbee, I. Duranczyk, & E. Geoff (Eds.), Student standpoints about access programs in higher education (pp. 31-45). Minneapolis, MN: Center for Research on Developmental Education and Urban Literacy, General College, University of Minnesota.

Smith, V. (1995). Thinking in a foreign language: An investigation into essay writing and translation by L2 learners. Tubingen: G. Narr.

Smoke, T. (1994). Writing as a means of learning. College ESL, 4(2), 1-11.

So, B. P. C. (2005). From analysis to pedagogic applications: Using newspaper genres to write school genres. Journal of English for Academic Purposes, 4(1), 67-82.
Song, B., & August, B. (2002). Using portfolios to assess the writing of ESL students: A powerful alternative? Journal of Second Language Writing, 11(1), 49-72.

Song, B., & Caruso, I. (1995). Do English and ESL faculty differ in evaluating the essays of native English-speaking and ESL students? Journal of Second Language Writing, 5(2), 163-182.

Sonomura, M. O. (1996). Idiomaticity in the basic writing of American English: Formulas and idioms in the writing of multilingual and creole-speaking community college students in Hawaii. New York, NY: Peter Lang.

Souryasack, R., & Lee, J. S. (2007). Drawing on students' experiences, cultures and languages to develop English language writing: Perspectives from three Lao heritage middle school students. Heritage Language Journal, 5(1), 79-97.
Sowden, C. (2005). Plagiarism and the culture of multilingual students in higher education abroad. ELT Journal, 59(3), 226-233.

Spack, R. (1985a). Comments on Joy Reid's "The radical outliner and the radical brainstormer: A perspective on composing processes." TESOL Quarterly, 19(2), 396-397.

Spack, R. (1985b). Literature, reading, writing and ESL: bridging the gaps. TESOL Quarterly, 19(4), 703-725.

Spack, R. (1988a). Initiating ESL students into the academic discourse community: How far should we go? TESOL Quarterly, 22(1), 29-51.

Spack, R. (1988b). Two commentaries on Ruth Spack's "Initiating ESL students into the academic discourse community: How far should we go?" The author responds to Braine. TESOL Quarterly, 22(4), 703-705.

Spack, R. (1988c). Two commentaries on Ruth Spack's "Initiating ESL students into the academic discourse community: How far should we go?" The author responds to Johns. TESOL Quarterly, 22(4), 707-708.

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

Spack, R. (1997). The acquisition of academic literacy in a second language: A longitudinal case study. Written Communication, 14(1), 3-62.

Spack, R. (1997). The rhetorical construction of multilingual students. TESOL Quarterly, 31(4), 765-774.

Sparks, R. L., Humbach, N., & Javorsky, J. (2008). Individual and longitudinal differences among high and low-achieving, LD and ADHD L2 learners. Learning and Individual Differences, 18(1), 29-43.

Spencer, B., & Louw, H. (2008). A practice-based evaluation of an on-line writing evaluation system: First-world technology in a third-world teaching context. Language Matters, 39(1), 111-125.

Spiliotopoulos, V., & Carey, S. (2005). Investigating the role of identity in writing using electronic bulletin boards. Canadian Modern Language Review, 62(1), 87-109.

Spinelli, C. G. (2008). Addressing the issue of cultural and linguistic diversity and assessment: Informal evaluation measures for English language learners. Reading & Writing Quarterly, 24(1), 101-118.

Spiro, J. (2010). Crossing the bridge from appreciative reader to reflective writer: The assessment of creative process. In A. Paran & L. Sercu (Eds.), Testing the untestable in language education (pp. 165-190). Bristol, UK: Multilingual Matters.
Spodark, E. (2008). Technoconstructivism and the millennial generation: Creative writing in the foreign language classroom. Dimension, 1, 27-38.

Spycher, P. (2007). Academic writing of adolescent English learners: Learning to use “although.” Journal of Second Language Writing, 16(3), 238-254.

Stanley, J. (1992). Coaching student writers to be effective peer evaluators. Journal of Second Language Writing, 1(3), 217-233.

Stansfield, C. (1986b). A history of the Test of Written English: The developmental year. Language Testing, 3(2), 224-234.

Stapleton, P. (2001). Assessing critical thinking in the writing of Japanese university students: Insights about assumptions and content familiarity. Written Communication, 18(4), 506-548.

Stapleton, P. (2002). Critiquing voice as a viable pedagogical tool in L2 writing: Returning the spotlight to ideas. Journal of Second Language Writing,11(3), 177-190.

Stapleton, P. (2003). Assessing the quality and bias of web-based sources: Implications for academic writing. Journal of English for Academic Purposes, 2(3), 229-245.

Stapleton, P. (2005). Using the web as a research source: Implications for L2 academic writing. The Modern Language Journal, 89(2), 177-189.

Stapleton, P., & Helms-Park, R. (2006). Evaluating web sources in an EAP course: Introducing a multi-trait instrument for feedback and assessment. English for Specific Purposes, 25(4), 438-455.

Stapleton, P., & Helms-Park, R. (2007). A response to Matsuda and Tardy's "voice in academic writing: The rhetorical construction of author identity in blind manuscript review." English for Specific Purposes, 27(1), 94-99.

Starfield, S. (2002). 'I'm a second-language English speaker:' Negotiating writer identity and authority in sociology one. Journal of Language, Identity, and Education, 1(2), 121-140.
Stegemoller, W. J. (2012). A biliteracy dialogue approach to one-on-one writing instruction with bilingual, Mexican immigrant writers. CATESOL Journal, 24(1), 34-58.

Steinman, L. (2003). Cultural collisions in L2 academic writing. TESL Canada Journal, 20(1), 80-91.

Steinman, L. (2005). Writing life 1 in language 2. McGill Journal of Education, 40(1), 65-79.

Steinman, L. (2007). Literacy autobiographies in a university ESL class. Canadian Modern Language Review, 63(4), 563-573.

Stevenson, I., & Jenkins, S. (1994). Journal writing in the training of international teaching assistants. Journal of Second Language Writing, 3(2), 97-120.

Stevenson, M., Schoonen, R., & de Glopper, K. (2006). Revising in two languages: A multi-dimensional comparison of online writing revisions in L1 and FL. Journal of Second Language Writing, 15(3), 201-233.

Storch, N. (2005). Collaborative writing: Product, process, and students' reflections. Journal of Second Language Writing, 14(3),153-173.

Storch, N. (2009). The impact of studying in a second language (L2) medium university on the development of L2 writing. Journal of Second Language Writing, 18(2), 103-118.
Storch, N., & Tapper, J. (1997). Student annotations: What NNS and NS university students say about their own writing. Journal of Second Language Writing, 6(3), 245-264.

Storch, N., & Tapper, J. (2002). A useful kind of interaction? Evaluations by university students of feedback on written assignments. Australian Review of Applied Linguistics, 25(1), 147-167.

Strauss, P., Walton, J.A., & Madsen, S. (2005). "I don't have time to be an English teacher." Supervising the EAL thesis. HongKong Journal of Applied Linguistics, 8(2), 34-53.
Strauss, S., & Xiang, X. (2006). Emergent agency: The writing conference as a locus of autonomous authorship. Written Communication, 23, 355-396.

Sugita, Y. (2006). The impact of teachers' comment types on students' revision. ELT Journal, 60(1), 34-41.

Sugita, Y. (2009). The development and implementation of task-based writing performance assessment for Japanese learners of English. Journal of the Pan-Pacific Association of Applied Linguistics, 13(2), 77-103.
Suh, J.-S. (2002). Effectiveness of CALL writing instruction: The voices of Korean EFL learners. Foreign Language Annals, 35(1), 9-15.

Sullivan, P. (1957). English as a second language: Potential applications to teaching the freshman course. College Composition and Communication, 8(1), 10-35.

Sun, A., Chan, M., & Kwok, H. (1970). Brokenly with their English tongue...: The writing programme in the contemporary English course, University of Hong Kong. English Language Teaching, 25(1), 79-89.

Susser, B. (1994). Process approaches in ESL/EFL writing instruction. Journal of Second Language Writing, 3(1), 31-47.

Susser, B. (1998). The mysterious disappearance of word processing. Computers and Composition, 15, 347-371.

Sutherland-Smith, W. (2005). Pandora's box: Academic perceptions of student plagiarism in writing. Journal of English for Academic Purposes, 4(1), 83-95.

Suzuki, M. (2008). Japanese learners' self revisions and peer revisions of their written compositions in English. TESOL Quarterly, 42(2), 209-233.

Suzuki, M. (2009). The compatibility of L2 learners' assessment of self- and peer revisions of writing with teachers' assessment. TESOL Quarterly, 43(1), 137-148.
Swales, J. (1990). Genre analysis. English in academic and research settings. New York, NY: Cambridge University Press.

Swales, J. (1995). The role of the textbook in ESP writing research. English for Specific Purposes, 14(1), 3-18.

Sweedler-Brown, C. (1993). ESL essay evaluation: The influence of sentence-level and rhetorical features. Journal of Second Language Writing, 2(1), 3-17.

Sze, C. (2002). A case study of the revision process of a reluctant ESL student writer. TESL Canada Journal, 19(2), 21-36.

Sze, P. (2008). Online collaborative writing using wikis. The Internet TESL Journal, 14(1).
Taguchi, N., Crawford, W., & Zawodny Wetzel, D. (2013). What linguistic features are indicative of writing quality? A case of argumentative essays in a college composition program. TESOL Quarterly, 47(2), 420-430.

Tan, K. E., & Miller, J. (2007). Writing in English in Malaysian high schools: The discourse of examinations. Language and Education, 21(2), 124-140.

Tang, G. M., & Tithecott, J. (1999). Peer response in ESL writing. TESL Canada Journal, 16(2), 20-38.

Tannacito, D. (1995). A guide to writing English as a second or foreign language: An annotated bibliography of research and pedagogy. Alexandria, VA: TESOL.

Tardy, C. (2005). Expression of disciplinarity and individuality in a multimodal genre. Computers and Composition, 22(3), 319-336.

Tardy, C. (2005). "It's like a story": Rhetorical knowledge development in advanced academic literacy. Journal of English for Academic Purposes, 4(4), 325-338.

Tardy, C. M. (2006). Researching first and second language genre learning: A comparative review and a look ahead. Journal of Second Language Writing, 15(2), 79-101.

Tardy, C. M. (2009). Building genre knowledge. West Lafayette, IN: Parlor Press.
Tarnopolsky, O. (2000). Writing English as a foreign language: A report from Ukraine. Journal of Second Language Writing, 9(3), 209-226.

Tarone, E., Downing, B., Cohen, A., Gillette S., Murie, R., & Dailey, B. (1993). The writing of Southeast Asian-American students in secondary school and university. Journal of Second Language Writing, 2(2), 149-172.

Taylor, B. (1976). Teaching composition to low-level ESL students. TESOL Quarterly, 10(3), 309-319.

Taylor, B. (1981). Content and written form: A two-way street. TESOL Quarterly, 15, 5-13.

Tedick, D. J., & Mathison, M. A. (1995). Holistic scoring in ESL writing assessment: What does an analysis of rhetorical features reveal? In D. Belcher & G. Braine (Eds.), Academic writing in a second language: Essays on research and pedagogy (pp. 205-230). Norwood, NJ: Ablex.

Teramoto, H., & Mickan, P. (2008). Writing a critical review: Reflections on literacy practices. Language Awareness, 17(1), 44-56.

Thatcher, B.L. (2000). L2 professional writing in a US and South American Context. Journal of Second Language Writing, 9(1), 41-69.

Thatcher, B. L. (2000). Writing policies and procedures in a U.S./South American context. Technical Communication Quarterly 9(4), 365-399.

Thatcher, B. (2005). Situating L2 writing in global communication technologies. Computers and Composition, 22(3), 279-295.

Thatcher, B. (2006). Intercultural rhetoric, technology transfer, and writing in U.S.-Mexico border maquilas. Technical Communication Quarterly, 15(3), 383-405.

Thomas, M. (2015). Air writing as a technique for the acquisition of Sino-Japanese characters by second language learners. Language Learning, 65(3), 631-659.

Thompson, G. (2001). Interaction in academic writing: Learning to argue with the reader. Applied Linguistics, 22(1), 58-78.

Thonus, T. (1993). Tutors as teachers: Assisting ESL/EFL students in the writing center. Writing Center Journal, 13(2), 13-26.

Thonus, T. (2002). Tutor and student assessments of academic writing tutorials: What is "success"? Assessing Writing, 8(12), 110-134.

Thonus, T. (2004). What are the differences? Tutor interactions with first- and second-language writers. Journal of Second Language Writing, 13(3), 227-242.

Thorson, H. (2000). Using the computer to compare foreign and native language writing processes: A statistical and case study approach. The Modern Language Journal, (84), 155-169.

Thrush, E. (1993). Bridging the gaps: Technical communication in an international and multicultural society. Technical Communication Quarterly, 2(3), 271-283.

Tickoo, A. (1998). Monitoring the structure of meaning in beginners' ESL prose. TESL Canada Journal, 16(1), 1-18.

Todd, R. W., Khongput, S., & Drasawang, P. (2007). Coherence, cohesion and comments on students’ academic essays. Assessing Writing, 12(1), 10-25.

Todd, R., Thienpermpool, P., & Keyuravong, S. (2004). Measuring the coherence of writing using topic-based analysis. Assessing Writing, 9(2), 85-104.

Traugott, E., Dunkel, P., & Carrell, P. (1992). An acknowledgment of concern and a concern for lack of acknowledgment. TESOL Quarterly, 26(1), 180-185.

Tribble, C. (1996). Writing. Oxford: Oxford University Press.

Trimbur, J. (2006). Linguistic memory and the politics of U.S. English. College English, 68(6), 575-588.

Troia, G. A. (Ed.). (2010). Instruction and assessment for struggling writers. New York, NY: Guilford.
Truscott, J. (1996). The case against grammar correction in L2 writing classes. Language Learning, 46(2), 327-369.

Truscott, J. (1999). The case for “the case against grammar correction in L2 writing classes”: A response to Ferris. Journal of Second Language Writing, 8(2), 111-122. Used for grammar

Truscott, J. (2004). Evidence and conjecture on the effects of correction: A response to Chandler. Journal of Second Language Writing, 13(4), 337-342.

Truscott, J. (2007). The effect of error correction on learners’ ability to write accurately. Journal of Second Language Writing, 16(3), 255-272.
Truscott, J., & Hsu, A. Y.-p. (2008). Error correction, revision, and learning. Journal of Second Language Writing, 17(4), 292-305.

Tsang, W-K. (1996). Comparing the effects of reading and writing on writing performance. Applied Linguistics, 17(2), 210-233.

Tseng, Y. C., & Liou, H. S. (2006). The effects of online conjunction materials on college EFL students' writing. System, 34(2), 270-283.

Tsui, A. (1996). Learning how to teach ESL writing. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 97-119). New York, NY: Cambridge University Press.

Tsui, A. B. M., & Ng, M. (2000). Do secondary L2 writers benefit from peer comments? Journal of Second Language Writing, 9(2), 147-170.

Tucker, A. (1995). Decoding ESL: International students in the American college classroom. Revised Edition. Portsmouth, NH: Boynton/Cook.

Turner, C. E., & Upshur, J. A. (2002). Rating scales derived from student samples: Effects of the scale maker and the student sample on scale content and student scores. TESOL Quarterly, 36(1), 49-70.

Tuzi, F. (2004). The impact of e-feedback on the revisions of L2 writers in an academic writing course. Computers and Composition, 21(2), 217-235.

Urzua, C. (1987). "You stopped too soon:" Second language children composing and revising. TESOL Quarterly, 21(2), 279-304.

Uysal, H. H. (2008). Tracing the culture behind writing: Rhetorical patterns and bidirectional transfer in L1 and L2 essays of Turkish writers in relation to educational context. Journal of Second Language Writing, 17(3), 183-207.

Uzawa, K. (1996). Second language learners' process of L1 writing, L2 writing, and translation from L1 into L2. Journal of Second Language Writing, 5(3), 271-294.

Valdes, G. (2000). Nonnative English speakers: Language bigotry in English mainstream classrooms. ADE Bulletin, 124, 12-17.

Valero-Garces, C. (1996). Contrastive ESP rhetoric: Metatext in Spanish-English economics texts. English for Specific Purposes, 15(4), 279-294.

van Beijsterveldt, L. M., & van Hell, J. G. (2009). Evaluative expression in Deaf children's written narratives. International Journal of Language & Communication Disorders, 44(5), 675-692.
van Beuningen, C. G., de Jong, N. H., & Kuiken, F. (2008). The effect of direct and indirect corrective feedback on L2 learners' written accuracy. ITL International Journal of Applied Linguistics, 156, 279-296.

Vandrick, S. (1996). Issues in using multicultural literature in college ESL writing classes. Journal of Second Language Writing, 5(3), 253-269.

van Esch, K., de Haan, P., & Nas, M. (2004). The development of writing in English and Spanish as foreign languages.Estudios de Linguistica Aplicada, 22(39), 53-79.

Vann, R., Meyer, D., & Lorenz, F. (1984). Error gravity: A study of faculty opinion of ESL errors. TESOL Quarterly, 18(3), 427-440.

Van Weijen, D., Van Den Bergh, H., Rijlaarsdam, G., & Sanders, T. (2008). Differences in process and process-product relations in L2 writing. International Journal of Applied Linguistics, 156, 203-226.

van Weijen, D., van den Bergh, H., Rijlaarsdam, G., & Sanders, T. (2009). L1 uses during L2 writing: An empirical study of a complex phenomenon. Journal of Second Language Writing, 18(4), 235-250.
Varghese, S. A., & Abraham, S. A. (1998). Undergraduates arguing a case. Journal of Second Language Writing, 7(3), 287-306.

Vechter, A., & Brierley, C. (2009). Paper partners: A peer-led talk-aloud academic writing program for students whose first language of academic study is not English. TESL Canada Journal, 26(2), 125-135.
Vickers, C. H., & Ene, E. (2006). Grammatical accuracy and learner autonomy in advanced writing. ELT Journal, 60(2), 109-116.

Victori, M. (1999). An analysis of writing knowledge in EFL composing: A case study of two effective and two less effective writers. System, 27(4), 537-555.

Villalva, K. E. (2006). Hidden literacies and inquiry approaches of bilingual high school writers. Written Communication, 23(1), 91-129.

Villamil, O., & deGeurrero, M. (1996). Peer revision in the L2 classroom: Social-Cognitive activities, mediating strategies, and aspects of social behavior. Journal of Second Language Writing, 5(1), 51-75.
Villamil, O., & De Guerrero, M. (1998). Assessing the impact of peer revision on L2 writing. Applied Linguistics, 19(4), 491-514.

Vyatkina, N. (2012). The development of second language writing complexity in groups and individuals: A longitudinal learning corpus study. Modern Language Journal, 96(4), 576-598.

Walker, D. (2008). Postmodernism in intercultural rhetoric: Problematizing the deconstruction of an academic discipline. Asian Journal of English Language Teaching, 18, 123-142.

Walker, R., & Ríu, C. P. (2008). Coherence in the assessment of writing skills. ELT Journal, 62(1), 18-28.

Walters, J., & Wolf, Y. (1996). Language awareness in non-native writers: Metalinguistic
 judgments of need for revision. Language Awareness, 5(1), 3-25.

Wang, L. (2003). Switching to first language among writers with differing second-language proficiency. Journal of Second Language Writing, 12(4), 347-375.

Wang, W., & Wen, Q. (2002). L1 use in L2 composing: An exploratory study of 16 Chinese EFL writers. Journal of Second Language Writing, 11(3), 225-246.

Wang, X. (1994). Writing concepts in Chinese writing instruction. Issues in Applied Linguistics, 5(2), 211-229.

Warden, C. A. (2000). EFL business writing behaviors in differing feedback environments. Language Learning, 50(4), 573-616.
Ware, P. (2004). Confidence and competition online: ESL student perspectives on web-based discussions in the classroom. Computers and Composition, 21(4), 451-468.
Ware, P. (2011). Computer-generated feedback on student writing. TESOL Quarterly, 45(4), 769-774.

Ware, P., & Warschauer, M. (2006). Electronic feedback and second language writing. In K. Hyland & F. Hyland (Eds.), Feedback in second language writing: Contexts and issues (pp. 105-122). New York: Cambridge University Press.
Warschauer, M. (1996). Motivational aspects of using computers for writing and communication. In M. Warschauer (Ed.), Telecollaboration in foreign language learning (pp. 29-46). Honolulu, HI: University of Hawai'i Second Language Teaching and Curriculum Center.

Warschauer, M. (2002). Networking into academic discourse. Journal of English for Academic Purposes, 1(1), 45-58.
Warschauer, M. (2007). Technology and writing. In C. Davison & J. Cummins (Eds.), The International Handbook of English Language Teaching (pp. 907-912). Norwell, MA: Springer.
Warschauer, M. (2009). Learning to write in the laptop classroom. Writing & Pedagogy, 1(1), 101-112.

Warschauer, M. (2010). Invited commentary: New tools for teaching writing. Language Learning & Technology, 14(1), 3-8.
Warschauer, M., Arada, K., & Zheng, B. (2010). Digital literacies: Laptops and inspired writing. Journal of Adolescent & Adult Literacy, 54(3), 221-223.
Warschauer, M. & Grimes, D. (2008). Automated writing assessment in the classroom. Pedagogies 3(1), 52-67.
Warschauer, M., & Ware, P. (2006). Automated writing evaluation: Defining the classroom research agenda. Language Teaching
Research, 10(2), 157-180.
Warschauer, M., Zheng, B, & Park, Y. (2013). New ways of connecting reading and writing. TESOL Quarterly, 47(4), 825-830.
Watanabe, Y. (2008). Peer-peer interaction between L2 learners of different proficiency levels: Their interactions and reflections. Canadian Modern Language Review, 64(4), 605-635.

Watanabe, Y., & Swain, M. (2008). Perception of learner proficiency: Its impact on the interaction between an ESL learner and her higher and lower proficiency partners. Language Awareness, 17(2), 115-130.

Waterstone, B. (2008). "I hate the ESL idea!": A case study in identity and academic literacy. TESL Canada Journal, 26(1), 52-67.

Watson, C. (1982). The use and abuse of models in the ESL writing class. TESOL Quarterly, 16(1), 5-14.

Watson T. R., Theinpermpool, P., & Keyuravong, S. (2004). Measuring the coherence of writing using topic-based analysis. Assessing Writing, 9, 85-104.

Wei, J., Chen, J.C.C., & Adawu, A. (2014). Teaching ESL beginners metacognitive writing strategies through multimedia software. The CATESOL Journal, 26(1), 60-75.

Weigle, S. (1994). Effects of training on raters of ESL compositions. Language Testing, 11(2), 197-223.

Weigle, S. C. (1999). Investigating rater/prompt interactions in writing assessment: Quantitative and qualitative approaches. Assessing Writing 6(2), 145-178.

Weigle, S. (2004). Integrating reading and writing in a competency test for non-native speakers of English. Assessing Writing, 9(1), 27-55.
Weigle, S.C. (2005). Second language writing expertise. In K. Johnson (Ed.), Expertise in second language learning and teaching (pp. 128-149). New York, NY: Palgrave Macmillan.

Weigle, S. C. (2007). Teaching writing teachers about assessment. Journal of Second Language Writing, 16(3), 194-209.

Weigle, S. C., Boldt, H., & Valsecchi, M. I. (2003). Effects of task and rater background on the evaluation of ESL student writing: A pilot study. TESOL Quarterly, 37(2), 345-354.

Weigle, S., & Nelson, G. (2004). Novice tutors and their ESL tutees: Three case studies of tutor roles and perceptions of tutorial success. Journal of Second Language Writing, 13(3), 203-225.

Weissberg, B. (1994). Speaking of writing: Some functions of talk in the ESL composition class. Journal of Second Language Writing, 3(2), 121-139.

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

Weissberg, R. (2005). Talking about writing: Cross modality research and second language speaking/writing connections. In P.K. Matsuda & T. Silva (Eds.), Second language writing research: Perspectives on the process of knowledge creation (pp. 93-104). Mahwah, NJ: Lawrence Erlbaum Associates.

Weissberg, R. (2006). Connecting speaking and writing in second language writing instruction. Ann Arbor, MI: University of Michigan Press.

Weissberg, R., & Buker, S. (1978). Strategies for teaching the rhetoric of written English for science and technology. TESOL Quarterly, 12, 321-329.
Whai, M. K. G., Wei, W. T., & Man, C. K. (2013). Writing difficulties faced by Politeknik Kuching Sarawak Commerce diploma sutdents in doing their assignments. The Asian Journal of English Language and Pedagogy, 1, 90-101.

Wheeler, G. (2009). Plagiarism in the Japanese universities: Truly a cultural matter? Journal of Second Language Writing, 18(1), 17-29.
White, A. H. (2007). A tool for monitoring the development of written English: T-unit analysis using the SAWL. American Annals of the Deaf, 152(1), 29-41.

White, R. (Ed.) (1995). New ways in teaching writing. Alexandria, VA: TESOL.
White, R., & Arndt, V. (1991). Process writing. London, England: Longman.

Wigglesworth, G., & Storch, N. (2009). Pair versus individual writing: Effects on fluency, complexity and accuracy. Language Testing, 26(3), 445-466.
Wilhelm, K. H., & Rivers, M. (2001). An audience approach to EAP writing assessment: Learners, teachers, outsiders. Applied Language Learning, 12(2), 177-190.

Williams, J. (1995). ESL composition program administration in the United States. Journal of Second Language Writing, 4(2), 157-179.

Williams, J. (2002). Undergraduate second language writers in the writing center. Journal of Basic Writing, 21(2), 73-93.

Williams, J. (2004). Tutoring and revision: Second language writers in the writing center. Journal of Second Language Writing, 13(3), 173-201.

Williams, J., & Severino, C. (2004). The writing center and second language writers. Journal of Second Language Writing, 13(3), 165-172.

Winer, L. (1992). "Spinach to chocolate:" Changing awareness and attitudes in ESL writing teachers. TESOL Quarterly, 26(1), 57-80.

Witbeck, M. (1976). Peer correction procedures for intermediate and advanced ESL composition lessons. TESOL Quarterly, 10(3), 321-326.

Wolbers, K. A. (2008). Strategic and interactive writing instruction (SIWI). International Journal of Applied Linguistics, 156, 299-326.

Wolbers, K. A. (2008). Using balanced and interactive writing instruction to improve the higher order and lower order writing skills of Deaf students. Journal of Deaf Studies and Deaf Education, 13(2), 257-277.

Wolfe-Quintero, K., Inagaki, S., & Kim, H.-Y. (1998). Second language development in writing: Measures of fluency, accuracy & complexity. Honolulu, HI: University of Hawaii Press.

Wolff, D. (2000). Second language writing: A few remarks on psycholinguistics and instructional issues. Learning and Instruction, 10(1), 107-112.
Wong, A. T. Y. (2005). Writers' mental representations of the intended audience and of the rhetorical purpose for writing and the strategies that they employed when they composed. System, 33(1), 29-47.

Wong, H., & Storey, P. (2006). Knowing and doing in the ESL writing class. Language Awareness, 15(4), 283-300.

Wood, G. (1995). Making the transition from ASL to English: Deaf students, computers, and the writing center. Computers and Composition, 12(2), 219-226.

Woodall, B. R. (2002). Language-switching: Using the first language while writing in a second language. Journal of Second Language Writing, 11(1), 7-28.
Woodward-Kron, R. (2007). Negotiating meanings and scaffolding learning: Writing support for non-English speaking background postgraduate students. Higher Education Research and Development, 26(3), 253-268.

Wu, H., & Liu, R. (2004). A metacognitive framework for L2 writing: A factor analysis approach. Foreign Language Teaching and Research, 36(3), 187-195.

Wu, S. M. (2006). Creating a contrastive rhetorical stance: Investigating the strategy of problematization in students' argumentation. RELC Journal, 37(3), 329-353.

Wu, S-Y., & Rubin, D. L. (2000). Evaluating the impact of collectivism and individualism on argumentative writing by Chinese and North American college students. Research in the Teaching of English, 35(2), 148-178.
Xing, M., & Spencer, K. (2008). Reducing cultural barriers via internet courses. Innovations in Education and Teaching International, 45(2), 169-181.

Xing, M., Wang, J., & Spencer, K. (2008). Raising students' awareness of cross-cultural contrastive rhetoric in English writing via an e-learning course. Language Learning and Technology, 12(2), 71-93.

Xu, C. (2009). Overgeneralization from a narrow focus: A response to Ellis et al. (2008) and Bitchener (2008). Journal of Second Language Writing, 18(4), 270-275.
Xu, Y. (2007). Re-examining the effects and affects of electronic peer reviews in a first-year composition. The Reading Matrix: An International Online Journal, 7(2), 1-21.

Yaden, D., & Tardibuono, J. (2004). The emergent writing development of urban Latino preschoolers: Developmental perspectives and instructional environments for second-language learners. Reading & Writing Quarterly, 20(1), 29-61.

Yamada, K. (2003). What prevents ESL/EFL writers from avoiding plagiarism?: Analyses of 10 North-American college websites. System, 31(2), 247-258.

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, L., & Shi, L. (2003). Exploring six MBA students' summary writing by introspection. Journal of English for Academic Purposes, 2(3), 165-192.

Yasuda, S. (2004). Revising strategies in ESL academic writing: A case study of Japanese postgraduate student writers. Journal of Asian Pacific Communication, 14(1), 91-112.

Yasuda, S. (2005). Different activities in the same task: An activity theory approach to ESL students' writing process. JALT Journal, 27(2), 139-168.

Yates, R., & Kenkel, J. (2002). Responding to sentence-level errors in writing. Journal of Second Language Writing, 11(1), 29-47.

Yeh, C.-C. (2009). Student perceptions of an EFL undergraduate research writing project. RELC Journal, 40(3), 314-332.

Yeh, Y., Lious, H.-C., & Li, Y.-H. (2007). Online synonym materials and concordancing for EFL college writing. Computer Assisted Language Learning, 20(2), 131-152.

Yi, J., & Kellogg, D. (2006). Beneath higher ground: Vygotsky, Volosinov, and an archeaology of reported speech in primary EFL writing. Language Awareness, 15(1), 38-52.
Yi, Y. (2007). Engaging literacy: A biliterate student's composing practices beyond school. Journal of Second Language Writing, 16(1), 23-39.

Yli-Jokipii, H., & Jorgensen, P.E.F. (2004). Academic journalese for the internet: A study of native English-speaking editors' changes to texts written by Danish and Finnish professionals. Journal of English for Academic Purposes, 3(4), 341-359.

Yoon, H. (2008). More than a linguistic reference: The influence of corpus technology on L2 academic writing. Language Learning and Technology, 12(2), 31-48.

Yoon, H., & Hirvela, A. (2004). ESL student attitudes toward corpus use in L2 writing. Journal of Second Language Writing, 13(4), 257-283.

You, X. (2004). "The choice made from no choice": English writing instruction in a Chinese University. Journal of Second Language Writing, 13(2), 97-110.

You, X. (2005). Ideology, textbooks, and the rhetoric of production in China. College Composition and Communication, 56(3), 632-652.

You, X. (2007). Rhetorical use for computer literacy in an ESL classroom: Implications for critical pedagogy and ESL writing.” Kairos, 11(2).

You, X. (2008). Rhetorical strategies, electronic media, and China English. World Englishes, 27(2), 233-249.

Young, R., & Miller, E. (2004, March). Learning as changing participation: Discourse roles in ESL writing conferences. Modern Language Journal, 88, 519-535. doi:10.1111/j.0026-7902.2004.t01-16-.x

Yu, G. (2007). Students’ voices in the valuation of their written summaries: Empowerment and democracy for test takers? Language Testing, 24(4), 539-572.

Yu, G. (2009). The shifting sands in the effects of source text summarizability on summary writing. Assessing Writing, 14(2), 116-137.
Yuhong, J. (2005). The role of online peer review in learners' writing ability development. Foreign Language Teaching and Research, 37(3), 226-230.

Zacharias, N. T. (2007). Teacher and student attitudes toward teacher feedback. RELC Journal, 38(1), 38-52.

Zainuddin, H., & Moore, R. A. (2003). Audience awareness in L1 and L2 composing of bilingual writers. TESL-EJ, 7(1), 1-18.
Zamel, V. (1976a). A reply to professor Ney's "note." TESOL Quarterly, 10(3), 352-353.

Zamel, V. (1976b). Teaching composition in the ESL classroom: What can we learn from the research in the teaching of English. TESOL Quarterly, 10(1), 67-76.

Zamel, V. (1980). Re-evaluating sentence-combining practice. TESOL Quarterly, 14, 81-90.

Zamel, V. (1982). Writing: The process of discovering meaning. TESOL Quarterly, 16(2), 195-209.

Zamel, V. (1983a). In search of the key: Research and practice in composition. In J. Handscombe, R. Orem, & B. Taylor (Eds.), On TESOL '83: The question of control (pp. 195-207). Washington, DC: TESOL.

Zamel, V. (1983b). Reply to Barnes. TESOL Quarterly, 17(1), 138-139.

Zamel, V. (1984). The author responds. TESOL Quarterly, 18(1), 154-158.

Zamel, V. (1985). Responding to student writing. TESOL Quarterly, 19(1), 79-101.

Zamel, V. (1987). Recent research on writing pedagogy. TESOL Quarterly, 21(4), 697-715.

Zamel, V. (1988a). Comments on Vivian Zamel's "Recent research on writing pedagogy." The author responds. TESOL Quarterly, 22(3), 520-524.

Zamel, V. (1988b). Thinking beyond imagination: Participating in the process of knowing. In L. Smith (Ed.), Audits of meaning: A festschrift in honor of Ann E. Berthoff (pp. 182-194). Portsmouth, NH: Boynton/Cook Heinemann.

Zamel, V. (1990). Through students' eyes: The experiences of three ESL writers. Journal of Basic Writing, 9(2), 83-98.

Zamel, V. (1991). Acquiring language, literacy, and academic discourse: Engendering ever new conversations. College ESL, 1(1), 10-18.

Zamel, V. (1992). Writing one's way into reading. TESOL Quarterly, 26(3), 463-485.

Zamel, V. (1995). Strangers in academia: The experiences of faculty and ESL students across the curriculum. College Composition and Communication, 46(4), 506-521.

Zamel, V. (1996). Transcending boundaries: Complicating the scene of teaching language. College ESL, 6(2), 1-11.

Zamel, V. (1997). Toward a model of transculturation. TESOL Quarterly, 31(2), 341-352.

Zamel, V. (2000). Engaging students in writing-to-learn: Promoting language and literacy across the curriculum. Journal of Basic Writing, 19(2), 3-21.

Zamel, V., & Spack, R. (Eds.) (1998). Negotiating academic literacies: Teaching and learning across languages and cultures. Mahwah, NJ: Lawrence Erlbaum Associates.

Zamel, V., & Spack, R. (2006). Teaching multilingual learners across the curriculum: Beyond the ESOL classroom and back again. Journal of Basic Writing, 25(2), 126-152.

Zarei, G. R., & Alibabaee, A. (2008). A cognitively-based exploration of language-switching (LS) in the writing performance of Iranian EFL learners. Iranian Journal of Language Studies, 2(1), 89-114.
Zhang, M. (2000). Cohesive features in the expository writing of undergraduates in two Chinese universities. RELC Journal, 31(1), 61-95.

Zhang, S. (1995). Reexamining the affective advantage of peer feedback in the ESL writing class. Journal of Second Language Writing, 4(3), 209-222.

Zhang, S. (1999). Thoughts on some recent evidence concerning the affective advantage of peer feedback. Journal of Second Language Writing, 8(3), 321-326.

Zhao, C. G., & Llosa, L. (2008). Voice in high-stakes L1 academic writing assessment: Implications for L2 writing instruction. Assessing Writing, 13(3), 153-170.

Zhou, A. A. (2009). What adult ESL learners say about improving grammar and vocabulary in their writing for academic purposes. Language Awareness, 18(1), 31-46.

Zhu, W. (2001). Interaction and feedback in mixed peer response groups. Journal of Second Language Writing, 10(4), 251-276.

Zhu, W. (2001). Performing argumentative writing in English: Difficulties, processes, and strategies. TESL Canada Journal, 19(1), 34-50.

Zhu, W. (2004). Faculty views on the importance of writing, the nature of academic writing, and teaching and responding to writing in the disciplines. Journal of Second Language Writing, 13(1), 29-48.

Zhu, X. (2008). Is syntactic maturity a reliable measurement to investigate the relationship between English speaking and writing? Asian EFL Journal, 10(1), 133-153.

Zhu, Y. (2006). Understanding sociocognitive space of written discourse: Implications for teaching business writing to Chinese students. International Review of Applied Linguistics, 44(3), 265-285.

Zwick, R., Thayer, D. (1995). A comparison of the performance of graduate and undergraduate school applicants on the Test of Written English TOEFL Research Report 50. Princeton, NJ: Educational Testing Service.

1
177 Webster St., #220, Monterey, CA 93940 USA

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

