

GE
LE

HEINLE
ENGAGE Learning

CK.0000072400

Teaching English as a Second or Foreign Language

FOURTH EDITION

SÁCH ĐỀ ÁN
NGOẠI NGỮ 20

MARIANNE CELCE-MURCIA · DONNA M. BRINTON · MARGUERITE ANN SNOW

EDITORS

**Teaching English as a Second or Foreign
Language, Fourth Edition**
Marianne Celce-Murcia,
Donna M. Brinton,
and Marguerite Ann Snow

Publisher: Sherrise Roehr

Acquisitions Editor: Tom Jefferies

Director of Global Marketing: Ian Martin

Senior Product Manager:

Barbara Quincer Coulter

Director, Content and Media Production:

Michael Burggren

Content Project Manager:

Andrea Bobotas

Print Buyer: Mary Beth Hennebury

Cover Designer: Gina Petti

Cover Image: Joel Sartore/National
Geographic Image Collection

Compositor: MPS Limited

© 2014, 2001, 1991 National Geographic Learning, a part of Cengage Learning
ALL RIGHTS RESERVED. No part of this work covered by the copyright herein
may be reproduced, transmitted, stored or used in any form or by any means
graphic, electronic, or mechanical, including but not limited to photocopying,
recording, scanning, digitizing, taping, Web distribution, information
networks, or information storage and retrieval systems, except as permitted
under Section 107 or 108 of the 1976 United States Copyright Act, without the
prior written permission of the publisher.

For permission to use material from this text or product,
submit all requests online at www.cengage.com/permissions
Further permissions questions can be emailed to
permissionrequest@cengage.com

ISBN-13: 978-1-111-35169-4

ISBN-10: 1-111-35169-4

National Geographic Learning

20 Channel Center Street
Boston, MA 02210
USA

Cengage Learning is a leading provider of customized learning solutions with
office locations around the globe, including Singapore, the United Kingdom,
Australia, Mexico, Brazil, and Japan.

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

Visit National Geographic Learning online at elt.heinle.com

Visit our corporate website at www.cengage.com

Contents

Preface		vii
Contributors		x
UNIT I. Foundations of Methodology		
Chapter 1:	An Overview of Language Teaching Methods and Approaches <i>Marianne Celce-Murcia</i>	2
Chapter 2:	Communicative Language Teaching <i>Patricia A. Duff</i>	15
Chapter 3:	Principles of Instructed Second Language Learning <i>Rod Ellis</i>	31
Chapter 4:	Syllabus and Curriculum Design for Second Language Teaching <i>Kathleen Graves</i>	46
Chapter 5:	Teaching English in the Context of World Englishes <i>Marianne Celce-Murcia</i>	63
UNIT II. Language Skills		
Listening		
Chapter 6:	Second Language Listening Comprehension: Process and Pedagogy <i>Christine C. M. Goh</i>	72
Chapter 7:	Dimensions of Academic Listening <i>John Flowerdew & Lindsay Miller</i>	90
Speaking		
Chapter 8:	Second Language Speaking <i>Anne Lazaraton</i>	106
Chapter 9:	Fluency-Oriented Second Language Teaching <i>David Bohlke</i>	121
Chapter 10:	Teaching Pronunciation <i>Janet Goodwin</i>	136
Reading		
Chapter 11:	Teaching Second/Foreign Language Literacy to School-Age Learners <i>Anne M. Ediger</i>	154
Chapter 12:	Developing Engaged Second Language Readers <i>Neil J Anderson</i>	170
Chapter 13:	Teaching Reading for Academic Purposes <i>William Grabe & Fredricka L. Stoller</i>	189

Writing

- Chapter 14: Practical Tasks for Mastering the Mechanics of Writing and Going Just Beyond
Elite Olshtain 208
- Chapter 15: Considerations for Teaching Second Language Writing
Sara Cushing Weigle 222
- Chapter 16: Grammar in Second Language Writing
Jan Frodesen 238

Grammar and Vocabulary

- Chapter 17: Teaching Grammar
Diane Larsen-Freeman 256
- Chapter 18: Spoken Grammar
Michael McCarthy & Anne O’Keeffe 271
- Chapter 19: Teaching and Learning Vocabulary for Second Language Learners
Cheryl Boyd Zimmerman 288

Assessing the Language Skills

- Chapter 20: Large-Scale Second Language Assessment
Antony John Kunnan & Kirby Grabowski 304
- Chapter 21: Assessment in Second Language Classrooms
Anne Katz 320

UNIT III. Skills for Teachers

- Chapter 22: Tools and Techniques of Effective Second/Foreign Language Teaching
Donna M. Brinton 340
- Chapter 23: Lesson Planning in Second/Foreign Language Teaching
Kitty B. Purgason 362
- Chapter 24: English as a Second/Foreign Language Textbooks: How to Choose Them—How to Use Them
Pat Byrd & Cynthia Schuemann 380
- Chapter 25: Culture and Pragmatics in Language Teaching and Learning
Eli Hinkel 394
- Chapter 26: Digital Technology in Language Teaching
Maggie Sokolik 409

UNIT IV. Integrated Approaches

- Chapter 27: Teaching Language through Discourse
Marianne Celce-Murcia & Elite Olshtain 424
- Chapter 28: Content-Based and Immersion Models of Second/Foreign Language Teaching
Marguerite Ann Snow 438

Chapter 29: Task-Based Teaching and Learning <i>David Nunan</i>	455
Chapter 30: English for Specific Purposes: International in Scope, Specific in Purpose <i>Ann M. Johns & Donna Price</i>	471
Chapter 31: Literature as Content for Language Teaching <i>Sandra Lee McKay</i>	488
Chapter 32: Approaches to School-Based Bilingual Education <i>Mary McGroarty & Shannon Fitzsimmons-Doolan</i>	501
UNIT V. Focus on the Learner	
Chapter 33: Motivation in Second Language Learning <i>Zoltán Dörnyei</i>	518
Chapter 34: Language Learner Strategies and Styles <i>James E. Purpura</i>	532
Chapter 35: Teaching Young Learners in English as a Second/Foreign Language Settings <i>Joan Kang Shin</i>	550
Chapter 36: Adult Learners in English as a Second/Foreign Language Settings <i>Janet L. Eyring</i>	568
UNIT VI. Focus on the Teacher	
Chapter 37: Non-Native English-Speaking Teachers in the Profession <i>Lia D. Kamhi-Stein</i>	586
Chapter 38: Classroom Research, Teacher Research, and Action Research in Language Teaching <i>Kathleen M. Bailey</i>	601
Chapter 39: Reflective Teaching: Principles and Practices <i>John M. Murphy</i>	613
Chapter 40: Effective Professional Development for Language Teachers <i>JoAnn (Jodi) Crandall & Susan Finn Miller</i>	630
References	649
Index	681

Credits

Chapter 3

TEXT: "Instructed Second Language Acquisition" by Rod Ellis. Copyright © by Rod Ellis. Reprinted by permission of the author.

Chapter 4

Figure 1: Sato, K. & Takahashi, K. (2008). Curriculum revitalization in a Japanese high school: Teacher-teacher and teacher-university collaboration. In D. Hayes & J. Sharkey (Eds.), *Revitalizing a curriculum for school-age learners* (pp. 205–238). Alexandria, VA: TESOL.

Figure 2: Agosti, C. (2006). Seizing the Opportunity for Change: The Business Preparation Program, a New Pathway to Gain Direct Entry into Macquarie University. In M. A. Snow & L. Kambi-Stein (Eds.), *Developing a new course for adult learners* (pp. 99–122). Alexandria, VA: TESOL.

Figure 3: Sharkey, J. & Gade, L. (2008). Living things are interdependent: An ecological perspective on curriculum revitalization. In D. Hayes & J. Sharkey (Eds.), *Revitalizing a curriculum for school-age learners* (pp. 179–204). Alexandria, VA: TESOL.

Figure 4: Adapted from Graves, K. (2006). Preface to P. McKay (Ed.), *Planning and teaching creatively within a required curriculum for school-age learners* (pp. v–xii). Alexandria, VA: TESOL.

Chapter 6

Figure 1: Teaching and learning second language listening: metacognition in action by Vandergrift, Larry; Goh, Christine Chuen Meng. © 2012. Reproduced with permission of TAYLOR & FRANCIS GROUP LLC - BOOKS in the format Textbook via Copyright Clearance Center.

Appendix B: Teaching and learning second language listening: metacognition in action by Vandergrift, Larry; Goh, Christine Chuen Meng. © 2012. Reproduced with permission of TAYLOR & FRANCIS GROUP LLC - BOOKS in the format Textbook via Copyright Clearance Center.

Chapter 7

Table 1: Vandergrift, L. (1997). The comprehension strategies of second language (French) listeners: A descriptive study. *Foreign Language Annals*, 30(3), 387–409. © John Wiley & Sons. This material is reproduced with permission of John Wiley & Sons, Inc.

Figure 1: Flowerdew, John and Miller, Lindsay (1995). Academic Listening. Figure 6.1, page 86. Cambridge University Press.

Figure 2: http://en.wikipedia.org/wiki/File:Human_skeleton_front_en.svg

Figure 3: http://en.wikipedia.org/wiki/File:Human_skeleton_front_en.svg

Chapter 9

Figure 1: Touchstone level 1 students book and Audio CD/CD-ROM, by Michael J. McCarthy, Jeanne McCarren and Helen Sandiford. © 2005 Cambridge University Press. Reprinted with permission.

Figure 2: From Collins/Maples, *Time Zones 1: Student Book*, 1E. © 2010 Cengage Learning

Figure 3: From Frazier/Frazier, *Time Zones 2 with MultiROM*, 1E. © 2011 Cengage Learning

Figure 4: Four Corners Level 2 Students Book with Self-Study CD-ROM, by Jack C. Richards and David Bolke. © 2005 Cambridge University Press. Reprinted with permission.

Chapter 10

Figure 1: Adapted from Teaching Pronunciation: A Course Book and Reference Course (2nd ed.) by M. Celce-Murcia, D. M. Brinton, & J. M. Goodwin, 2010, p. 61. © 2010, Cambridge University Press. Reprinted with the permission of Cambridge University Press.

Figure 2: Adapted from Teaching Pronunciation: A Course Book and Reference Course (2nd ed.) by M. Celce-Murcia, D. M. Brinton, & J. M. Goodwin, 2010, p. 61. © 2010, Cambridge University Press. Reprinted with the permission of Cambridge University Press.

Figure 3: Adapted from Teaching Pronunciation: A Course Book and Reference Course (2nd ed.) by M. Celce-Murcia, D. M. Brinton, & J. M. Goodwin, 2010, p. 61. © 2010, Cambridge University Press. Reprinted with the permission of Cambridge University Press.

Figure 4: Adapted from Teaching Pronunciation: A Course Book and Reference Course (2nd ed.) by M. Celce-Murcia, D. M. Brinton, & J. M. Goodwin, 2010, p. 61. © 2010, Cambridge University Press. Reprinted with the permission of Cambridge University Press.

Chapter 12

Figure 1: Grabe, William; Stoller, Fredricka L., *Teaching and researching: Reading*, 2nd edition, © 2012. Reprinted by permission of Pearson Education, Inc., Upper Saddle River, NJ.

Figure 2: Grabe, William; Stoller, Fredricka L., *Teaching and researching: Reading*, 2nd edition, © 2012. Reprinted by permission of Pearson Education, Inc., Upper Saddle River, NJ.

Figure 3: Grabe, William; Stoller, Fredricka L., *Teaching and researching: Reading*, 2nd edition, © 2012. Reprinted by permission of Pearson Education, Inc., Upper Saddle River, NJ.

Figure 16: Grabe, William; Stoller, Fredricka L., *Teaching and researching: Reading*, 2nd edition, © 2012. Reprinted by permission of Pearson Education, Inc., Upper Saddle River, NJ.

Figure 17: Adapted from Day, R., & Bamford, J. (1998). *Extensive reading in the second language*. New York, NY: Cambridge University Press.

Chapter 21

Figure 5: Gottlieb, M., Katz, A., & Ernst-Slavit, G. (2009). Paper to practice: Using the TESOL English language proficiency standards in Pre-K-12 classrooms. Alexandria, VA: TESOL.

Appendix B: Used with permission.

Chapter 22

Figure 9: © jmoor17/istockphoto

Chapter 27

Figure 5: Snow, M.A., & Kambi-Stein (Eds.). (2006). *Developing a new course for adult learners*. Alexandria, VA: TESOL.

Figure 7: Lopriore, L. (2009). Content learning in English: Issues and perspectives. In K. Graves & L. Lopriore (Eds.), *Developing a new curriculum for school-age learners* (pp. 173–196). Alexandria, VA: TESOL.

Chapter 28

Figure 6: Adapted from a task in Nunan, D. 1995. *ATLAS: Learning Centered Communication*. Boston MA: Heinle & Heinle, p. 97

Chapter 29

Figure 6: Based on Bitterlin, G., Johnson, D., Price, D., Ramirez, S., & Savage, K. L. (2008a). *Ventures student book 1*. New York, NY: © 2008, Cambridge University Press. Reprinted with permission

Figure 8: Based on Bitterlin, G., Johnson, D., Price, D., Ramirez, S., & Savage, K. L. (2008a). *Ventures student book 1*. New York, NY: © 2008, Cambridge University Press. Reprinted with permission.

Chapter 32

Short narrative "John and Bobby": Heyer, Sandra. True stories in the news: A beginning reader, 2nd edition, ©1996. Reprinted by permission of Pearson Education, Inc., Upper Saddle River, NJ.

TEXT: A Coral Reef: Lahav, D., Barzel, S., & Shirre, S. (2003). Earth matters: English outline series., p. 35. Tel Aviv, Israel: Center for Educational Technology. © All rights are reserved.

Chapter 33

Text: Purpura, James E., Pinkley, Diane, On Target 1, Intermediate, 2nd edition, © 2000. Reprinted by permission of Pearson Education, Inc., Upper Saddle River, NJ.

Figure 1: Rebecca Oxford. *Teaching & Researching: Language Learning Strategies*, p. 24. Reprinted with permission from Pearson Education.

Chapter 36

Figure 4: © Amy Eckert/Getty Images

Chapter 37

Figure 4: Pasternak, M., & Bailey, K. M. (2004). Preparing nonnative and native English-speaking teachers: Issues of professionalism and proficiency. In L. D. Kambi-Stein (Ed.), *Learning and teaching from experience: Perspectives on nonnative English-speaking professionals* (pp. 155–175). Ann Arbor, MI: University of Michigan Press.

Chapter 38

Figure 1: Sintagma: Action Research by Van Lier, L. (1994) from Sintagma, 6, 31–37. Reprinted with permission.

Preface

Introduction

This is the fourth edition of *Teaching English as a Second or Foreign Language*, Cengage Learning's comprehensive textbook for use in courses designed to prepare teachers of English as a second language (ESL) or English as a foreign language (EFL). Although designed primarily as a textbook for a preservice teaching English as a second/foreign language methods course, this volume is also a useful reference and guide for those who are already teaching ESL or EFL without having had specific training and for practicing teachers who received their training some time ago and are looking to update their knowledge of the field. The field of Teaching English to Speakers of Other Languages is dynamic and constantly evolving, and the many developments between 2001 (the publication date of the third edition of the text) and 2013 have demonstrated the need for this new edition. The latest research findings are included and integrated with time-tested features of classroom practice.

Purpose in Preparing the Text

Our purpose in preparing this fourth edition of *Teaching English as a Second or Foreign Language* (also known as the "Apple Book") remains the same as for the first (1979), second (1991), and third (2001) editions: to produce the best and most comprehensive introduction to the teaching of English to speakers of other languages. Our conceptual approach has been to reflect the most recent findings of current approaches to the teaching and learning of second languages, and to maintain a balance between theory and practice—that is, between providing necessary background information and relevant research, on the one hand, and offering many classroom suggestions and resources for teachers, on the other.

Organization of the Book

This edition covers all areas that are critical to successful language instruction and is organized into six units:

1. **Foundations of Methodology:** an overview of past and present teaching approaches and related research
2. **Language Skills:** the treatment of and techniques for teaching the four language skills (including pronunciation) plus grammar and vocabulary, along with guidance on how to assess these skills through large-scale and classroom-based assessment
3. **Skills for Teachers:** a close examination of skills that teachers need to be effective
4. **Integrated Approaches:** options for integrating the teaching of language skills with content
5. **Focus on the Learner:** information on language learners relevant to classroom instruction
6. **Focus on the Teacher:** issues for the professional development of language teachers

As editors, we have worked to produce an introduction to the field that is of sufficient depth and breadth to be suitable for students with some previous teaching experience yet straightforward enough not to needlessly bewilder the novice.

Features

Each chapter begins with key questions that preview the content of the chapter. Next is an "experience," or example of how the topic at hand plays out in the classroom or in the life of an ESL/EFL learner or teacher. This is followed by a section that defines the topic and introduces readers to key concepts and terminology. These early sections frame the chapter and are referred to when appropriate. Chapters continue with a discussion of conceptual underpinnings (i.e., research and theory) followed by classroom applications. The body of each chapter ends with a section on future trends, a conclusion, and a bulleted summary. Following

the body of the chapter are discussion questions, suggested activities, and recommendations for further reading. These supplementary materials suggest ways in which the chapters can be used in methodology courses to stimulate critical thinking, application of the material presented, and further exploration of the topic.

New to this Edition

This new edition covers more topics and has more contributing authors than the previous ones:

- First edition (1979): 31 chapters, 27 contributors;
- Second edition (1991): 32 chapters, 36 contributors;
- Third edition (2001): 36 chapters, 40 contributors;
- Fourth edition (2013): 40 chapters, 46 contributors.

Twenty-three of the 40 authors who contributed to the third edition have also contributed to this volume (often—but not always—on the same topic). Eighteen of the chapters appearing in this edition are revised and updated versions of chapters in the third edition, and in most cases, the revisions have been substantial. Eleven chapters have been completely rewritten by new authors. The following 11 chapters are on topics that appear for the first time in this edition:

Principles of Instructed Second Language Learning (Rod Ellis)

Teaching English in the Context of World Englishes (Marianne Celce-Murcia)

Fluency-Oriented Second Language Teaching (David Bohlke)

Developing Engaged Second Language Readers (Neil J Anderson)

Spoken Grammar (Michael McCarthy & Anne O’Keeffe)

Assessment in Second Language Classrooms (Anne Katz)

Tools and Techniques of Effective Second/Foreign Language Teaching (Donna M. Brinton)

Teaching Language through Discourse (Marianne Celce-Murcia & Elite Olshtain)

Task-Based Teaching and Learning (David Nunan)

Motivation in Second Language Learning (Zoltán Dörnyei)

Teaching Young Learners in English as a Second/Foreign Language Settings (Joan Kang Shin)

Many of these topics were suggested by users of the third edition and by reviewers commissioned by the publisher to provide feedback for the fourth edition. This feedback guided our decisions as we planned the new edition and led to revisions and expansion of the scope and content. In addition, the fourth edition has been greatly enriched by the addition of a more international focus—both in terms of the diverse settings in which the authors work and teach, and in the examples from second and foreign language classrooms they used to illustrate their topics.

Ancillary Materials

A new feature of this edition is the companion website (<http://www.NGL.Cengage.com/tesfl>), which accompanies this text. For each chapter, there is a list of Internet links with useful information to help the reader explore related research and teaching suggestions. There are also expanded biographical statements for all the authors to supplement the list of contributors and their affiliations on pp. x–xi. Perhaps the most important feature of the website is the glossary, which defines the hundreds of key terms introduced in the book. We have prepared this glossary as a tool to assist the reader.

Editors/Authors

This fourth edition benefits greatly from having three co-editors: Donna Brinton and Ann Snow have joined with Marianne Celce-Murcia to bring their expertise and knowledge of the field to the task of compiling this edition. Marianne Celce-Murcia is professor emerita of applied linguistics at the University of California, Los Angeles (UCLA) and served as the editor of the previous three editions of this book. Donna Brinton is a retired member of the TESL and applied

linguistics faculty at UCLA, and has also served on the faculty of the University of Southern California and Soka University of America; she brings extensive expertise as an author and editor. Ann Snow is professor of education at California State University, Los Angeles; she has significant experience as an author, researcher, series consultant, and editor. (See longer biographies for all three editors on the companion website [<http://www.NGL.Cengage.com/tesfl>].)

Suggestions on How to Use the Book

Our goal in compiling this volume has been to produce a comprehensive introduction to the field—one that would serve both as a course text and as a resource for the ESL/EFL teacher's professional library. As a result, the book may contain too much material for a single methods course. Thus, we advise instructors using this volume as a course text to be selective and to focus on the chapters most relevant to preparing their students as classroom teachers; alternatively, instructors may consider dividing up the content of the text over two or more courses. Different instructors and different teacher-preparation programs emphasize different topics and organize courses differently. This is understandable, and thus there is flexibility in how instructors will choose to use the book.

There are many options available for using *Teaching English as a Second or Foreign Language*. Using it as a course text, instructors can tailor the reading list to the anticipated needs of their students, taking into account the length of the course and its focus. In addition to simply assigning chapters to be read, many instructors assign pairs or small groups of students to present and lead a discussion on individual chapters of their choice. Instructors with access to a course management system may also wish to have students respond to selected end-of-chapter discussion questions by posting their answers in the online discussion forum section and also by responding to their peers' contributions. Any chapters that are not covered in a course as a result of time constraints will become useful reference materials for the teacher in training, whose interests, needs,

and target student population may well change after the completion of the methods course and the teacher education program. Finally, the book can serve as a single, comprehensive reference for language methodology—just as it is useful to have a comprehensive dictionary or a comprehensive reference grammar.

We welcome comments and feedback on this edition. In our role as teachers, we all have much to learn from one another.

Acknowledgments

Many colleagues, students, and friends have been of invaluable assistance in the preparation of this volume. Our greatest debt is to all the colleagues who graciously accepted our invitation to write or rewrite chapters for this fourth edition. The breadth and depth of their expertise make this collection truly unique.

We are especially indebted to many people at National Geographic Learning/Cengage Learning who have supported the production of this edition. Thanks, first of all, to our editor Tom Jefferies, who has shepherded this project from the initial planning to final production and who has been extremely helpful and supportive. We are also most grateful to our content project manager Andrea Bobotas and to our copy editor, Julie Nemer. Thanks also to those who have helped to prepare the authors' contracts (Vanessa Richards, David Spain, and Timothy Paquet), to obtain permissions (Julie Berggren, Kavitha Kuttikan, Catherine Pare, Gabriel Feldstein, and Miranda Paquet), and to ready the manuscript for production (Liza Ruano). We also thank Sarah Barnicle for her feedback on many chapters.

Finally, we have greatly appreciated the patience and encouragement of friends and family throughout the lengthy preparation process. We accept full responsibility for any errors or shortcomings due to our actions or inactions as editors.

Marianne Celce-Murcia, University of California,
Los Angeles (emerita)
Donna M. Brinton, University of California,
Los Angeles (retired)
Marguerite Ann Snow, California State
University, Los Angeles

Contributors

Note: To see full biographies of the contributors, please consult the companion website for this book (NGL. Cengage.com/tesfl).

Neil J Anderson is professor of linguistics and English language at Brigham Young University in Provo, Utah.

Kathleen M. Bailey is professor of applied linguistics at the Monterey Institute of International Studies and also a professor in the Teaching English to Speakers of Other Languages (TESOL) Master's Program of Anaheim University in California.

David Bohlke is a materials writer, editor, and teacher educator who has taught English as a foreign language, has worked in publishing as an editor, and now also does international teacher training.

Donna M. Brinton is an educational consultant who has held academic and/or administrative positions at the University of California, Los Angeles; Soka University of America; and the University of Southern California.

Pat Byrd is professor emerita in the Department of Applied Linguistics and English as a Second Language at Georgia State University in Atlanta.

Marianne Celce-Murcia is professor emerita of applied linguistics at the University of California, Los Angeles.

JoAnn (Jodi) Crandall is former co-director of the MA TESOL Program and director of the Language, Literacy and Culture PhD Program at the University of Maryland, Baltimore County.

Zoltán Dörnyei is professor of psycholinguistics in the School of English Studies at the University of Nottingham, United Kingdom.

Patricia A. Duff is professor of language and literacy education at the University of British Columbia, Canada.

Anne M. Ediger is professor of TESOL and applied linguistics at Hunter College of the City University of New York.

Rod Ellis is professor in the Department of Applied Language Studies and Linguistics at the University of Auckland in New Zealand; he is also a professor at Anaheim University in California and visiting professor at Shanghai International Studies University.

Janet L. Eyring is professor of TESOL in the Department of Modern Languages and Literatures at California State University, Fullerton.

Shannon Fitzsimmons-Doolan is a consultant based in Corpus Christi, Texas, doing professional development of kindergarten through 12th-grade (K–12) teachers on sheltered instruction for organizations such as the Center for Applied Linguistics in Washington, DC.

John Flowerdew is professor of English at the City University of Hong Kong.

Jan Frodesen is director of the English for Multilingual Students Program in the Department of Linguistics at the University of California, Santa Barbara.

Christine C. M. Goh is professor of linguistics and language education at the National Institute of Education at Nanyang Technological University in Singapore.

Janet Goodwin is lecturer at the University of California, Los Angeles, where she coordinates the International Teaching Assistant Program.

William Grabe is Regents' Professor of Applied Linguistics in the English Department at Northern Arizona University in Flagstaff.

Kirby Grabowski is lecturer in linguistics and language education at Teachers College, Columbia University in New York City.

Kathleen Graves is associate professor of education practice in the School of Education at the University of Michigan, Ann Arbor.

Eli Hinkel is professor in the Department of Anthropology at Seattle University, where she teaches courses in linguistics and applied linguistics.