

Paula Roselli

GRAMMAR (ENGLISH) AND LEARNING BIBLIOGRAPHY 2003

1. ACCESSION NUMBER: EJ652210
PERSONAL AUTHOR: Ancker,-William-P.
TITLE: The Joy of Watching Others Learn: An Interview with Diane Larsen-Freeman.
PUBLICATION YEAR: 2001
SOURCE (JOURNAL CITATION): Forum-; v39 n4 Oct-Dec 2001
DOCUMENT TYPE: Journal-Articles (080); Opinion-Papers (120)
LANGUAGE: English
MAJOR DESCRIPTORS: *English-Second-Language; *Interviews-
MINOR DESCRIPTORS: Language-Teachers; Second-Language-Instruction; Second-Language-Learning; Teacher-Education
ABSTRACT: This article includes an interview with Diane Larsen-Freeman, a professor of applied linguistics at the School for International Training in Brattleboro, Vermont. She has written numerous articles and books on language teaching methodology, second language acquisition, English grammar, and teacher education. (Author/VWL)

Complete Record
2. ACCESSION NUMBER: EJ639367
PERSONAL AUTHOR: Lasagabaster,-David
TITLE: The Effect of Knowledge about the L1 on Foreign Language Skills and Grammar.
PUBLICATION YEAR: 2001
SOURCE (JOURNAL CITATION): International-Journal-of-Bilingual-Education-and-Bilingualism; v4 n5 p310-31 2001
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *English-Second-Language; *Grammar-; *Knowledge-Level; *Metalinguistics-; *Prior-Learning
MINOR DESCRIPTORS: Language-Tests; Questionnaires-; Second-Language-Instruction; Second-Language-Learning; Testing-
MAJOR IDENTIFIERS: *Native-Language
ABSTRACT: Examines the effect of knowledge about language on the learning of foreign language skills and grammar. Students (n=252) completed a questionnaire, metalinguistic awareness test, Raven's Progressive Matrices Test, a linguistic creativity test, and English tests. Hypothesized that students' knowledge about language would have a significant effect on reading, writing and grammar English tests. (Author/VWL)

Complete Record

3. ACCESSION NUMBER: EJ608241
PERSONAL AUTHOR: Lock,-Graham; Tsui,-Amy-B.-M.
TITLE: Customising Linguistics: Developing an Electronic Grammar Database for Teachers.
PUBLICATION YEAR: 2000
SOURCE (JOURNAL CITATION): Language-Awareness; v9 n1 p17-33 2000
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *Databases-; *English-Second-Language; *Grammar-; *Language-Teachers; *Metalinguistics-
MINOR DESCRIPTORS: Computational-Linguistics; Foreign-Countries; Knowledge-Level; Second-Language-Instruction; Second-Language-Learning; Secondary-Education; Secondary-School-Teachers; Teaching-Methods
MINOR IDENTIFIERS: Hong-Kong
ABSTRACT: Considers issues in customizing descriptions of English grammar in the context of creating an electronic database for secondary school teachers in Hong Kong. In developing the database, the aim was to incorporate insights from functional grammar and corpus linguistics while keeping information accessible and relevant to teachers only familiar with traditional approaches to grammar. (Author/VWL)

Complete Record

4. ACCESSION NUMBER: ED464489
PERSONAL AUTHOR: Chen,-Dar-Wu
TITLE: The Connections between L1 and L2 Writing Performances--From the Perspective of Writing Expertise.
PUBLICATION YEAR: 1999
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED464489
DOCUMENT TYPE: Reports-Research (143)
LANGUAGE: English
PAGINATION: 21
MAJOR DESCRIPTORS: *English-Second-Language; *Language-Proficiency; *Transfer-of-Training; *Writing-Skills
MINOR DESCRIPTORS: Chinese-; College-Graduates; Foreign-Countries; Grammar-; Higher-Education
MINOR IDENTIFIERS: Taiwan-
ABSTRACT: This study investigated whether Chinese students' writing expertise would be closely related to their English writing expertise. Participants were six male and five female Chinese college graduates. All participants were asked to write two types of papers (descriptive and persuasive) in both languages. The first paper involved describing their personal experiences in learning how to write in English. The second was a letter clarifying a potential employer's questions and concerns about their English proficiency. The compositions were graded by two experienced university teachers. Data analysis indicated that there was a strong correlation between participants' first and second language writing expertise. Ideas the participants presented in Chinese assignments strongly related to their English writings. There was a correlation between overall performance when writing in Chinese and English grammar. When writing in English, participants' writing expertise in Chinese had a clear impact. When writing in Chinese, content was dominant, while when writing in English, grammar was dominant. Writing letters forced participants to be more focused. Implications for teachers of English as a Foreign Language are discussed. (Contains 27 references.) (SM)

Complete Record

5. ACCESSION NUMBER: EJ632755
PERSONAL AUTHOR: Bialystok,-Ellen; Miller,-Barry
TITLE: The Problems of Age in Second-Language Acquisition: Influences from Language, Structure, and Task.
PUBLICATION YEAR: 1999
SOURCE (JOURNAL CITATION): Bilingualism:-Language-and-Cognition; v2 n2 p127-45 Aug 1999
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *Age-Differences; *Bilingualism-; *Cognitive-Processes; *Grammar-; *Language-Tests
MINOR DESCRIPTORS: Language-Proficiency; Oral-Language; Second-Language-Learning; Task-Analysis; Testing-; Written-Language
ABSTRACT: A grammaticality judgment test based on five structures of English grammar was administered in oral and written form. Two groups were formed by separating participants who began learning English at younger and older than 15 years of age. Performance patterns were different for the two groups, the linguistic structure tested affected participants' ability to respond correctly, and task modality produced reliable response differences. (Author/VWL)

Complete Record

6. ACCESSION NUMBER: ED433898
PERSONAL AUTHOR: Thot,-Iris-Delores
TITLE: How To Tutor a Student in a Foreign Language.
PUBLICATION YEAR: 1999
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED433898
DOCUMENT TYPE: Reports-Descriptive (141)
LANGUAGE: English
PAGINATION: 19
MAJOR DESCRIPTORS: *Second-Language-Instruction; *Teacher-Student-Relationship; *Teaching-Methods; *Tutorial-Programs
MINOR DESCRIPTORS: Community-Colleges; Grammar-; Higher-Education; Language-Teachers; Languages-; Learning-Strategies; Student-Characteristics; Two-Year-Colleges
MINOR IDENTIFIERS: Santa-Monica-College-CA
ABSTRACT: These "tips" on how to tutor a student in a foreign language include: (1) Get to know the student, which class he or she is in and how the instruction is conducted; (2) Be a good listener, a skill that, like the first tip, is essential in lowering a student's affective filters; (3) Be patient--instruction may require many repetitions; (4) Be enthusiastic and excited about language; this will make it more enjoyable to learn; (5) Know how to explain the language and its structure to students training to become tutors--grammar skills in both English and in the foreign language being taught are essential in effective language tutoring; (6) Give all students a review of English grammar; (7) Know the language textbook the student is using in class and have a copy of it to refer to during tutoring sessions; (8) Know what resources are available for the student, i.e., be able to recommend pertinent books, verb wheels, ready-made flash cards, and computer or Web-based programs; (9) Be familiar with various foreign language teaching techniques, such as the natural approach, the communicative approach, the audio-lingual method, and the Dartmouth approach, and (10) Find out the student's learning style. (CB)

Complete Record

7. ACCESSION NUMBER: EJ575430
PERSONAL AUTHOR: Lardiere,-Donna
TITLE: Dissociating Syntax from Morphology in a Divergent L2 End-State Grammar.
PUBLICATION YEAR: 1998
SOURCE (JOURNAL CITATION): Second-Language-Research; v14 n4 p359-75 1998
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *English-Second-Language; *Grammar-; *Verbs-
MINOR DESCRIPTORS: Morphology-Languages; Second-Language-Learning; Syntax-
MAJOR IDENTIFIERS: *Fossilized-Language
MINOR IDENTIFIERS: Universal-Grammar
ABSTRACT: Examines whether thematic verb-raising is optional in second-language learners' grammars, investigating data from a native Chinese speaker whose English grammar has fossilized with regard to verbal agreement morphology. Data show that, despite omission of regular agreement suffixation in about 96% of obligatory contexts, thematic verbs are never raised in her English, thus showing no optionality of raising. (SM)

Complete Record

8. ACCESSION NUMBER: EJ547570
PERSONAL AUTHOR: Wales,-M.-L.
TITLE: Developing a Cross-Linguistic Grammar Programme.
PUBLICATION YEAR: 1996
SOURCE (JOURNAL CITATION): Language-Awareness; v5 n3-4 p196-218 1996
DOCUMENT TYPE: Journal-Articles (080); Reports-Descriptive (141)
LANGUAGE: English
MAJOR DESCRIPTORS: *English-Second-Language; *Grammar-; *Models-; *Textbook-Content
MINOR DESCRIPTORS: Discourse-Analysis; Phrase-Structure; Second-Language-Learning; Secondary-Education; Secondary-School-Students; Sentence-Structure; Teaching-Methods
MAJOR IDENTIFIERS: *Australia-
ABSTRACT: Describes an attempt at an English grammar program for the first year of secondary schooling in Queensland, Australia linked to the grammatical features introduced in the students' second language programs. Outlines the stages of development, including examination of the second language texts and of English course books and deciding on a linguistic model incorporating the needs of English and modern language programs. (six references) (Author/CK)

Complete Record

9. ACCESSION NUMBER: ED407839
PERSONAL AUTHOR: Schraeder,-Laura-L.
TITLE: Trading Places: Walking in Their Shoes.
PUBLICATION YEAR: 1996
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED407839
DOCUMENT TYPE: Reports-Descriptive (141)
LANGUAGE: English
PAGINATION: 11
MAJOR DESCRIPTORS: *Attitude-Change; *Empathy-; *French-; *Limited-English-Speaking; *Second-Languages
MINOR DESCRIPTORS: Class-Activities; Code-Switching-Language; English-Second-Language; Grammar-; Intermediate-Grades; Junior-High-Schools; Language-Attitudes; Middle-School-Students; Middle-Schools; Pronunciation-Instruction; Second-Language-Learning; Student-Attitudes
ABSTRACT: In an attempt to teach empathy and language awareness to her middle school students when a limited-English-proficient student entered her class, a teacher conducted an experiment in which she began each class in French. Student bewilderment became appreciation, and a class discussion of foreign language learning ensued. The students unanimously agreed to learn some French in the context of familiar daily grammar exercises. The teacher's approach was to model supportive, non-judgmental response to the students' efforts and build on their existing foundation in English grammar, using some language switching. Key instructional features in this successful experiment were identified: comprehensible input; short periods of second language exposure; and a non-threatening, esteem-building atmosphere. (MSE)

Complete Record

10. ACCESSION NUMBER: ED402593
PERSONAL AUTHOR: Moore,-Renee
TITLE: Between a Rock and a Hard Place: African Americans and Standard English.
PUBLICATION YEAR: 1996
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED402593
DOCUMENT TYPE: Reports-General (140); Information-Analyses-General (070)
LANGUAGE: English
PAGINATION: 44
MAJOR DESCRIPTORS: *Black-Students; *Cultural-Context; *Instructional-Effectiveness; *North-American-English; *Writing-Instruction
MINOR DESCRIPTORS: Classroom-Techniques; High-Schools; Higher-Education; Language-Research; Nonstandard-Dialects; Standard-Spoken-Usage
MAJOR IDENTIFIERS: *African-Americans; *Mississippi-Delta
MINOR IDENTIFIERS: Historical-Background
ABSTRACT: From the perspective of an African American woman teaching at an all-Black high school in the Mississippi Delta, the moment when she must begin teaching English grammar is the moment her students put up a fearful, sometimes hostile resistance. This paper examines the language patterns and attitudes of African Americans, as well as the educational methods used to teach African American students. Following an introduction which furnishes a historical background, the paper first discusses African Americans and the struggle for formal literacy and then discusses the development and perceptions of African American Vernacular English (AAVE). In the next section on continuing controversies about how to teach standard English, the paper focuses on teaching writing at the college level, noting that two assumptions at the heart of writing process methodology: a belief that students' expectations about learning do not substantially differ from those of their teachers and a belief that teachers are generally capable of understanding and exchanging dialogue with all students, can be inappropriate for Black students. The final section of the paper discusses "culturally engaged teaching" and gives various examples of effective use of that approach. Contains 70 references. (NKA)

Complete Record

11. ACCESSION NUMBER: ED401537
PERSONAL AUTHOR: Van-Gilst,-Lorna; Villalobos,-Jose
TITLE: The Five-Paragraph Essay--Legacy or Liability in English Writing Classrooms outside the U.S.
PUBLICATION YEAR: 1996
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED401537
DOCUMENT TYPE: Speeches-or-Meeting-Papers (150); Reports-Descriptive (141)
LANGUAGE: English
PAGINATION: 12
MAJOR DESCRIPTORS: *Essays-; *Process-Approach-Writing; *Transfer-of-Training; *Writing-Assignments; *Writing-Instruction; *Writing-Processes; *Writing-Strategies
MINOR DESCRIPTORS: English-Second-Language; Foreign-Countries; Higher-Education; Second-Language-Instruction; Writing-Difficulties
MINOR IDENTIFIERS: Venezuela-
ABSTRACT: High school students in Venezuela study English grammar and vocabulary for 5 years, but, because theirs is an oral culture, they do very little reading or writing either in their native language or in English. When students reach the university and begin to study composition, they are unmotivated to write essays on teacher assigned topics for a number of reasons. The 5-paragraph essay instruction becomes tiring and boring and students fail to move into more in-depth writing. Courses that emphasize writing as a process allow for the transference of first language writing strategies to second language learning. One effective writing strategy is to have students practice freewriting, a technique used in prewriting, then read some of their writing, to integrate the 4 language modes--reading, writing, speaking, listening. Another technique is to have students write 2-3 journal entries a week which are reviewed by the instructor, who gives response to content, not surface errors. A process approach to writing was introduced to teach Russian students in the Ukraine. The use of cluster maps helps students generate and organize ideas, with small group discussion to clarify meaning. Drawing and labelling a house or flat plan is another effective lesson. (Examples, a lesson plan, and 5 references are included.) (CR)

Complete Record

12. ACCESSION NUMBER: ED397641
PERSONAL AUTHOR: Kubota,-Mikio
TITLE: The Effects of Instruction Plus Feedback on Japanese University Students of EFL: A Pilot Study.
PUBLICATION YEAR: 1996
SOURCE (JOURNAL CITATION): Bulletin-of-Chofu-Gakuen-Women's-Junior-College; v18 p59-95 1996
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED397641
DOCUMENT TYPE: Journal-Articles (080)
LANGUAGE: English
PAGINATION: 39
MAJOR DESCRIPTORS: *English-Second-Language; *Feedback-; *Second-Language-Instruction
MINOR DESCRIPTORS: Classroom-Research; College-Students; Grammar-; Higher-Education; Japanese-; Language-Processing; Language-Tests; Learning-Processes; Metalinguistics-; Motivation-; Second-Language-Learning; Teacher-Student-Relationship; Testing-
MAJOR IDENTIFIERS: *Japanese-People
ABSTRACT: This paper investigates what types of instruction-feedback combinations may contribute to the learning of English grammar for 120 Japanese university students. Students were given tests on grammaticality judgment and correction, using English ergative verbs in three trials of a post-instruction test. Subjects were divided into six groups according to type of instruction and feedback they received. Overall findings indicate that students with output instruction plus explicit metalinguistic information outperformed Post-test 1 over those with output instruction and no feedback. In the grammaticality judgment test, the effect of input instruction held over 1 week (post-test 2), but output instruction had only an immediate (post-test 1) influence on the formulations of grammatical knowledge. Finally, input instruction combined with either explicit metalinguistic information or positive evidence was not found to have significantly more gains in grammatical knowledge than output instruction. Educators should keep in mind that providing explicit metalinguistic information is a very effective way of altering grammatical knowledge of learners when they are engaged in output and that the effect of treatment may continue longer for input instruction than for output instruction. The test is appended. (Contains 18 references.) (Author/NAV)

Complete Record

