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

ADVANCED LANGUAGE LEARNING: SELECTED REFERENCES
(Last updated 22 November 2016)
Allen, H.W. (2009). Beyond the language-literature divide: Advanced pedagogy for training graduate students. ADFL Bulletin, 41(2), 88-99.
Bardovi-Harlig, K., & Bofman, T. (1989). Attainment of syntactic and morphological accuracy by advanced language learners. Studies in Second Language Acquisition, 11(01), 17-34.

[bookmark: _GoBack]Byrnes, H. (2002). Toward academic-level foreign language abilities: Reconsidering foundational assumptions, exploring pedagogical options. In B. L. Leaver & B. Shekhtman (Eds.), Developing professional-level language proficiency (pp. 34-58). Cambridge, UK: Cambridge University Press.
Byrnes, H. (2004). Advanced L2 literacy: Beyond option or privilege. ADFL Bulletin, 36(1), 52-60.
Byrnes, H. (2004). Contexts for advanced foreign language learning. In B. L. Leaver & B. Shekhtman (Eds.), Developing professional-level language proficiency (pp. 61-76). Cambridge: Cambridge University.
Byrnes, H. (2005). Literacy as a framework for advanced language acquisition. ADFL Bulletin, 37(1), 85-110.
Byrnes, H. (Ed.). (2006). Advanced language learning: The contribution of Halliday and Vygotsky. London, UK/New York, NY: Continuum.
Byrnes, H. (2006). Locating the advanced learner in theory, research, and educational practice. An introduction. In H. Byrnes, H. Weger-Gunthrap, & K. A. Sprang (Eds.), Educating for advanced foreign language capacities. Constructs, curriculum, instruction, assessment (pp. 1-14). Washington, DC: Georgetown University Press.
Byrnes, H. (2006). What kind of resource is language and why does it matter for advanced language learning?. In H. Byrnes (Ed.), Advanced language learning: The contribution of Halliday and Vygotsky (pp.1-28). London, UK/New York: Continuum.
Byrnes, H. (2008). Grammatical metaphor as a marker of evolving L2 advancedness: Some conceptual and textual considerations. In B. Ahrenholz, U. Brendel, W. Klein, M. Rost-Roth, & R. Skiba (Eds.), Empirische Forschung und Theoriebildung. Beiträge aus Soziolinguistik, Gesprochene-Sprache- und Zweitspracherwerbsforschung. Festschrift für Norbert Dittmar zum 65 (pp. 191-201). Geburtstag. Frankfurt, Germany: Peter Lang.
Byrnes, H. (2012). Advanced language proficiency. In S. M. Gass & A. Mackey (Eds.), Handbook of second language acquisition (pp. 605-520). New York, NY: Taylor & Francis, Routledge.
Byrnes, H., Crane, C., & Sprang, K. A. (2002). Non-native teachers teaching at the advanced level: Challenges and opportunities. ADFL Bulletin, 33(3), 25-44.
Byrnes, H., & Maxim, H. H. (Eds.). (2004). Advanced foreign language learning: A challenge to college programs. Boston: Heinle & Heinle.
Byrnes, H., & Sinicrope, C. (2008). Advancedness and the development of relativization in L2 German: A curriculum-based longitudinal study. In L. Ortega & H. Byrnes (Eds.), The Longitudinal Study of Advanced L2 Capacities (pp. 109-138). New York, NY: Routledge/Taylor & Francis.
Byrnes, H., & Sprang, K. A. (2004). Fostering advanced L2 literacy; A genre-based, cognitive approach. In H. Byrnes & H. H. Maxim (Eds.), Advanced foreign language learning: A challenge to college programs (pp. 47-85). Boston, MA: Heinle Thomson.
Byrnes, H., Weger-Guntharp, H., & Sprang, K. A. (Eds.). (2006). Educating for advanced foreign language capacities: Constructs, curriculum, instruction, assessment. Washington, DC: Georgetown University Press.
Carlson, E. (2016). A framework for advancing proficiency in language learner output. The Language Educator 11(2), 42-45.
Donato, R., & Brooks, F. (2004). Literacy discussions and advanced speaking functions: Researching the (dis)connection. Foreign Language Annals, 37(2), 183-199.
Dupuy, B. C. (2000). Content‐based instruction: Can it help ease the transition from beginning to advanced foreign language classes?. Foreign Language Annals, 33(2), 205-223.

Eskey, D. E. (1973). A model program for teaching advanced reading to students of English as a foreign language. Language Learning, 23(2), 169-184.
Garza, T. J. (1991). Evaluating the use of captioned video materials in advanced foreign language learning. Foreign Language Annals, 24(3), 239-258.

Grenfell, M., & Harris, V. (1998). Learner strategies and the advanced language learner: problems and processes. The Language Learning Journal, 17(1), 23-28.

Gutiérrez, J. R. (1990) Overcoming anarchy in the advanced language class. ADFL Bulletin, 21, 41-45.
Hulstijn, J. H., Hollander, M., & Greidanus, T. (1996). Incidental vocabulary learning by advanced foreign language students: The influence of marginal glosses, dictionary use, and reoccurrence of unknown words. Modern Language Journal, 80(3), 327-339.
Jogan, M. K., Ana, H. H., & Gladys, A. M. (2001). Cross‐cultural e‐mail: Providing cultural input for the advanced foreign language student. Foreign Language Annals, 34(4), 341-346.

Kelly, P. (1991). Lexical ignorance: The main obstacle to listening comprehension with advanced foreign language learners. International Review of Applied Linguistics in Language Teaching, 29(2), 135-149.

Lacorte, M., & Canabel, E. (2005). Teacher beliefs and practices in advanced Spanish classrooms. Heritage Language Journal, 3, 83-107.
Leaver, B. L., & Shekhtman, B. (2002). Developing professional-level language proficiency. Cambridge, UK: Cambridge University Press

Loomis, S. (2015). Using speaking test data to define the advanced proficiency level for L2 Arabic speakers. Foreign Language Annals, 48(4), 604-617.
Maley, A. (2008). Advanced learners. Oxford, UK: Oxford University Press.
Mori, J. (2012). Social and interactive perspectives on Japanese language proficiency: Learning through listening towards advanced Japanese. University Park, PA: CALPER Publications.
Ortega, L., & Byrnes, H. (Eds.). (2008). The longitudinal study of advanced L2 capacities. New York, NY: Routledge.

Ortega, L., & Byrnes, H. (2008). The longitudinal study of advanced L2 capacities: An introduction. In L. Ortega & H. Byrnes (Eds.), The longitudinal study of advanced L2 capacities (pp. 3-20). New York, NY: Routledge.

Ortega, L., & Byrnes, H. (2008). Theorizing advancedness, setting up the longitudinal research agenda. In L. Ortega & H. Byrnes (Eds.), The Longitudinal Study of Advanced L2 Capacities (pp. 281-299). New York, NY: Routledge/Taylor & Francis.
Paesani, K., & Willis, H. (2012). Beyond the language-content divide: Research on advanced foreign language instruction at the postsecondary level. Foreign Language Annals, 45, 54-75.
Pearson, L., Fonseca-Greber, B., & Foell, K. (2006). Advanced proficiency for foreign language teacher candidates: What can we do to help them achieve this goal? Foreign Language Annals, 39(3), 507-519.
Righini, M.D.C. (2014). The use of social media resources in advanced level classes. In D. Nunan & J. C. Richards (Eds.), Language learning beyond the classroom (pp. 85-94). New York, NY: Routledge.
Saito, Y., & Samimy, K. K. (1996). Foreign language anxiety and language performance: A study of learner anxiety in beginning, intermediate, and advanced‐level college students of Japanese. Foreign Language Annals, 29(2), 239-249.

Thorne, S. L. & Reinhardt, J. (2008). “Bridging activities,” new media literacies and advanced foreign language proficiency. CALICO Journal, 25(3): 558-572.
1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

