

Practising List of References (APA 7th ed.)

by S. Razi
www.saltmrazi.com
COMU ELT Department

1

Pre-questions

- Can you write reference entries for the publications that you do not use in the body of your text?
- What kind of information do you need to write for a book reference entry?
- What kind of information do you need to write for an edited book reference entry?
- What kind of information do you need to write for an article reference entry?
- What type of additional information do we need for the sources retrieved from the Internet?
- Can you refer to the sources which are not published yet?

COMU ELT 2011 Reference Lists by S. Razi 2

2

Activity 1: Putting entries into order

- There are 61 sources in the following list.
- Put these reference entries into correct order.

COMU ELT 2011 Reference Lists by S. Razi 3

3

References

Brown, A. L., & Palincsar, A. S. (1982). Inducing strategic learning from texts by means of informed, self-control training. *Topics in Learning and Learning Disabilities*, 2, 1-17.

Brown, H. D. (2000). *Principles of language learning and teaching* (4th ed.). Pearson Education.

Brown, H. D. (2001). *Teaching by principles: An interactive approach to language pedagogy*. Longman.

Brown, J. D. (1988). *Understanding research in second language learning*. Cambridge University Press.

Cook, G. (1997). Key concepts in ELT: Schemas. *ELT Journal*, 51, 86.

Cook, V. (1991). *Second language learning and language teaching*. Edward Arnold.

Cook, V. (2001). *Second language learning and language teaching* (3rd ed.). Edward Arnold.

COMU ELT 2011 Reference Lists by S. Razi 4

4

Dörnyei, Z. (1995). On the teachability of communication strategies. *TESOL Quarterly*, 29, 55-85.

Dörnyei, Z. (2001). *Motivational strategies in the language classroom*. Cambridge University Press.

Dörnyei, Z. (2005). *The psychology of the language learner: Individual differences in second language acquisition*. Lawrence Erlbaum.

Dörnyei, Z., & Scott, M. L. (1997). Communication strategies in a second language: Definitions and taxonomies. *Language Learning*, 47, 173-210.

Dörnyei, Z. & Skehan, P. (2003). Individual differences in second language learning. In C. J. Doughty & M. H. Long (Eds.), *The handbook of second language acquisition* (pp. 589-630). Blackwell Publishing.

COMU ELT 2011 Reference Lists by S. Razi 5

5

Flavell, J. H. (1999). Cognitive development: Children's knowledge about the mind. *Annual Review of Psychology*, 50, 21-45.

Flavell, J. H., Miller, P. H., & Miller, S. A. (2002). *Cognitive development* (4th ed.). Prentice Hall.

Guthrie, J. T., Anderson, E., Alao, S., & Rinehart, J. (1999). Influences of concept-oriented reading instruction on strategy use and conceptual learning from text. *Elementary School Journal*, 99, 343-366.

Guthrie, J. T., Schafer, W., Wang, Y. Y., & Afflerbach, P. (1995). Relationships of instruction to amount of reading: An exploration of social, cognitive, and instructional connections. *Reading Research Quarterly*, 30, 8-25.

Guthrie, J. T., Van Meter, P., Hancock, G. R., Alao, S., Anderson, E., & McCann, A. (1998). Does concept-oriented reading instruction increase strategy use and conceptual learning from text? *Journal of Educational Psychology*, 90, 261-278.

COMU ELT 2011 Reference Lists by S. Razi 6

6

Johnson, K. (2001). *An introduction to foreign language learning and teaching*. Longman.

Johnson, P. (1982). Effects on reading comprehension of building background knowledge. *TESOL Quarterly*, 16, 503-516.

Johnston, P. (1983). *Assessing reading comprehension*. International Reading Association.

Jones, M. H., Estell, D. B., & Alexander, J. M. (2008). Friends, classmates, and self-regulated learning: Discussions with peers inside and outside the classroom. *Metacognition and Learning*, 3, 1-15.

Naiman, N., Fröhlich, M., Stern, H. H., & Todesco, A. (1978). *The good language learner*. Ontario Institute for Studies in Education.

Naiman, N., Fröhlich, M., & Todesco, A. (1975). The good second language learner. *TESL Talk*, 6, 58-75.

O'Malley, J. M., & Chamot, A. U. (1990). *Learning strategies in second language acquisition*. Cambridge University Press.

O'Malley, J. M., Chamot, A. U., Stewner-Manzanares, G., Küpper, L., & Russo, R. P. (1985). Learning strategies used by beginning and intermediate ESL students. *Language Learning*, 35, 21-46.

O'Malley, J. M., Chamot, A. U., Stewner-Manzanares, G., Russo, R. P., & Küpper, L. (1985). Learning strategy application with students of English as a second language. *TESOL Quarterly*, 19, 557-584.

COMU ELT 2011 Reference Lists by S. Razi

7

7

Oxford, R. L. (1989). Use of language learning strategies: a synthesis of studies with implications for strategy training. *System*, 17, 235-247.

Oxford, R. L. (1990). *Language learning strategies: What every teacher should know*. Newbury House Publishers.

Oxford, R. L. (2001). Language learning strategies. In R. Carter & D. Nunan (Eds.), *The Cambridge guide to teaching English to speakers of other languages* (pp. 166-172). Cambridge University Press.

Oxford, R. L. (2002). Language learning strategies in a nutshell: Update and ESL suggestions. In J. C. Richards & W. A. Renandya (Eds.), *Methodology in Language Teaching* (pp. 124-132). Cambridge University Press.

Oxford, R. L. (2003). Towards a more systematic model of L2 learner autonomy. In D. Palfreyman & R. C. Smith (Eds.), *Learner autonomy across cultures: Language education perspectives* (pp. 75-92). Palgrave Macmillan.

Oxford, R. L., & Cohen, A. D. (1992). Language learning strategies: Crucial issues of concept and classification. *Applied Language Learning*, 3(1-2), 1-35.

Oxford, R. L., & Crookall, D. (1989). Research on language learning strategies: Methods, findings, and instructional issues. *Modern Language Journal*, 73, 404-419.

Oxford, R. L., & Ehrman, M. (1988). Psychological type and adult language learning strategies: A pilot study. *Journal of Psychological Type*, 16, 22-32.

Oxford, R. L., & Ehrman, M. (1995). Adult's language learning strategies in an intensive foreign language program in the United States. *System*, 23, 359-386.

Oxford, R. L., & Nam, C. (1998). Learning styles and strategies of a partially bilingual student diagnosed as learning disabled: A case study. In J. M. Reid (Ed.), *Understanding learning styles in the second language classroom* (pp. 52-61). Prentice Hall Regents.

Oxford, R. L., & Nyikos, M. (1989). Variables affecting choice of language learning strategies by university students. *The Modern Language Journal*, 73, 291-300.

COMU ELT 2011 Reference Lists by S. Razi

8

8

Paris, S. G., & Jacobs, J. E. (1984). The benefits of informed instruction for children's reading awareness and comprehension skills. *Child Development*, 55, 2083-2093.

Paris, S. G., Lipson, M. Y., & Wixson, K. K. (1983). Becoming a strategic reader. *Contemporary Educational Psychology*, 8, 293-316.

Paris, S. G., & Myers, M. (1981). Comprehension monitoring, memory and study strategies of good and poor readers. *Journal of Reading Behavior*, 13, 5-22.

Paris, S. G., Wasik, B. A., & Turner, J. C. (1991). The development of strategic readers. In R. Barr, M. L. Kamil, P. B. Mosenthal, & P. D. Pearson (Eds.), *Handbook of reading research* (Vol. 2, pp. 609-640). Longman.

Paris, S. G., Wixson, K. K., & Palincsar, A. S. (1986). Instructional approaches to reading comprehension. *Review of Research in Education*, 13, 91-128.

Pieschl, S. (2009). Metacognitive calibration—an extended conceptualization and potential applications. *Metacognition and Learning*, 4, 3-31.

Pieschl, S., Stahl, E., & Bromme, R. (2008). Epistemological beliefs and self-regulated learning with hypertext. *Metacognition and Learning*, 3, 17-37.

COMU ELT 2011 Reference Lists by S. Razi

9

9

Pressley, M. (1986). The relevance of the strategy user model to the teaching of mathematics. *Educational Psychologist*, 21, 139-161.

Pressley, M., & Afflerbach, P. (1995). *Verbal protocols of reading: The nature of constructively responsive reading*. Lawrence Erlbaum.

Pressley, M., Brown, R., El-Dinary, P. B., & Afflerbach, P. (1995). The comprehension instruction that students need: Instruction fostering constructively responsive reading. *Learning Disabilities Research and Practice*, 10, 215-224.

Pressley, M., & Gaskins, I. W. (2006). Metacognitively competent reading comprehension is constructively responsive reading: How can such reading be developed in students? *Metacognition and Learning*, 1, 99-113.

Pressley, M., & Ghatala, E. S. (1990). Self-regulated learning: Monitoring learning from text. *Educational Psychologist*, 25, 19-33.

Pressley, M., Wharton-McDonald, R., Mistretta-Hampston, J., & Echevarria, M. (1998). The nature of literacy instruction in ten grade-4/5 classrooms in upstate New York. *Scientific Studies of Reading*, 2, 159-194.

Pressley, M., Woloshyn, V., Burkell, J., Cariglia-Bull, T., Lysynchuk, L., McGoldrick, J. A., Schneider, B., Snyder, B. L., & Symons, S. (1995). *Cognitive strategy instruction: That really improves children's academic performance* (2nd ed.). Brookline Books.

COMU ELT 2011 Reference Lists by S. Razi

10

10

Taraban, R., Kerr, M., & Ryneanson, K. (2004). Analytic and pragmatic factors in college students' metacognitive reading strategies. *Reading Psychology*, 25(2), 67-81.

Taraban, R., Ryneanson, K., & Kerr, M. (2000). College students' academic performance and self-reports of comprehension strategy use. *Reading Psychology*, 21, 283-308.

Weinstein, C. E., & Mayer, R. E. (1986). The teaching of learning strategies. In M. Witrock (Ed.), *Handbook of research on teaching* (pp. 315-327). Macmillan.

Weinstein, C. E., Meyer, D. K., Husman, J., Stone, G. V. M., & McKeachie, W. J. (1999). Teaching students how to learn. In W. J. McKeachie (Ed.) *Teaching tips: Strategies, research, and theory for college and university teachers* (pp. 312-325). Houghton Mifflin.

Weinstein, C. E., Schulte, A. C., & Palmer, D. R. (1987). *Learning and study strategies inventory*. H & H Publishing.

Weinstein, G. (2001). Developing adult literacies. M. Celce-Murda (Ed.), *Teaching English as a second or foreign language* (pp. 171-186). Heinle & Heinle.

Williams, D. (1978). Reading as interpretation: an ESL perspective. *RELJ Journal*, 9(2), 78-96.

Williams, E. (1984). *Reading in the language classroom*. Macmillan.

Williams, M., & Burden, R. L. (1999). *Psychology for language teachers*. Cambridge University Press.

Williams, R. (1986). "Top ten" principles for teaching reading. *ELT Journal*, 40, 42-45.

COMU ELT 2011 Reference Lists by S. Razi

11

11

Activity 2: Correcting mistakes

- 🌱 This exercise aims to assist you to understand how to format a reference list in APA style.
- 🌱 There is at least one mistake in every reference entry.
- 🌱 Remember APA rules to identify the mistakes and correct them.
- 🌱 Your corrections will include spacing, punctuation, eliminating unnecessary information, or re-ordering reference entries.
- 🌱 You can assume that all spellings in the reference entries are accurate and you are provided with all the information you need to correct the reference entries.
- 🌱 You do not need any outside materials to complete this exercise.

COMU ELT 2011 Reference Lists by S. Razi

12

12

References

- Abbott, M. L. (2006). ESL reading strategies: differences in Arabic and Mandarin speaker test performance. *Language Learning*, 56, 633-670.
- Abbott, G. (2003). Reading skills and terrorism: Some thoughts on teaching students to challenge and learn. *English Today*, 75, 3, 14-18.
- Adams, W. R.; Brody, J. (1995). *Reading beyond words* (5th edition). Harcourt Brace.
- Aebersold, J. A., & Field, M. L. (1997). *From reader to reading teacher: Issues and strategies for second language classrooms*. Cambridge University Press.
- Alderson, J. C. (1984). Reading in a foreign language: A reading problem or a language problem? In J. C. Alderson; A. H. Urquhart (Eds.), *Reading in a foreign language* (pp. 169-182). Cambridge University Press.
- J. C. Alderson & A. Urquhart (Eds.). (1984). *Reading in a foreign language*. Longman.
- Allen, L. A. (2006). *Metacognition and Reading Strategies for Struggling Readers*. Unpublished master's thesis, Pacific Lutheran University.
- Alptekin, C. (May, 2003). *The role of cultural nativization in L2 reading: The case of inferential and literal comprehension*. Paper presented at the third international ELT research conference, Languages for life, Çanakkale, Turkey.

13

13

- Anderson, N. J. (1999). *Exploring Second Language Reading: Issues and Strategies*. Heinle & Heinle Publishers.
- Anderson, N. J. (1999). Improving reading speed. *English Teaching Forum*, 37, 2, 2-5.
- Anderson, N. J. (2005). L2 learning strategies. In E. Hinkel (ed.), *Handbook of research in second language teaching and learning* (p. 757-771). Lawrence Erlbaum.
- Applegate, A. J.; Applegate, M. D. (2004). The Peter effect: Reading habits and attitudes of preservice teachers. *The Reading Teacher*, 57 (6), 554-563.
- Armbruster, B. B.; Anderson, T. H.; Ostertag, J. (1987). Does text structure/summarization instruction facilitate learning from expository text? *Reading Research Quarterly*, 22, 331-346.
- Baker, L.; Brown, A. L. (1984). Metacognitive skills and reading. In P. D. Pearson (ed.), *Handbook of reading research* (353-394). Mahwah, NJ.
- Baron, J. (1985). *Rationally and Intelligence*. Cambridge University Press.
- Brown, H. D. (2000). *Principles of language learning and teaching* (Fourth ed.). Pearson Education.
- Carroll, D. W. (1994). *Psychology of language* (2nd ed.). Brooks/Cole Publishing.

14

14

- Carter, R. (1986). Linguistic models, language, and literariness: Study strategies in the teaching of literature to foreign students. C. J. Brumfit & R. A. Carter (Eds.), *Literature and language teaching* (pp. 110-132). Oxford University Press.
- Chamot, A. U. (1987). The learning strategies of ESL students. In A. Wenden & J. Rubin, *Learner strategies in language learning* (pp. 71-83). Prentice Hall International.
- Day, R. R.; Bamford, J. (1998). *Extensive reading in the second language classroom*. Cambridge University Press.
- Firth, J. R. (1957). Modes of meaning. In Firth, J. R. (Ed.), *Papers in linguistics*, 1934-51 (pp. 190-215). Oxford University Press.
- Fry, E. B. (1977a). Fry's readability graph: Clarification, validity, and extension to level 17. *Journal of Reading*, 20, 242-252.
- Hickman, P., Pollard-Durodola, S., & Vaughn, S. (2004). *Storybook reading: Improving vocabulary and comprehension for English-language learners*. The Reading Teacher, 57, 720-730.
- Lewis, M., & Hill, J. (1985). *Practical techniques for language teaching*. Language Teaching Publications.
- McKay, S. (1986). Literature in the ESL classroom. In C. J. Brumfit; R. A. Carter (Eds.), *Literature and language teaching* (p. 191-198). Oxford University Press.

15

15

- Miholic, V. (1994). An inventory to pique students' metacognitive awareness of reading strategies. *Journal of Reading*, 38, pp. 84-86.
- Mokhtari, K.; Reichard, C. A. (2002). Assessing students' metacognitive awareness of reading strategies. *Journal of Educational Psychology*, Vol. 94, 249-259.
- Oxford, R. L. (1990). *Language learning strategies: What every teacher should know*. Newbury House Publishers.
- Razi, S. (2008). The impact of learning multiple foreign languages on using metacognitive reading strategies. *The Reading Matrix*, 8, 1, 117-138. <http://www.readingmatrix.com/articles/razi/article2.pdf>
- Taguchi, T. (2002). Learner factors affecting the use of learning strategies in cross-cultural contexts. *Prospect*, 17, 2: 18-31.
- Waldman, J. (1958). *Rapid reading made simple: A comprehensive course for self-study and review* (Revised ed.). Doubleday.
- Weinstein, G. (2001). Developing adult literacies. M. Celce-Murcia (Ed.), *Teaching English as a second or foreign language* (pp. 171-186). Heinle & Heinle.
- Willis, J. (1981). *Teaching english through english*. Longman.
- Zimmerman, B. J. (1994). *Dimensions of academic self-regulation: A conceptual framework for education*. In D. H. Schunk & B. J. Zimmerman (Eds.), *Self-regulation of learning and performance: Issues and educational applications* (pp. 3-21). Lawrence Erlbaum.

COMU ELT 2011 Reference Lists by S. Razi

16

16

Activity 3: Writing an imaginary reference list

- You are provided with the details of twelve sources in the following boxes.
- Consider that you use all these sources in your paper and write the reference list accordingly.
- You may not need to use all the information given with these sources. Before you write your reference list, you are recommended to put the following sources into correct order.
- To do this, omitting the irrelevant details might be to your advantage.
- Then, you are expected to work on author surnames and date of publications in order to put these sources into the correct order.
- Finally, by using the necessary information, write the reference entries for each source.

COMU ELT 2011 Reference Lists by S. Razi

17

17

Order of reference entries

- Anderson, N. J. (1999a).
- Anderson, N. J. (1999b).
- Anderson, N. J. (2009).
- Brown, H. D. (2000).
- Brown, J. D. (1988).
- Celce-Murcia, M. (2001).
- Dörnyei, Z., & Scott, M. L. (1997).
- Karakaş, M. (2002).
- Singhal, M. (2001).
- Teplin, A. S. (2009).
- Vacca, R. T., & Vacca, J. A. (1989).
- Veenman, M. V. J., Van Hout-Wolters, B. H. A. M., & Afflerbach, P. (2006).

COMU ELT 2011 Reference Lists by S. Razi

18

18

Celce-Murcia, M. (2001). Language teaching approaches: An overview. In M. Celce-Murcia (Ed.), *Teaching English as a second or foreign language* (3rd ed., pp. 3-11). Heinle & Heinle.

- Editor: M. Celce-Murcia
- Title of the book: *Teaching English as a Second or Foreign Language*.
- Author of the chapter: M. Celce-Murcia
- Title of the chapter: *Language Teaching Approaches: An Overview*.
- Pages of the chapter: 3-11
- Place of publication: Boston
- Publisher: Heinle & Heinle
- Year: 2001
- Edition: Third edition

COMU ELT 2011 Reference Lists by S. Razi

19

19

Karakaş, M. (2002). *The effects of reading activities on ELT trainee teachers' comprehension of short stories*. Unpublished master's thesis, Çanakkale Onsekiz Mart University, Çanakkale, Turkey.

- Author: M. Karakaş
- Title: *The Effects of Reading Activities on ELT Trainee Teachers' Comprehension of Short Stories*.
- Place of publication: Çanakkale
- Publisher: Çanakkale Onsekiz Mart University, Çanakkale, Turkey
- Year: 2002
- Number of pages: 170
- Edition: Unpublished MA thesis

COMU ELT 2011 Reference Lists by S. Razi

20

20

Anderson, N. J. (2009). ACTIVE reading: The research base for pedagogical approach in the reading classroom. In Z. H. Han & N. J. Anderson (Eds.), *Second language reading research and instruction: Crossing the boundaries* (pp. 117-143). The University of Michigan Press.

- Editors: Z. H. Han and N. J. Anderson
- Title of the book: *Second Language Reading Research and Instruction: Crossing the Boundaries*.
- Author of the chapter: N. J. Anderson
- Title of the chapter: *ACTIVE Reading: The Research Base for Pedagogical Approach in the Reading Classroom*
- Pages of the chapter: 117-143
- Place of publication: Ann Arbor, MI
- Publisher: The University of Michigan Press
- Year: 2009
- Edition: First edition

COMU ELT 2011 Reference Lists by S. Razi

21

21

Brown, J. D. (1988). *Understanding research in second language learning*. Cambridge University Press.

- Author of the book: J. D. Brown
- Title of the book: *Understanding Research in Second Language Learning*.
- Place of publication: Cambridge
- Publisher: Cambridge University Press
- Date of publication: 1988
- Page numbers: 343
- Edition: First edition

COMU ELT 2011 Reference Lists by S. Razi

22

22

Brown, H. D. (2000). *Principles of language learning and teaching* (4th ed.). Pearson Education.

- Author of the book: H. D. Brown
- Title of the book: *Principles of Language Learning and Teaching*.
- Place of publication: New York
- Publisher: Pearson Education
- Date of publication: 2000
- Page numbers: 245
- Edition: Fourth edition

COMU ELT 2011 Reference Lists by S. Razi

23

23

Anderson, N. J. (1999b). Improving reading speed. *English Teaching Forum*, 37(2), 2-5.

- Author: N. J. Anderson
- Title: *Improving Reading Speed*.
- Name of the journal: *English Teaching Forum*
- Volume: 37
- Issue: 2 (paginated by issue)
- Pages from-to: 2-5
- Date of publication: 1999

COMU ELT 2011 Reference Lists by S. Razi

24

24

Singhal, M. (2001). Reading proficiency, reading strategies, metacognitive awareness and L2 readers. *The Reading Matrix*, 1(1), 1-23.
<http://www.readingmatrix.com/articles/singhal/>

- 🌐 Author of the article: M. Singhal
- 🌐 Name of the journal: The Reading Matrix
- 🌐 Volume: 1
- 🌐 Issue: 1 (paginated by issue)
- 🌐 Date of publication: 2001
- 🌐 Page numbers of the article: 1-23
- 🌐 Title of the article: Reading Proficiency, Reading Strategies, Metacognitive Awareness and L2 Readers.
- 🌐 Date of retrieval: 26 August 2011
- 🌐 Source: <http://www.readingmatrix.com/articles/singhal/>

COMU ELT 2011 Reference Lists by S. Razi

25

25

Anderson, N. J. (1999a). *Exploring second language reading: Issues and strategies*. Heinle & Heinle.

- 🌐 Author of the book: N. J. Anderson
- 🌐 Title of the book: Exploring Second Language Reading: Issues and Strategies.
- 🌐 Place of publication: Boston
- 🌐 Publisher: Heinle & Heinle
- 🌐 Date of publication: 1999
- 🌐 Page numbers: 167
- 🌐 Edition: First edition

COMU ELT 2011 Reference Lists by S. Razi

26

26

Dörnyei, Z., & Scott, M. L. (1997). Communication strategies in a second language: Definitions and taxonomies. *Language Learning*, 47, 173-210.

- 🌐 Authors of the article: Z. Dörnyei and M. L. Scott
- 🌐 Name of the journal: Language Learning
- 🌐 Volume: 47 (paginated by volume)
- 🌐 Issue: 1
- 🌐 Date of publication: 1997
- 🌐 Page numbers of the article: 173-210
- 🌐 Title of the article: Communication Strategies in a Second Language: Definitions and Taxonomies.

COMU ELT 2011 Reference Lists by S. Razi

27

27

Vacca, R. T., & Vacca, J. A. (1989). *Content area reading* (3rd ed.). Harper Collins.

- 🌐 Authors of the book: R. T. Vacca and J. A. Vacca
- 🌐 Title of the book: Content Area Reading.
- 🌐 Place of publication: New York
- 🌐 Publisher: Harper Collins
- 🌐 Date of publication: 1989
- 🌐 Page numbers: 380
- 🌐 Edition: Third edition

COMU ELT 2011 Reference Lists by S. Razi

28

28

Veenman, M. V. J., Van Hout-Wolters, B. H. A. M., & Afflerbach, P. (2006). Metacognition and learning: Conceptual and methodological considerations. *Metacognition and Learning*, 1, 3-14.

- 🌐 Authors of the article: M. V. J. Veenman; B. H. A. M. Van Hout-Wolters; P. Afflerbach
- 🌐 Name of the journal: Metacognition and Learning
- 🌐 Volume: 1 (paginated by volume)
- 🌐 Issue: 1
- 🌐 Date of publication: 2006
- 🌐 Page numbers of the article: 3-14
- 🌐 Title of the article: Metacognition and Learning: Conceptual and Methodological Considerations.

COMU ELT 2011 Reference Lists by S. Razi

29

29

Teplin, A. S. (2009). *Open-door thinking: Metacognition in reading comprehension instruction*. (Doctoral dissertation, University of California, CA, 2008). *Dissertation Abstracts International*, 70 (03). (UMI No. 3350540)

- 🌐 Author: A. S. Teplin
- 🌐 Title: Open-Door Thinking: Metacognition in Reading Comprehension Instruction.
- 🌐 Place of publication: California, the USA
- 🌐 Publisher: University of California
- 🌐 Date of publication: 2008 (for thesis)
- 🌐 Date of publication: 2009 (for UMI)
- 🌐 DAI No: 70, 03
- 🌐 UMI no: 3350540
- 🌐 Number of pages: 287
- 🌐 Edition: PhD dissertation

COMU ELT 2011 Reference Lists by S. Razi

30

30

References

Anderson, N. J. (1999a). Exploring second language reading: Issues and strategies. Heinle & Heinle.
 Anderson, N. J. (1999b). Improving reading speed. *English Teaching Forum*, 37(2), 2-5.
 Anderson, N. J. (2009). ACTIVE reading: The research base for pedagogical approach in the reading classroom. In Z. H. Han & N. J. Anderson (Eds.), *Second language reading research and instruction: Crossing the boundaries* (pp. 117-143). The University of Michigan Press.
 Brown, H. D. (2000). *Principles of language learning and teaching* (4th ed.). Pearson Education.
 Brown, J. D. (1988). *Understanding research in second language learning*. Cambridge University Press.
 Celce-Murcia, M. (2001). Language teaching approaches: An overview. In M. Celce-Murcia (Ed.), *Teaching English as a second or foreign language* (3rd ed., pp. 3-11). Heinle & Heinle.
 Dörnyei, Z., & Scott, M. L. (1997). Communication strategies in a second language: Definitions and taxonomies. *Language Learning*, 47, 173-210.
 Karakas, M. (2002). *The effects of reading activities on ELT trainee teachers' comprehension of short stories*. Unpublished master's thesis, Çanakkale Onsekiz Mart University, Çanakkale, Turkey.
 Singhal, M. (2001). Reading proficiency, reading strategies, metacognitive awareness and L2 readers. *The Reading Matrix*, 1(1), 1-23. <http://www.readingmatrix.com/articles/singhal/>
 Teplin, A. S. (2009). *Open-door thinking: Metacognition in reading comprehension instruction*. (Doctoral dissertation, University of California, MA, 2008). *Dissertation Abstracts International*, 70 (03). (UMI No. 3350540)
 Vacca, R. T., & Vacca, J. A. (1989). *Content area reading* (3rd ed.). Harper Collins.
 Veenman, M. V. J., Van Hout-Wolters, B. H. A. M., & Afflerbach, P. (2006). Metacognition and learning: Conceptual and methodological considerations. *Metacognition and Learning*, 1, 3-14.

COMU ELT 2011 Reference Lists by S. Razi 31

31

Activity 4: Writing an imaginary reference list

- Again, you are provided with the details of twelve sources in the following boxes as in Activity 3.
- Consider that you use all these sources in your paper and write the reference list accordingly.
- You may not need to use all the information given with these sources.
- Before you write your reference list, you are recommended to put the following sources into correct order.
- To do this, omitting the irrelevant details might be to your advantage.
- Then, you are expected to work on author surnames and date of publications in order to put them into correct order.
- Finally, by using the necessary information, write reference entries for each source.

COMU ELT 2011 Reference Lists by S. Razi 32

32

Order of reference entries

- Hosenfeld, C., Arnold, V., Kirchofer, J., Laciura, J., & Wilson, L. (1981).
- Kottmeyer, W. (1947).
- Levine, A., Oded, B., & Statman, S. (1985).
- Lewin, B. A. (1984).
- McLaughlin, B. (1987).
- McLaughlin, G. H. (1969).
- Munby, J. (1979).
- Nara, H. (2003a).
- Nara, H. (2003b).
- Nuttall, C. (1996).
- Salataci, R., & Akyel, A. (2002).
- Talbot, D. C. (1997).

COMU ELT 2011 Reference Lists by S. Razi 33

33

Hosenfeld, C., Arnold, V., Kirchofer, J., Laciura, J., & Wilson, L. (1981). Second language reading: A curricular sequence for teaching reading strategies. *Foreign Language Annals*, 14, 415-422.

- Authors of the article: C. Hosenfeld; V. Arnold; J. Kirchofer; J. Laciura; and L. Wilson
- Name of the journal: *Foreign Language Annals*
- Volume: 14 (paginated by volume)
- Issue: 4
- Date of publication: 1981
- Page numbers of the article: 415-422
- Title of the article: Second Language Reading: A Curricular Sequence for Teaching Reading Strategies.

COMU ELT 2011 Reference Lists by S. Razi 34

34

Nara, H. (2003b). Implementation of reading in the classroom. In H. Nara & M. Noda (Eds.), *Acts of reading: Exploring connections in pedagogy of Japanese* (pp. 145-196). University of Hawai'i Press.

- Editors: H. Nara and M. Noda
- Title of the book: *Acts of Reading: Exploring Connections in Pedagogy of Japanese*.
- Author of the chapter: H. Nara
- Title of the chapter: Implementation of Reading in the Classroom.
- Pages of the chapter: 145-196
- Place of publication: Honolulu
- Publisher: University of Hawai'i Press
- Year: 2003
- Edition: First edition

COMU ELT 2011 Reference Lists by S. Razi 35

35

Munby, J. (1979). Teaching intensive reading skills. In R. Mackay, B. Barkman, & R. R. Jordan (Eds.), *Reading in a second language: Hypotheses, organization, and practice* (pp. 142-158). Newbury House.

- Editors: R. Mackay; B. Barkman; and R. R. Jordan
- Title of the book: *Reading in a Second Language: Hypotheses, Organization, and Practice*.
- Author of the chapter: J. Munby
- Title of the chapter: Teaching Intensive Reading Skills.
- Pages of the chapter: 142-158
- Place of publication: Rowley, MA
- Publisher: Newbury House
- Year: 1979
- Edition: First edition

COMU ELT 2011 Reference Lists by S. Razi 36

36

Levine, A., Oded, B., & Statman, S. (1985). *Build it up: An advanced course in ESL/EFL reading comprehension*. Macmillan & Collier Macmillan.

- 🌐 Authors of the book: A. Levine; B. Oded; S. Statman
- 🌐 Title of the book: Build it up: An advanced course in ESL/EFL reading comprehension
- 🌐 Place of publication: New York
- 🌐 Publisher: Macmillan & Collier Macmillan
- 🌐 Date of publication: 1985
- 🌐 Page numbers: 321

COMU ELT 2011 Reference Lists by S. Razi

37

37

Salataci, R., & Akyel, A. (2002). Possible effects of strategy instruction on L1 and L2 reading. *Reading in a Foreign Language*, 14, 1-17.

<http://nflrc.hawaii.edu/rfl/april2002/salataci/salataci.html>

- 🌐 Author: R. Salataci and A. Akyel
- 🌐 Journal: Reading in a Foreign Language
- 🌐 Volume: 14 (paginated by volume)
- 🌐 Issue: 1
- 🌐 Date of publication: 2002
- 🌐 Page numbers: 1-17
- 🌐 Title of the article: Possible Effects of Strategy Instruction on L1 and L2 Reading.
- 🌐 Date of retrieval: 11 September 2011
- 🌐 URL address: <http://nflrc.hawaii.edu/rfl/april2002/salataci/salataci.html>

38

38

McLaughlin, G. H. (1969). SMOG grading: A new readability formula. *Journal of Reading*, 12, 639-646.

- 🌐 Author of the book: G. H. McLaughlin
- 🌐 Title of the book: Theories of Second-Language Learning.
- 🌐 Place of publication: London
- 🌐 Publisher: Edward Arnold a division of Hodder and Stoughton
- 🌐 Date of publication: 1969
- 🌐 Page numbers: 217

COMU ELT 2011 Reference Lists by S. Razi

39

39

Talbot, D. C. (1997). *Metacognitive strategy training for reading: Developing second language learners' awareness of expository text patterns*. (Doctoral dissertation, University of Hong Kong, Pokfulam, Hong Kong, 1995). *Dissertation Abstracts International*, 57(10). (UMI No. 9708204)

- 🌐 Author: D. C. Talbot
- 🌐 Title: Metacognitive Strategy Training for Reading: Developing Second Language Learners' Awareness of Expository Text Patterns.
- 🌐 Place of publication: Pokfulam, Hong Kong
- 🌐 Publisher: University of Hong Kong
- 🌐 Date of publication: 1995 (for thesis)
- 🌐 Date of publication: 1997 (for UMI)
- 🌐 DAI No: 57, 10
- 🌐 UMI no: 9708204
- 🌐 Number of pages: 466
- 🌐 Edition: PhD dissertation

COMU ELT 2011 Reference Lists by S. Razi

40

40

Lewin, B. A. (1984). Reading between the lines. *English Language Teaching Journal*, 38, 121-126.

- 🌐 Author of the article: B. A. Lewin
- 🌐 Name of the journal: ELT Journal
- 🌐 Volume: 38 (paginated by volume)
- 🌐 Issue: 2
- 🌐 Date of publication: 1984
- 🌐 Page numbers: 121-126
- 🌐 Title of the article: Reading Between Lines.

41

41

Kottmeyer, W. (1947). *Handbook for remedial reading* (7th ed.). Webster Publishing.

- 🌐 Author of the book: W. Kottmeyer
- 🌐 Title of the book: Handbook for Remedial Reading
- 🌐 Place of publication: St. Louis
- 🌐 Publisher: Webster Publishing
- 🌐 Date of publication: 1947
- 🌐 Page numbers: 385
- 🌐 Edition: Seventh edition

42

42

Nuttall, C. (1996). *Teaching reading skills in a foreign language*. Heinemann.

- 📁 Author of the book: C. Nuttall
- 📁 Name of the book: Teaching Reading Skills in a Foreign Language
- 📁 Place of publication: Oxford
- 📁 Publisher: Heinemann
- 📁 Date of publication: 1996
- 📁 Pages: 282

43

43

McLaughlin, B. (1987). *Theories of second-language learning*. Edward Arnold a division of Hodder and Stoughton.

- 📁 Author of the book: McLaughlin, B.
- 📁 Name of the book: Theories of Second-Language Learning.
- 📁 Place of publication: London
- 📁 Publisher: Edward Arnold a division of Hodder and Stoughton
- 📁 Date of publication: 1987
- 📁 Pages: 306
- 📁 Edition: First edition

44

44

Nara, H. (2003a). The foreign language learner. In H. Nara & M. Noda (Eds.), *Acts of reading: Exploring connections in pedagogy of Japanese* (pp. 63-86). University of Hawai'i Press.

- 📁 Editors: H. Nara and M. Noda
- 📁 Title of the book: Acts of Reading: Exploring Connections in Pedagogy of Japanese
- 📁 Author of the chapter: H. Nara
- 📁 Title of the chapter: The Foreign Language Learner
- 📁 Pages of the chapter: 63-86
- 📁 Place of publication: Honolulu
- 📁 Publisher: University of Hawai'i Press
- 📁 Year: 2003
- 📁 Edition: First edition

45

45

References

- Hosenfeld, C., Arnold, V., Kirchofer, J., Laciura, J., & Wilson, L. (1981). Second language reading: A curricular sequence for teaching reading strategies. *Foreign Language Annals*, 14, 415-422.
- Kottmeyer, W. (1947). *Handbook for remedial reading* (7th ed.). Webster Publishing.
- Levine, A., Oded, B., & Statman, S. (1985). *Build it up: An advanced course in ESL/EFL reading comprehension*. Macmillan & Collier Macmillan.
- Lewin, B. A. (1984). Reading between the lines. *English Language Teaching Journal*, 38, 121-126.
- McLaughlin, B. (1987). *Theories of second-language learning*. Edward Arnold a division of Hodder and Stoughton.
- McLaughlin, G. H. (1969). SMOG grading: A new readability formula. *Journal of Reading*, 12, 639-646.
- Munby, J. (1979). Teaching intensive reading skills. In R. Mackay, B. Barkman, & R. R. Jordan (Eds.), *Reading in a second language: Hypotheses, organization, and practice* (pp. 142-158). Newbury House.
- Nara, H. (2003a). The foreign language learner. In H. Nara & M. Noda (Eds.), *Acts of reading: Exploring connections in pedagogy of Japanese* (pp. 63-86). University of Hawai'i Press.
- Nara, H. (2003b). Implementation of reading in the classroom. In H. Nara & M. Noda (Eds.), *Acts of reading: Exploring connections in pedagogy of Japanese* (pp. 145-196). University of Hawai'i Press.
- Nuttall, C. (1996). *Teaching reading skills in a foreign language*. Heinemann.
- Salataci, R., & Akyel, A. (2002). Possible effects of strategy instruction on L1 and L2 reading. *Reading in a Foreign Language*, 14, 1-17. <http://nirc.hawaii.edu/rli/april2002/salataci/salataci.html>
- Talbot, D. C. (1997). *Metacognitive strategy training for reading: Developing second language learners' awareness of expository text patterns*. (Doctoral dissertation, University of Hong Kong, Pokfulam, Hong Kong, 1995). *Dissertation Abstracts International*, 57(10). (UMI No. 9708204)

COMU ELT 2011 Reference Lists by S. Razi

46

46

References

- Hosenfeld, C., Arnold, V., Kirchofer, J., Laciura, J., & Wilson, L. (1981).
- Kottmeyer, W. (1947).
- Levine, A., Oded, B., & Statman, S. (1985).
- Lewin, B. A. (1984).
- McLaughlin, B. (1987).
- McLaughlin, G. H. (1969). SMOG grading: A new readability formula. *Journal of Reading*, 12, 639-646.
- Munby, J. (1979).
- Nara, H. (2003a).
- Nara, H. (2003b).
- Nuttall, C. (1996).
- Salataci, R., & Akyel, A. (2002).
- Talbot, D. C. (1997).

COMU ELT 2011 Reference Lists by S. Razi

47

47

Activity 5: Writing a reference list for an article

- 📁 In this activity you will be presented with Alptekin's article which was published in *Journal of Theory and Practice in Education* in 2007.
- 📁 However, the reference list of the article had been removed.
- 📁 Your task in this activity is reading the article to identify the sources used by the author with reference to APA in-text citation rules.
- 📁 You can find the necessary information about sources in the following boxes.
- 📁 Remember that you may not need to use all the sources you are provided with.
- 📁 Finally, write your reference list in the correct APA style under the heading of 'References'. Remember that you may not need to use all the information you are given in the boxes.

COMU ELT 2011 Reference Lists by S. Razi

48

48

Activity 6: Writing a reference list for an article

- You have another activity to write the reference list for an article.
- However, this time you will not be provided with the article.
- You need to download the article by using your university library services.
- When you get the article please, remove the last two pages which are numbered 66 and 67 in order to omit the original reference list prepared by Gao (2006).
- Your task in this activity is again reading the article to identify the sources used by the author with reference to APA in-text citation rules.
- You can find the necessary information about sources in the following boxes.
- Remember that you may not need to use all the sources you are provided with.
- Finally, write your reference list in the correct APA style under the heading of 'References'.
- Remember that you may not need to use all the information you are given in the boxes.

COMU ELT 2011 Reference Lists by S. Razi

49

49

The End

50