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

GENRE: SELECTED REFERENCES
(Last updated 21 May 2017)

Askehave, I., & Swales, J. M. (2001). Genre identification and communicative purpose: A problem and a possible solution. Applied Linguistics, 22(2), 195-212.
[bookmark: _GoBack]Bamforth, R. (1992). Process versus genre: Anatomy of a false dichotomy. Prospect, 8(1), 89-99.
Bazerman, C. (1988). Shaping written knowledge: The genre and activity of the experimental article in science. Madison, WI: University of Wisconsin Press.
Bazerman, C. (1994). Systems of genres and the enactment of social intentions. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (pp. 67-86). London UK: Taylor and Francis.
Berkenkotter, C., & Huckin, T. N. (2016). Genre knowledge in disciplinary communication: Cognition/culture/power. New York, NY: Routledge.
Bhatia, V. K. (1993). Analysing genre: Language use in professional settings. London, UK: Longman.
Bhatia, V. (2004). Worlds of written discourse: A genre-based view. London, UK: Continuum.
Bawarshi, A. S., & Reiff, M. J. (2010). Genre: An introduction to history, theory, research, and pedagogy. West Lafayette, IN: Parlor Press.
Byrnes, H. (2014). Linking task and writing for language development: Evidence from a genre-based curricular approach. In H. Byrnes & R. M. Manchon (Eds.), Task-based language learning: Insights from and for L2 writing (pp. 235-261). Philadelphia/Amsterdam: John Benjamins.

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.

Christie, F., & Martin, J. R. (Eds.). (1997). Genre and institutions: Social processes in the workplace and school. London, UK: Continuum.
Cirocki, A. (2012). Genre theory: A horn of plenty for EFL students. Nordic Journal of English Studies, 11(3), 78-99.
Clarke, J., & Saunders, C. (1999). Negotiating academic genres: The double burden for international students. In Book, H. & Luford, P. (Eds.), Academic standards and expectations: The role of EAP (67-74). Nottingham, UK: Nottingham University Press.
Clark, I. L. (2005). Entering the conversation: Graduate thesis proposals as genre. Profession, 1, 141-152.
Coe, R. M. (1994). ‘An arousing fulfilment of desires’: The rhetoric of genre in the process era – and beyond. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (pp. 153-160). London UK: Taylor and Francis.
De Fina, A. (2009). Narratives in interview: The case of accounts. For an interactional approach to narrative genres. Narrative Inquiry, 19, 233-258.

Dudley-Evans, T. (2002). The teaching of the academic Essay: Is a genre approach possible? In A. M. Johns (Ed.), Genre in the classroom: Multiple perspectives (pp. 225-236). Mahwah, NJ: Lawrence Erlbaum.
Facchinetti, R., & Palmer. F. (Eds.), (2004). English modality in perspective: Genre analysis and contrastive studies. Frankfurt am Main, Germany: Peter Lang.

Flowerdew, J. (1993). An educational or process approach to the teaching of professional genres. ELT Journal, 47(4), 305-316.
Flowerdew, J. (2002). Genre in the classroom: A linguistic approach. In A. M. Johns (Ed.), Genre in the classroom: Multiple perspectives (pp. 91-102). Mahwah, NJ: Lawrence Erlbaum.
Freedman, A. (1994). ‘Do as I say’: The relationship between teaching and learning new genres. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (161-177). London UK: Taylor and Francis.
Freedman, A., & Medway, P. (1994). Genre and the new rhetoric. London UK: Taylor and Francis.
Gentil, G. (2011). A biliteracy agenda for genre research. Journal of Second Language Writing, 20(1), 6-23.
Giltrow, J. (1994). Genre and the pragmatic concept of background knowledge. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (pp. 130-152). London UK: Taylor and Francis.
Guleff, V. (2002). Approaching genre: Prewriting as apprenticeship to communities of practice. In A. M. Johns (Ed.), Genre in the classroom: Multiple perspectives (pp. 211-224). Mahwah, NJ: Lawrence Erlbaum.
Hefner, C. A. (2010). A multi-perspective genre analysis of the barrister’s opinion: Writing context, generic structure, and textualization. Written Communication, 27(4), 410-441.
Herring, S. C., Scheidt, L. A., Bonus, S., & Wright, E. (2004, January). Bridging the gap: A genre analysis of weblogs. In proceedings of the 37th annual Hawaii international conference on (pp. 40101-40112). IEEE.
Holmes, R. (1997). Genre analysis, and the social sciences: An investigation of the structure of research article discussion sections in three disciplines. English for Specific Purposes, 16(4), 321-337.
Hunt, R. A. (1994). Traffic in genres, in classrooms and out. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (pp. 178-193). London UK: Taylor and Francis.
Hyland, K. (2002). Genre: Language, context, and literacy. Annual Review of Applied Linguistics, 22, 113-135.
Hyland, K. (2003). Genre-based pedagogies: A social response to process. Journal of Second Language Writing, 12(1), 17-29.
Hyland, K. (2004). Genre and second language writing. Ann Arbor, MI: University of Michigan Press.
Hyland, K. (2007). Genre Pedagogy: Language, literacy, and L2 writing instruction. Journal of Second Language Writing, 16(3), 148-164.
Hyon, S. (1996). Genre in three traditions: Implications for ESL. TESOL Quarterly, 30(4), 693-722.
Hyon, S. (2002). Genre and ESL reading: A classroom study. In A. M. Johns (Ed.), Genre in the classroom: Multiple perspectives (pp. 121-142). Mahwah, NJ: Lawrence Erlbaum.
Johns, A. M. (2002). Destabilizing and enriching novice students’ genre theories. In A. M. Johns (Ed.), Genre in the classroom: Multiple perspectives (pp. 237-246). Mahwah, NJ: Lawrence Erlbaum.
Johns, A. M. (Ed.). (2002). Genre in the classroom: Multiple perspectives. Mahwah, NJ: Lawrence Erlbaum.
Johns, A. M. (2008). Genre awareness for the novice academic student: An ongoing quest. Language Teaching, 41(2), 237-252.
Johns, A. M. (2011). The future of genre in L2 writing: Fundamental, but contested, instructional decisions. Journal of Second Language Writing, 20(1), 56-68.
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.

Lin, A. (2012). Multilingual and multimodal resources in genre-based pedagogical approaches to L2 English content classrooms. In C. Leung & B. V. Street (Eds.), English as a changing medium for education (pp. 79-103). Bristol, UK: Multilingual Matters.
Martin, J. R. (2009). Genre and language learning: A social semiotic perspective. Linguistics and Education, 20(1), 10-21.
Miller, C. R. (1984). Genre as social action. Quarterly Journal of Speech, 70(2), 151-167.
Miller, C. R. (1994). Rhetorical community: The cultural basis of genre. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (pp. 57-66). London UK: Taylor and Francis.
Norton, B., & Christie, F. (1999). Genre theory and ESL teaching: A Systemic functional perspective. TESOL Quarterly, 33(4), 759-763.
Nesi, H., & Gardner, S. (2012). Genres across the disciplines: Student writing in higher education. Cambridge, UK: Cambridge University Press.
Newfield, D., & D’Abdon, R. (2015). Reconceptualising poetry as a multimodal genre. TESOL Quarterly, 49(3), 510-532.

Pang, T. T. T. (2002). Textual analysis and contextual awareness building: A comparison of two approaches to teaching genre. In A. M. Johns (Ed.), Genre in the classroom: Multiple perspectives (pp. 145-162). Mahwah, NJ: Lawrence Erlbaum.
Paltridge, B. (2001). Genre and the language learning classroom. Ann Arbor, MI: University of Michigan Press.
Paltridge, B. (2002). Genre, text type, and the English for Academic Purposes (EAP) classroom. In A. M. Johns (Ed.), Genre in the classroom: Multiple perspectives (pp. 73-90). Mahwah, NJ: Lawrence Erlbaum.
Paré, A., & Smart, G. (1994). Observing genres in action: Towards a research methodology. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (pp. 122-129). London UK: Taylor and Francis.
Pashapour, A., Ghaemi, F., & Hashamdar, M. (2017). The interface between ESP, genre analysis, and rhetorical structure analysis. International Journal of Language Studies, 11(2), 121-160.
Sartor, V., & Hill, B. (2012-2013). ESL student identity and the multigenre research project. The CATESOL Journal, 24(1), 305-315.
Schryer, C. F. (1994). The lab vs. the clinic: Sites of competing genres. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (87-103). London UK: Taylor and Francis.
Swales, J. M. (1990). Genre analysis: English in academic and research settings. Cambridge, UK: Cambridge University Press.
Tardy, C. M. (2009). Building genre knowledge. West Lafayette, IN: Parlor Press.
Troyan, F. J. (2016). Learning to mean in Spanish writing: A case study of a genre-based pedagogy for standards-based writing instruction. Foreign Language Annals, 49(2), 317–335.
Yasuda, S. (2011). Genre-based tasks in foreign language writing: Developing writers’ genre awareness, linguistic knowledge, and writing competence. Journal of Second Language Writing, 20(2), 111-133.
Zimmerman, E. N. (1994). On definition and rhetorical genre. In A. Freedman & P. Medway (Eds.), Genre and the new rhetoric (pp. 104-110). London UK: Taylor and Francis.
5
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

