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

CORRECTIVE FEEDBACK IN L2 WRITING: SELECTED REFERENCES
(Last updated 25 November 2016)
[bookmark: _GoBack]
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.
Aljaafreh, A. & Lantolf, J.P. (1994). Negative feedback as regulation and second language learning in the zone of proximal development. Modern Language Journal, 78 (4), 465–483. Retrieved from http://www.jstor.org/stable/328585
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. doi:10.1016/S1060-3743(00)00027-8

Bitchener, J. (2008). Evidence in support of written corrective feedback. Journal of Second Language Writing, 17(2), 102–118.

Bitchener, J. (2012). Written corrective feedback for L2 development: Current knowledge and future research. TESOL Quarterly, 46(4), 855-860.

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., & Knoch, U. (2010).Raising the linguistic accuracy level of advanced L2 writers with written corrective feedback. Journal of Second Language Writing, 19(4), 207–217. doi:10.1016/j.jslw.2010.10.002

Bitchener, J., & Storch, N. (2016). Written corrective feedback for L2 development. Bristol, UK: Multilingual Matters.
Brown, D. (2012). The written corrective feedback debate: Next steps for classroom teachers and practitioners. TESOL Quarterly, 46(4), 861-867.

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. doi:10.1016/j.jslw.2009.02.005

Carroll, S., & Swain, M. (1993). Explicit and implicit negative feedback: An empirical study of the learning of linguistic generalizations. Studies in Second Language Acquisition,15(3), 357–386.

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.

Chastain, K. (1981). Native speaker evaluation of student communication errors. Modern Language Journal, 65, 288-294.

Ellis, R. (2009). A typology of written corrective feedback types. ELT Journal, 63 (2), 97–107. doi: 10.1093/elt/ccn023

Ellis, R. (2010). A framework for investigating oral and written corrective feedback. Studies in Second Language Acquisition, 32 (2), 335–349. doi: 10.1017/S02772263109990544

Ellis, R. (2011, April 2). The typology of written corrective feedback [Video file]. Retrieved from http://www.anaheim.edu/content/view/645/110

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. doi:10.1016/j.system.2008.02.001

Evans, N., Hartshorn, K., & Tuioti, E. (2010). Written corrective feedback: The practitioners’ perspective. International Journal of English Studies, 10(2), 47-77.

Fathman, A. K., & 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. doi:10.1016/S1060-3743(01)00042-X

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

Ferris, D.R. (2003). Responding to writing. In B. Kroll (Ed.), Exploring the dynamics of second language writing (pp. 119–140). Cambridge, UK: Cambridge University Press.

Ferris, D. R. (2003). Response to student writing: Implications for second language students. New York: Routledge.

Ferris, D. R. (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. R., & Hedgcock, J. S. (2005).Teaching ESL composition: Purpose, process, and practice (2nded.). New York: Routledge.

Ferris, D. R., & 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.

Goldstein, L. (2005). Teacher written commentary in second language writing classrooms. Ann Arbor, MI: University of Michigan Press.
Goldstein, L. (2006). Feedback and revision in second language writing: Contextual, teacher, and student variables. In K. Hyland & F. Hyland (Eds.), Feedback in second language writing: Contexts and issues (pp. 185–205). New York, NY: Cambridge University Press.

Goring Kepner, C. (1991). An experiment in the relationship of types of written corrective feedback to the development of second-language writing skills. Modern Language Journal, 75(3), 305–313.

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.

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.

Hendrickson, J.M. (1980). The treatment of error in written work. Modern Language Journal, 64(2), 216–221.

Holmes, T., Kingwell, G., Pettis, J., & Pidlaski, M. (2001).Canadian language benchmarks 2000: A guide to implementation. Ottawa, ON: Centre for Canadian Language Benchmarks.

Hyland, F. (1998).The impact of teacher written feedback on individual writers. Journal of Second Language Writing, 7(3), 255–286.
Hyland, K., & Hyland, F. (2006).Feedback on second language students' writing. Language Teaching, 39(2), 83–101.
Johnson, K. (1988). Mistake correction. ELT Journal, 42(2), 89–96.
Lalande, J. F. (1984). Reducing composition errors: An experiment. Foreign Language Annals, 17(2), 109–117.

Murphy, L., & Roca de Larios, J. (2010). Feedback in second language writing: An introduction. International Journal of English Studies, 10 (2), i–xv.
Oladejo, J. A. (1993). Error correction in ESL: Learners’ preferences. TESL Canada Journal, 10 (2), 71–89.
Pawlikowska-Smith, G. (2000). Canadian language benchmarks 2000: English as a second language – for adults. Ottawa, ON: Centre for Canadian Language Benchmarks.
Polio, C., Fleck, C., &Leder, N. (1998). "If I only had more time:" ESL learners' changes in linguistic accuracy on essay revisions. Journal of Second Language Writing, 7(1), 43–68.
Robb, T., Ross, S., & Shortreed, I. (1986). Salience of feedback on error and its effect on EFL writing quality. TESOL Quarterly, 20(1), 83–95.

Roberts, M. A. (1995). Awareness and the efficacy of error correction. In R. Schmidt (Ed.), Attention and awareness in foreign language learning (pp. 163–182). Honolulu, Hawai’i: University of Hawai'i Press.

Schulz, R. (2001). Cultural differences in student and teacher perceptions concerning the role of grammar instruction and corrective feedback: USA – Colombia. Modern Language Journal, 85(2), 244–258.
Semke, H. D. (1984). Effects of the red pen. Foreign Language Annals, 17(3), 195–202.
Sheen, Y. (2007). The effect of focused written corrective feedback and language aptitude on ESL learners' acquisition of articles. TESOL Quarterly, 41(2), 255–283.
Sheen, Y. (2010). The role of oral and written corrective feedback in SLA. Studies in Second Language Acquisition, 32(2), 169–179.
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.
Sheppard, K. (1992). Two feedback types: Do they make a difference? RELC Journal, 23(1), 103–110.
Shintani, N., & Ellis, R. (2013). The comparative effect of direct written corrective feedback and metalinguistic explanation on learners’ explicit and implicit knowledge of the English indefinite article. Journal of Second Language Writing, 22(3), 286-306.
Storch, N., & Wigglesworth, G. (2010). Learners’ processing, uptake, and retention of corrective feedback on writing. Studies in Second Language Acquisition, 32(2), 303–334.
Truscott, J. (1996). The case against grammar correction in L2 writing classes. Language Learning, 46 (2), 327–369. doi: 10.1111/j.1467-1770.1996.tb01238.x
Truscott, J. (2007). The effect of error correction on learners' ability to write accurately. Journal of Second Language Writing, 16 (4), 255–272. doi:10.1016/j.jslw.2007.06.003
Truscott, J., and Hsu, A.Y. (2008). Error correction, revision, and learning. Journal of Second Language Writing, 17 (4), 292–305. doi:10.1016/j.jslw.2008.05.003
Van Beuningen, C. (2010). Corrective feedback in L2 writing: Theoretical perspectives, empirical insights, and future directions. International Journal of English Studies, 10(2), 1–27.
Vandergrift, L. (1986). Second language writing and correction: Toward an improved model for composition correction. The Canadian Modern Language Review, 42(3), 658–667.
Wingfield, R. J. (1975). Five ways of dealing with errors in written compositions. English Language Teaching Journal, 30(1), 311–313.
Zamel, V. (1985).Responding to student writing. TESOL Quarterly, 19(1), 79–101.

5
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

image1.jpeg

