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

[bookmark: _GoBack]WRITING CENTERS: SELECTED REFERENCES
(Last updated 13 May 2018)

Aguilo, M. (2008). Life at the University of Puerto Rico’s arts and sciences English writing center. Writing Lab Newsletter, 33(4), 14-15.
Archer, A. (2008). Investigating the effect of writing centre interventions on student writing. South African Journal of Higher Education, 22(2), 248-264.
Babcock, R. D., & Thonus, T. (2012). Researching the writing center: Towards an evidence-based practice. New York, NY: Peter Lang Publishing.
Barkas, L. A. (2011). The paradox of skills: Widening participation, academic literacy & students’ skills centres. Rotterdam, The Netherlands: Sense Publishers.
Bawarshi, A., & Pelkowski, S. (1999). Postcolonialism and the idea of a writing center. Writing Center Journal, 19(2), 41-58.
Bell, J. H. (2000). When hard questions are asked: Evaluating writing centers. Writing Center Journal, 21(1), 7-28.
Bollinger, K. M. (2016). Introducing Western writing theory and pedagogy to Russian students: The writing and communication center at the New Economic School. In P. Zemliansky & K. S. Amant (Eds.), Rethinking post-communist rhetoric: Perspectives on rhetoric, writing, and professional communication in Post-Soviet spaces (pp. 19-42). Lanham, MD: Rowman & Littlefield.
Boquet, E. H. (1999). “Our little secret”: A history of writing centers, pre-to post-open admissions. College Composition and Communication, 50(3), 463-482.
Boquet, E. H., & Lerner, N. (2008). After “the idea of a writing center.” College English, 71(2), 170-189.
Bräuer, G. (2002). Drawing connections across education: The Freiburg writing center model. Language and Learning Across the Disciplines, 5(3), 61-80.
Broekhoff, M. (2014). A tale of two writing centers in Namibia: Lessons for us all. Journal of Academic Writing, 4(1), 66-78.
Cain, K. (2011). From comfort zone to contact zone: Lessons from a Belfast writing centre. Arts and Humanities in Higher Education, 10(1), 67-83.
Carino, P. (1996). Open admissions and the construction of writing center history. Writing Center Journal, 17(1), 30-49.
Carino, P., & Enders, D. (2001). Does frequency of visits to the writing center increase student satisfaction? A statistical correlation study–or story. Writing Center Journal, 22(1), 83-103.
Chang, T.-S. (2013). The idea of a writing center in Asian countries: The preliminary search of a model in Taiwan. Praxis: A Writing Center Journal, 10(2), 1-9.
Clark, E., & Healy, D. (1996). Are writing centers ethical? WPA: Writing Program Administration, 20(1-2), 32-48.
Clark, I. L. (2001). Perspectives on the directive/non-directive continuum in the writing center. Writing Center Journal, 22(1), 33-58.
Cooke, R., & Bledsoe, C. (2008). Writing centers and libraries: One-stop shopping for better term papers. The Reference Librarian, 49(2), 119-127.
Cooper, M. M. (1994). Really useful knowledge: A cultural studies agenda for writing centers. Writing Center Journal, 14(2), 97-111.
Creswell, J. (2014). Research design: Qualitative, quantitative, and mix methods approaches (4th ed.). Los Angeles, CA: Sage Publications.
Devet, B., Cramer, P., France, A., Mahan, F., Ogawa, M.-J., Raabe, T., & Rogers, B. (1995). Writing lab consultants talk about helping students writing across the disciplines. Writing Lab Newsletter, 19(9), 8-10.
Doyle, A., Omori, Y., & Akita, M. (2013). Nihongo gakushûsha no “kaku” purosesu ni oite raitingu sentâ ga hatasu yakuwari towa nanika [What role can writing centers play on the “writing’ process of Japanese Learners?]. Research Forum on Practical Studies in Japanese Language Education, 2013, 1-10.
Eckstein, G. (2016). Grammar correction in the writing centre: Expectations and experiences of monolingual and multilingual writers. Canadian Modern Language Review, 72(3), 360-382.
Emerson, L. (2012). Developing a “Kiwi” writing centre at Massey University, New Zealand. In C. Thaiss, P. Carlino, L. Ganobcsik-Williams, & A. Sinha (Eds.), Writing programs worldwide: Profiles of academic writing in many places (pp. 313-323). Fort Collins, CO: The WAC Clearinghouse.
Ertl, J. (2011). The role of writing centers: Student learning centers in the United States and their applicability for Japanese universities. Forum of Language Instructors, 5, 45-61.
Fenton-Smith, B., & Gurney, L. (2016). Actors and agency in academic language policy and planning. Current Issues in Language Planning, 17(1), 72-87.
Frank, A., Haacke, S., & Tente, C. (2003). Contacts-conflicts-cooperation: A report from the writing lab of the University of Bielefeld. In L. Björk, G. Bräuer, L. Rienecker, & P. Stray Jörgensen (Eds.), Teaching academic writing in European higher education (pp. 165-174). Dordrecht, The Netherlands: Kluwer Academic Publishers.
Friedlander, A. (1984). Meeting the needs of foreign students in the writing center. In G. Olson A. (Ed.), Writing centers: theory and administration (pp. 206-214). Urbana, IL: National Council of Teachers of English.
Fujioka, M. (2012). U.S. writing center theory and practice: Implications for writing centers in Japanese universities. Kinki University Center for Liberal Arts and Foreign Language Education Journal: Foreign Language Edition, 2(1), 205-224.
Garćia-Arroyo, M., & Quintana, H. E. (2012). The ups and downs of the interdisciplinary writing center of the InterAmerican University of Puerto Rico, Metropolitan campus. In C. Thaiss, P. Carlino, L. Ganobcsik-Williams, & A. Sinha (Eds.), Writing programs worldwide: Profiles of academic writing in many places (pp. 333-340). Fort Collins, CO: The WAC Clearinghouse.
Gillam, A. (2002). The call to research: Early representations of writing center research. In P. Gillespie, A. Gillam, L. F. Brown, & B. Stay (Eds.), Writing center research: Extending the conversation (pp. 3-21). Mahwah, NJ: Lawrence Erlbaum Associates.
Gillespie, P. (2002). Beyond the house of lore: WCenter as research site. In P. Gillespie, A. Gillam, L. F. Brown, & B. Stay (Eds.), Writing center research: Extending the conversation (pp. 39-51). Mahwah, NJ: Lawrence Erlbaum Associates.
Grimm, N. (1992). Contesting "The Idea of the writing center”: The politics of writing center research. Writing Lab Newsletter, 17, 5-7.
Grimm, N. M. (1999). Good intentions: Writing center work for postmodern times. Portsmouth, NH: Heinemann.
Grimm, N. M. (2009). New conceptual frameworks for writing center work. Writing Center Journal, 29(2), 11-27.
Harris, M. (1992). The writing center and tutoring in WAC programs. Writing across the Curriculum: A guide to developing programs, 154-74.
Harris, M. (1992). The writing center and tutoring in WAC program. In S. H. McLeod & M. Soven (Eds.), Writing across the curriculum: A guide to developing programs (pp. 109-122). Newbury Park, CA: Sage Publications.
Harris, M. (1992). Collaboration is not collaboration is not collaboration: Writing center tutorials vs. peer-response groups. College Composition and Communication, 43(3), 369-383.
Hays, G. (2009). Learners helping learners in an EFL writing center. In A. Stoke (Ed.), The teaching-learning dialogue: An active mirror: JALT 2009 Conference Proceedings, Shizuoka, Japan (pp. 589-596). Tokyo, Japan: The Japan Association for Language Teaching.
Hayward, K. (1994). Self-access writing centres. In L. Miller (Ed.), Directions in self-access language learning (pp. 39-42). Hong Kong: Hong Kong University Press.
International Writing Centers Association. (2006). Writing center concept. Retrieved from http://writingcenters.org/resources/starting-a-writing-cente/writing-center-concept/
Johnston, S., Cornwell, S., & Yoshida, H. (2008). Writing centers in Japan. Journal of Osaka Jogakuin University, 5, 181-192.
Kimura, T., Sato, Y., Moody, M., Suzuki, T., & Kojima, Y. (2013). A survey of writing centers in Japan — toward the construction of an English writing center for Japanese students —. Nagoya University of Foreign Studies, 9, 127-144.
Lape, N. (2013). Going global, becoming translingual: The development of a multilingual writing center. Writing Lab Newsletter, 38(3-4), 2-6.
Leff, L. R. (1997). Authentic assessment in the writing center: Too open to interpretation?. Writing Lab Newsletter, 21(5), 12-14.
Liggett, S., Jordan, K., & Price, S. (2011). Mapping knowledge-making in writing center research: A taxonomy of methodologies. Writing Center Journal, 31(2), 50-88.
McKinley, J. (2010). English language writing centres in Japanese universities: What do students really need? Studies in Self-Access Learning Journal, 1(1), 15-30.
Miller, A. (2002). Culture and composition: Starting a writing center in East Africa. Writing Lab Newsletter, 27(4), 6-8.
Moussu, L. (2013). Let’s talk! ESL students’ needs and writing centre philosophy. TESL Canada Journal, 30(2), 55-68.
Moussu, L., & David, N. (2015). Writing centers: Finding a place for ESL writers. In N. Evans, N. Anderson, & W. Eggington (Eds.), ESL readers and writers in higher education: Understanding challenges, providing support (pp. 49-63). New York, NY: Routledge.
North, S. M. (1984). The idea of a writing center. College English, 46(5), 433-446.
Pemberton, M. A. (1995). Rethinking the WAC/writing center connection. Writing Center Journal, 15(2), 116-133.
Pemberton, M. A. (1997). Writing center ethic: Discerning and discriminating among multiple contexts. Writing Lab Newsletter, 21(6), 14-15.
Powers, J. K. (1993). Rethinking writing center conferencing strategies for the ESL writer. Writing Center Journal, 13(2), 39-47.
Powers, J. K., & Nelson, J. V. (1995). Rethinking writing center conferencing strategies for writers in the disciplines. Writing Lab Newsletter, 20(1), 12-15.
Rafoth, B. (2015). Multilingual writers and writing centers. Boulder, CO: University Press of Colorado.
Reichelt, M., Salski, Ł., Andres, J., Lowczowski, E., Majchrzak, O., Molenda, M., Parr-Modrzejewska, Reddington, E, & Wiśniewska-Steciuk, E. (2013). “A table and two chairs”: Starting a writing center in Łódź, Poland. Journal of Second Language Writing, 22(3), 277-285.
Ritsumeikan Asia Pacific University. (2012). Writing center. Retrieved from http://en.apu.ac.jp/academic/page/content0075.html/
Salem, L. (2014). Opportunity and transformation: How writing centers are positioned in the political landscape of higher education in the United States. Writing Center Journal, 34(1), 15-43.
Santa, T. (2002). Writing center orthodoxies as Damocles’ sword: An international perspective. Writing Center Journal, 22(2), 29-38.
Schendel, E., & Macauley, W. J. (2012). Building writing center assessments that matter. Boulder, CO: University Press of Colorado.
Scott, A. (2016). Re-centering writing center studies: What US-based scholars can learn from their colleagues in Germany, Switzerland, and Austria. Zeitschrift Schreiben, Retrieved from https://zeitschrift-schreiben.eu/globalassets/zeitschrift-schreiben.eu/2016/scott_writingcenterstudies.pdf
Senaha, E. (2011). Writing lab pilot scheme at Hokkaido University: Background, outcome, and future. Journal of Higher Education and Lifelong Learning, 18, 11-18.
St. Cloud State University. (2016). The writing center directory. Retrieved from http://web.stcloudstate.edu/writeplace/wcd/Index.html
Stassen, I., & Jansen, C. (2012). The development of an academic writing centre in the Netherlands. In C. Thaiss, P. Carlino, L. Ganobcsik-Williams, & A. Sinha (Eds.), Writing programs worldwide: Profiles of academic writing in many places (pp. 293-300). Fort Collins, CO: The WAC Clearinghouse.
Summers, S. (2016). Building expertise: The toolkit in UCLA’s graduate writing center. Writing Center Journal, 117-145.
Tan, B.-H. (2011). Innovating writing centers and online writing labs outside North America. The Asian EFL Journal Quarterly, 13(2), 391-418.
Taniguchi, M. (2011). A fundamental study to establish Japanese writing centers for international students (Report of grants-in-aid for scientific research). Retrieved from http://kaken.nii.ac.jp/d/p/21520552.ja.html
Taniguchi, M. (2015). A needs survey aiming to establish a writing center for international students. Shizuoka Sangyō Daigaku Jyōhōgakubu Kenkyū Kiyō, 17, 69-78.
Thonus, T. (2003). Serving generation 1.5 learners in the university writing center. TESOL Journal, 12(1), 17-24.
Turner, A. (2006). Re-engineering the North American writing center model in East Asia. Praxis: A Writing Center Journal, 3(2). Retrieved from http://www.praxisuwc.com/new-page-81
Waldo, M. L. (1993). The last best place for writing across the curriculum: The writing center. WPA: Writing Program Administration, 16(3), 15-26.
Williams, J., & Severino, C. (2004). The writing center and second language writers. Journal of Second Language Writing, 13(3), 165-172.
Winder, R., Kathpalia, S. S., & Koo, S. L. (2016). Writing centre tutoring sessions: Addressing students’ concerns. Educational Studies, 42(4), 323-339.
Xiao, M. K. (2001). The writing assistance programme: A writing center with Hong Kong characteristics. In I. Leki (Ed.), Academic writing programs (pp. 7-19). Alexandra, VA: TESOL.

1

177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

