

Learning and Classroom Discourse References

- Abdesslem, Habib. (1993). Analysing Foreign Language Lesson Discourse. *IRAL*, 31(3), 221-235.
- Alexander, R. J. (2001). *Culture and Pedagogy: International Comparisons in Primary Education*. Oxford: Blackwell.
- Alexander, R. J. (2004). *Towards Dialogic Teaching: Rethinking Classroom Talk*. Cambridge: Dialogos.
- Aljasfreh, Ali, & Lantolf, James P. (1994). Negative feedback as regulation and second language learning in the zone of proximal development. *The Modern Language Journal*, 78(4), 465-483.
- Allen, P., Frohlich, E., & Spada, N. (1984). The communicative orientation of language teaching: An observation scheme. In J. Handscombe, R. A. Orem, & B. P. Taylor (Eds.), *On TESOL '83* (pp. 231-252). Washington D. C.: TESOL.
- Allwright, Richard L. (1984). The importance of interaction in classroom language learning. *Applied Linguistics*, 5(2), 157-171.
- Allwright, D. (1980). Turns, topics, and tasks: Patterns of participation in language learning and teaching. In Dianne Larsen-Freeman (Ed.), *Discourse analysis in second language research* (pp. 165-187). Rowley, MA: Newbury House Publishers, Inc.
- Allwright, D. (2003). Exploratory practice: Rethinking practitioner research in language teaching. *Language Teaching Research*, 7(2), 113-141.
- Allwright, Dick. (2005). From teaching points to learning opportunities and beyond. *TESOL Quarterly*, 39(1), 9-32.
- Ammar, Ahlem, & Spada, Nina. (2006). One size fits all?: Recasts, prompts, and L2 learning. *Studies in Second Language Acquisition*, 28(4), 543-574.
- Antón, Marta. (1999). The discourse of a learner-centered classroom: Sociocultural perspectives on teacher-learner interaction in the second-language classroom. *The Modern Language Journal*, 83(3), 303-318.
- Antón, Marta, & DiCamilla, Frederick. (1998). Socio-cognitive functions of L1 collaborative interaction in the L2 classroom. *Canadian Modern Language Review*, 54(3), 314-342.
- Appel, Gabriela, & Lantolf, James P. (1994). Speaking as mediation: A study of L1 and L2 recall tasks. *The Modern Language Journal*, 78(4), 437-452.
- Aston, Guy. (1986). Trouble-shooting in interaction with learners: The more the merrier? *Applied Linguistics*, 7(2), 128-143.

Atkinson, David. (1993). Teaching in the target language: A problem in the current orthodoxy. *Language Learning Journal*, 8(1), 2-8.

Ayoun, D. (2001). The role of negative and positive feedback in the second language acquisition of the *passé composé* and *imparfait*. *Modern Language Journal*, 85, 226-243.

Banbrook, L., & Skehan, P. (1990). Classrooms and display questions. In C. Brumfit & R. Mitchell (Eds.), *Research in the language classroom* (pp. 141 – 152). Hong Kong: Modern English Publications & The British Council .

Bannink, Anne. (2003). Negotiating the paradoxes of spontaneous talk in advanced L2 classes. In Claire J. Kramsch (Ed.), *Language acquisition and language socialization: ecological perspectives* (pp. 266-289). New York: Continuum.

Barnes, D. (1992). *From Communication to Curriculum* (2nd ed.). Harmondsworth: Penguin.

Bell, Nancy, D. (2005). Exploring language play as an aid to SLL: A case study of humor in NS-NNS interaction. *Applied Linguistics*, 26(2), 192-218.

Block, David. (1996). A window on the classroom: classroom events viewed from different angles. In Kathleen, M. Bailey, & David Nunan (Eds.), *Voices from the language classroom: qualitative research in second language education* (pp. 168-194). Cambridge: Cambridge University Press.

Bloome, David, & Theodorou, Erine. (1988). Analyzing teacher-student and student-student discourse. In Judith L. Green & Judith O. Harker (Eds.), *Multiple perspective analyses of classroom discourse* (pp. 217-248). Norwood, NJ: Ablex.

Bloome, D., Carter, S. P., Christian, B. M., Otto, S. (2004). *Discourse Analysis & the Study of Classroom Language & Literacy Events: A Microethnographic Perspective*. Mahwah, NJ: Erlbaum.

Bloome, D., Carter, S., Christian, B., Otto, S., & Shuart-Faris, N. (2005). *Discourse analysis and the study of classroom language and literacy events A Microethnographic approach*. Mahwah, NJ: Erlbaum.

Bloome, D., Carter, S., Christian, B., Otto, S., Shuart-Faris, N., Madrid, S., & Smith, M. with Goldman, S., and Macbeth, D. (2009). *On discourse analysis: Studies in language and literacy*. New York: Teachers College Press.

Boxer, Diane. (2008). Discourse and second language learning. M. Martin-Jones, A. M. de Mejia and N. H. Hornberger (Eds.), *Encyclopedia of Language and Education* (2nd Edition), Volume 3: *Discourse and Education*, 305–316.

- Braidi, Susan M. (2002). Reexamining the role of recasts in native-speaker/nonnative-speaker interactions. *Language Learning*, 52(1), 1-42.
- Brooks, Frank B. (1992). Spanish III learners talking to one another through a jigsaw task. *Canadian Modern Language Review*, 48(4), 696-717.
- Brooks, Frank B., & Donato, Richard. (1994). Vygotskian approaches to understanding foreign language learner discourse during communicative tasks. *Hispania*, 77(2), 262-274.
- Brooks, Frank B., Donato, Richard, & McGlone, J. Victor. (1997). When are they going to say 'it' right?: Understanding learner talk during pair-work activity. *Foreign Language Annals*, 30(4), 524-541.
- Broner, Maggie A., & Tarone, Elaine E. (2001). Is it fun? Language play in a fifth-grade Spanish immersion classroom. *Modern Language Journal*, 85(3), 363-379.
- Brophy, Jere. (1981). Teacher praise: A functional analysis. *Review of Educational Research*, 51(1), 5-32.
- Brouwer, Catherine E. (2003). Word searches in NNS-NS interaction: Opportunities for language learning? *The Modern Language Journal*, 87(4), 534-545.
- Brouwer, Catherine E. (2004). Doing pronunciation: A specific type of repair sequence. In Rod Gardner & Johannes Wagner (Eds.), *Second language conversations* (pp. 93-113). London: Continuum.
- Brouwer, Catherine E., Rasmussen, Gitte, & Wagner, Johannes. (2004). Embedded corrections in second language talk. In Rod Gardner & Johannes Wagner (Eds.), *Second Language Conversations* (pp. 75-92). London: Continuum.
- Brouwer, Catherine E., & Wagner, Johannes. (2004). Developmental issues in second language conversation. *Journal of Applied Linguistics*, 1(1), 29-47.
- Brouwer, Catherine E. & Gitte R. Hougaard (forth) "Conversations-for-second-language-learning. Language learning practices in everyday life.
- Brown, Raymond. (1991). Group work, task difference, and second language acquisition. *Applied Linguistics*, 12(1), 1-12.
- Bruner, J. (1978). The role of dialogue in language acquisition. In S. R. J. Jarvella & W. J. M. Levelt (Eds.), *The child's conception of language* (pp. 214-256). New York: Max-Planck Institut for Psycholinguistik.
- Bruner, J. (1983). *Child's talk: Learning to use language*. New York: Norton.

- Bygate, Martin. (1988). Units of oral expression and language learning in small group interaction. *Applied Linguistics*, 9(1), 59-82.
- Carlsen, William S. (1991). Questioning in classrooms: A sociolinguistic perspective. *Review of Educational Research*, 61(2), 157-178.
- Carroll, D. (2005). Vowel-marking as an interactional resource in Japanese novice ESL conversation. In K. Richards & P. Seedhouse (Eds.), *Applying conversation analysis* (pp. 214-234). Basingstoke, UK: Palgrave Macmillan.
- Carroll, S., & Swain, M. (1993). Explicit and implicit negative feedback. *Studies in Second Language Acquisition*, 15, 375-86.
- Cazden, Courtney (2001). *Classroom discourse, The language of teaching and learning*. Portsmouth, NH: Heinemann.
- Chaudron, Craig.(1977). A descriptive model of discourse in the corrective treatment of learners' errors. *Language Learning*, 27, 29-46.
- Chin, C. (2006). Classroom interaction in science: Teacher questioning and feedback to students' responses. *International Journal of Science Education*, 28(11), 1315-1346.
- Chin, C. (2007). Teacher questioning in science classrooms: Approaches that stimulate productive thinking. *Journal of Research in Science Teaching*, 44(6), 815-843.
- Clay, M. M., & Cazden, C. B. (1992). A Vygotskian interpretation of reading recovery. In C. B. Cazden (Ed.), *Whole language plus: Essays on literacy in the United States and New Zealand* (pp. 114-35). New York: Teachers College.
- Clifton, Jonathan. (2006). Facilitator talk. *ELT Journal*, 60(2), 142-150.
- Coll, C., & Edwards, D. (1997). Presentation. In C. Coll & D. Edwards (Eds.), *Teaching, Learning and Classroom Discourse: Approaches to the Study of Educational Discourse* (pp. 9-11). Madrid: Fundación Infancia y Aprendizaje.
- Coughlan, Peter, & Duff, Patricia A. (1994). Same task, different activities: Analysis of a SLA task from an activity theory perspective. In James P. Lantolf & Gabriela Appel (Eds.), *Vygotskian approaches to second language research* (pp. 173-193). Norwood, NJ: Ablex.
- Cullen, R. (1998). Teacher talk and the classroom context. *ELT Journal*, 52 (3), 179 – 187.
- Cullen, Richard. (2002). Supportive teacher talk: The importance of the F-move. *ELT Journal*, 56(2), 117-127.

- Davies, Catherine E., & Tyler, Andrea E. (2004). Discourse strategies in the context of crosscultural institutional talk: Uncovering interlanguage pragmatics in the university classroom. In Kathleen Bardovi-Harlig & Beverly S. Hartford (Eds.), *Interlanguage pragmatics: Exploring institutional talk* (pp. 133-156). Mahwah, NJ: Lawrence Erlbaum Associates.
- Day, R. R. (1990). Teacher observation in second language teacher education. In J. C. Richards & D. Nunan (Eds.), *Second language teacher education* (pp. 43-61). Cambridge: Cambridge University Press.
- Dekeyser, Robert M. (1993). The Effect of Error Correction on L2 Grammar Knowledge and Oral Proficiency. *The Modern Language Journal*, 77(4), pp. 501-514
- Diamondstone, Judith V. (1998). Tactics of resistance in student-student interaction. *Linguistics and Education*, 10(1), 107-137.
- DiCamilla, Frederick J., & Anton, Marta. (2004). Private speech: A study of language for thought in the collaborative interaction of language learners. *International Journal of Applied Linguistics*, 14(1), 36-69.
- Donato, Richard. (1994). Collective scaffolding in second language learning. In James P. Lantolf & Gabriela Appel (Eds.), *Vygotskian approaches to second language research* (pp. 33-56). Norwood, NJ: Ablex.
- Donato, Richard. (2000). Sociocultural contributions to understanding the foreign and second language classroom. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 27-50). New York: Oxford University Press.
- Dorr-Bremme, Donald W. (1990). Contextualization cues in the classroom: Discourse regulation and social control functions. *Language in Society*, 19, 379-402.
- Doughty, C. (1994a). Finetuning of feedback by competent speakers to language learners. In J. Alatis (Ed.), *GURT 1993* (pp. 96-108). Washington, DC: Georgetown University Press.
- Doughty, C., & Varela, E. (1998). Communicative focus on form. In C. Doughty & J. Williams (Eds.), *Focus on form in classroom second language acquisition* (pp. 114-138). Cambridge: Cambridge University Press.
- Duckworth, Eleanor. (Ed.). (2001). *'Tell me more': Listening to learners explain*. New York: Teachers College Press.
- Duff, Patricia A. (2000). Repetition in foreign language classroom interaction. In Joan Kelly Hall & Lorrie Stoops Verplaetse (Eds.), *Second and foreign language learning through classroom interaction* (pp. 109-138). Mahwah, NJ: Lawrence Erlbaum Associates.

Duff, Patricia A. (2002). The discursive co-construction of knowledge, identity, and difference: An Ethnography of communication in the high school mainstream. *Applied Linguistics*, 23(3), 289-322.

Edelsky, Carole. (1981). Who's got the floor? *Language in Society*, 10, 383-421.

Edwards, A. D., & Furlong, V. J. (1978). *The Language of Teaching*. London: Heinemann.

Edwards, D. (1987). Educational knowledge and collective memory. *Quarterly Newsletter of the Laboratory for Comparative Human Cognition*, 9 (1), 38-48.

Edwards, D. (1989). The pain and pleasure of mathematics: On Walkerdine's 'The Mastery of Reason'. *Quarterly Newsletter of the Laboratory for Comparative Human Cognition*, 11 (1), 38-42.

Edwards, D. (1990). Entrevista con Derek Edwards. (An edited interview conducted by R. Ortega and A. Luque). *Investigacion en la Escuela*, 12, 69-76.

Edwards, D. (1990). Classroom discourse and classroom knowledge. In P. Kutnick & C. Rogers (Eds.), *The Social Psychology of the Primary School*. London: Routledge.

Edwards, D. (1990). El papel del profesor en la construccion social del conocimiento. *Investigacion en la Escuela*, 10, 33-49.

Edwards, D. (1990). Discourse and the development of understanding in the classroom. In O. Boyd-Barrett & E. Scanlon (Eds.), *Computers and Learning*. Wokingham: Addison-Wesley.

Edwards, D. (1993). But what do children really think? Discourse analysis and conceptual content in children's talk. *Cognition and Instruction*, 11 (3 & 4), 207-225

Edwards, D. (1993). Che cosa pensano realmente i bambini? Analisi del discorso e contenuto concettuale nel linguaggio dei bambini. In C. Pontecorvo (Ed.) *La Condivisione della Conoscenza* (pp. 75-93). Florence: La Nuova Italia.

Edwards, D. (1993). Concepts, memory and the organization of pedagogic discourse: A case study. *International Journal of Educational Research*, 19 (3), 205-225.

Edwards, D. (1995). Psicologia discorsiva e istruzione a scuola (Discursive psychology and classroom education). In C. Pontecorvo, A.M. Ajello, & C. Zucchermaglio, (Eds.), *I Contesti Sociali dell'apprendimento* (pp. 84-114). Milan: LED (Edizioni Universitarie di Lettere Economia Diritto).

Edwards, D. (1996). Hacia una psicología discursiva de la educación en el aula. In C. Coll & D. Edwards (Eds.), *Enseñanza, Aprendizaje y Discurso en el Aula: Aproximaciones al Estudio del Discurso Educativo* (pp. 35-52). Madrid: Fundación Infancia y Aprendizaje.

Edwards, D. (1997). Toward a discursive psychology of classroom education. In C. Coll & D. Edwards (Eds.), *Teaching, Learning and Classroom Discourse: Approaches to the Study of Educational Discourse* (pp. 33-48). Madrid: Fundación Infancia y Aprendizaje.

Edwards, D. (1998). Em direção a uma psicologia do discurso da educação em sala de aula. In C. Coll & D. Edwards (Eds.), *Ensino, Aprendizagem e Discurso em Sala de Aula: Aproximações ao estudo educacional* (pp. 47-74). Porto Alegre, Brazil: Editora Artes Médicas. [Portuguese translation].

Edwards, D. (1999). La psicología cultural de l'educació de Bruner. *Temps d'Educació*, 21, 93-109.

Edwards, D., & Maybin, J. (1987). Discourse and knowledge in the classroom. Unit 16 in EH207, *Communication and Education*. Milton Keynes: Open University Press.

Edwards, D., & Mercer, N.M. (1986). Context and continuity: classroom discourse and the development of shared knowledge." In K. Durkin (Ed.) *Language Development in the School Years*. London: Croom Helm.

Edwards, D., & Mercer, N. (1987). *Common Knowledge: The Development of Understanding in the Classroom*. London: Methuen.

Edwards, D., & Mercer, N.M. (1987). Educational ground rules. In B.M. Mayor & A.K. Pugh (Eds.) *Language, Communication and Education*. London: Croom Helm.

Edwards, D., & Mercer, N.M. (1987). Discourse, power and the creation of shared knowledge: How do pupils discover what they are meant to? In M. Hildebrand-Nilshon & G. Ruckreim (Eds.), *Proceedings of the First International Conference on Activity Theory*. Berlin: Hochschule der Kunste.

Edwards, D., & Mercer, N.M. (1989). Reconstructing context: The conventionalization of classroom knowledge. *Discourse Processes*, 12, 91-104.

Edwards, D., & Mercer, N.M. (1991). Reconstructing context: The conventionalization of classroom knowledge. In P. Light, S. Sheldon, & M. Woodhead (Eds.), *Learning to Think* (pp. 121-135). London and New York: Routledge. Reprinted from *Discourse Processes*, 12, 91-104. Also reprinted in C. Desforges & R. Fox (Eds.), *Teaching and learning: The essential readings* (pp. 212-227). Oxford: Blackwell.

Edwards, D., & Mercer, N. M. (1987). *Common knowledge: The development of understanding in the classroom* (2nd edition). London and New York: Methuen.

Edwards, D., & Mercer, N.M. (2002). Reconstructing context: The conventionalization of classroom knowledge. In C. Desforges & R. Fox (Eds.), *Teaching and Learning: The Essential Readings* (pp. 212-227). Oxford: Blackwell, 2002. [Reprinted from *Discourse Processes*]

- Edwards, A. D., & Westgate, D. P. G. (1994). *Investigating Classroom Talk* (2nd ed.). Lewes: Falmer.
- Ellis, Rod. (1991). The interaction hypothesis: A critical evaluation. In E. Sadtano (Ed.), *Language acquisition and the second/foreign language classroom* (pp. 179-211). Singapore: Regional English Language Centre.
- Ellis, Rod. (1998). Discourse control and the acquisition-rich classroom. In Willy Renandya & George Jacobs (Eds.), *Learners and language learning* (pp. 145-171). Singapore: RELC.
- Ellis, Rod. (2006). Researching the effects of form-focused instruction on L2 acquisition. *AILA*, 19, 18-41.
- Ellis, Rod. (2007). The differential effects of corrective feedback on two grammatical structures. In Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 339-360). Oxford/New York: Oxford University Press.
- Ellis R., Erlam, R., & Loewen, S. (2006). Implicit and explicit corrective feedback and the acquisition of L2 grammar. *Studies in Second Language Acquisition*, 28, 339-368.
- Ellis, R & Sheen, Younghee. (2006). Re-examining the role of recasts in second language acquisition. *Studies in Second Language Acquisition*, 28, 575-600.
- Ellis, R., Basturkmen, H., & Loewen, S. (2001). Learner uptake in communicative ESL lessons. *Language Learning*, 51, 281-318.
- Epting, Christine. (2005). *Unsolicited student participation in ESL classrooms*. Unpublished manuscript, Teachers College. New York.
- Fanselow, John. (1977). The treatment of error in oral work. *Foreign Language Annals*, 10(5), 583-593.
- Fanselow, John. (1987). *Breaking rules: Generating and exploring alternatives in language teaching*. New York & London: Longman.
- Firth, Alan. (1996). The discursive accomplishment of normality: On 'lingua franca' English and conversation analysis. *Journal of Pragmatics*, 26, 237-259.
- Firth, A., & Wagner, J. (1997) On discourse, communication, and (some) fundamental concepts in SLA research. *Modern Language Journal*, 81, 285-300.
- Flanigan, Beverly Olson. (1991). Peer tutoring and second language acquisition in the elementary school. *Applied Linguistics*, 12(2), 141-158.

- Foster, Michele. (1995). Talking that talk: The language of control, curriculum, and critique. *Linguistics and Education*, 7, 129-150.
- Foster, Pauline. (1998). A classroom perspective on the negotiation of meaning. *Applied Linguistics*, 19(1), 1-23.
- Foster, Pauline, & Ohta, Amy Snyder. (2005). Negotiation for meaning and peer assistance in second language classrooms. *Applied Linguistics*, 26(3), 402-430.
- Ferguson, Gibson. (2003). Classroom code-switching in post-colonial contexts: Functions, attitudes, and policies. *AILA Review*, 16, 38-51
- Galton, M., Hargreaves, L., Comber, C., Wall, D., & Pell, T. (1999). Changes in Patterns of Teacher Interaction in Primary Classrooms: 1976-96. *British Educational Research Journal*, 25(1), 23-37.
- Galton, M., Simon, B., & Croll, P. (1980). *Inside the Primary Classroom*. London: Routledge and Kegan Paul.
- Gardner, Howard. (2004). *The unschooled mind: How children think and how schools should teach*. New York: Basic Books.
- Gardner, R. (2004). On delaying the answer: Question sequences extended after the question. In R. Gardner and J. Wagner (Eds.), *Second language conversations* (pp. 246–266). London: Continuum.
- Gardner, R. (2007). ‘Broken’ starts: Bricolage in turn starts in second language talk. In *Language learning and teaching as social inter-action* ((pp. 58 – 71)), Basingstoke: Palgrave Macmillan.
- Gardner, R. (2007) The right connections: acknowledging epistemic progression in talk. *Language in Society*, 36(3), 319-341.
- Gardner, R., & Wagner, Johannes (Eds.), *Second language conversations*. London: Continuum.
- Gass, Susan. (2004). Conversation analysis and input-interaction. *The Modern Language Journal*, 88(4), 597-602.
- Gass, Susan. (2005). Input and interaction. In Catherine J. Doughty & Michael H. Long (Eds.), *Handbook of second language acquisition* (pp. 224-255). Oxford: Blackwell.
- Gass, Susan, & Lewis, Kim. (2007). Perceptions about interactional feedback” differences between heritage language learners and on-heritage language learners. In Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 79-100). Oxford/New York” Oxford University Press.
- Gass, Susan, Mackey, A. (2006). Input, interaction and output: An overview. *AILA*, 19, 3-17.

- Gardner, R. (2007). 'Broken' starts: Bricolage in turn starts in second language talk. In In Z. Hua, P. Seedhouse, L. Wei & V. Cook (Eds.), *Language learning and teaching as social interaction* (pp. 58 – 71). Basingstoke: Palgrave Macmillan.
- Garfinkel, Harold, Livingston, Eric, & Lynch, Michael. (1981). The work of a discovering science construed with materials from the optically discovered pulsar. *Philosophy of the Social Sciences*, 11(2), 131-158.
- Gass, Susan, Mackey, Alison, Alvarez-Torres, Maria José, & Fernandez-Garcia, Marisol. (1999). The effects of task repetition on linguistic output. *Language Learning*, 49(4), 549-581.
- Gass, Susan, Mackey, Alison, & Ross-Feldman, Lauren. (2005). Task-based interactions in classroom and laboratory settings. *Language Learning*, 55(4), 575-611.
- Gass, Susan, & Mackey, Alison. (2006). Input, interaction and output: An overview. *AILA*, 19, 3-17.
- Gatbonton, Elizabeth. (1999). Investigating experienced ESL teachers' pedagogical knowledge. *The Modern Language Journal*, 83(1), 35-50.
- Gilbert, Rob. (1992). Text and context in qualitative educational research: Discourse analysis and the problem of contextual explanation. *Linguistics and Education*, 4(1), 37-57.
- Goldblatt, Eli, & Smith, Michael W. (1995). Alone with each other: Conceptions of discussion in one college classroom community. *Linguistics and Education*, 7, 327-348.
- Goodwin, Charles (1994). "Professional Vision." *American Anthropologist*, 96(3), 606-633.
- Goodwin, Marjorie H. (2007). Occasioned knowledge exploration in family interaction. *Discourse & Society*, 18(1), 93-110.
- Goody, E. N. (1978). Towards a theory of questions. In E. N. Goody (Ed.), *Questions and politeness: Strategies in social interaction* (pp. 17-43). New York: Cambridge University Press.
- Gourlay, Lesley. (2005). Okay, who's got number one? Permeable triadic dialogue, covert participation and co-construction of checking episodes. *Language Teaching Research*, 9(4), 403-422.
- Green, Judith L., & Dixon, Carol N. (1993). Talking knowledge in to being: Discursive and social practices in classrooms. *Linguistics and Education*, 5(3-4), 231-239.
- Green, Judith L., & Dixon, Carol N. (2002). Exploring differences in perspectives on microanalysis of classroom discourse: Contributions and concerns. *Applied Linguistics*, 23(3), 393-406.

Castanheira, ML, Green, JL. & Dixon, CN, (2007). (Re)Formulating Identities In The Face Of Fluid Modernity: An Interactional Ethnographic Approach, *International Journal of Educational Research*.

Green, Judith L., Weade, Regina, & Graham, Kathy. (1988). Lesson construction and student participation: A sociolinguistic analysis. In Judith L. Green & Judith O. Harker (Eds.), *Multiple perspective analyses of classroom discourse* (pp. 11-47). Norwood, NJ: Ablex.

Green, Judith, L., & Dixon, Carol N. (2008). Classroom interaction, situated learning. M. Martin-Jones, A. M. de Mejia and N. H. Hornberger (eds), *Encyclopedia of Language and Education*, 2nd Edition, Volume 3: Discourse and Education, 3–14.

Green, J. & Dixon, C. N. (2007). *Classroom Interaction and Situated Learning*. In Marilyn Martin-Jones and Anne-Marie de Mejía, *Encyclopedia Of Language And Education*, Volume 3, Discourse and Education, New York: Springer.

Baker, W.D. & Green, J. (2007). Limits to certainty in interpreting video data: Interactional ethnography and disciplinary knowledge, *Pedagogies*, 2(3).

Rex, L. & Green, J. (2007). Classroom Discourse and Interaction: Reading Across the Traditions. In B. Spolsky & F. Hult (Eds.), *Handbook of Educational Linguistics*. Oxford: Blackwell.

Green, J., Skukauskaite, A., & Wyatt-Smith, C., (2007). (Eds). Introduction: Classroom Interaction and Curriculum Changes, *Journal of Classroom Interaction*,

Green, J. & Dixon, C. (2004). Exploring Differences in Perspectives on Microanalysis of Classroom Discourse: Contributions and Concerns. *Journal of Applied Linguistics*, 23(2).

Guerrero, Maria C. M. de, & Villamil, Olga S. (2000). Activating the ZPD: Mutual scaffolding in L2 peer revision. *The Modern Language Journal*, 84(1), 51-68.

Gutierrez, Adela Ganam (2008). Microgenesis, method and object: A study of collaborative activity in a Spanish as a foreign language classroom. *Applied Linguistics*, 29(1), 120-148.

Gumperz, John J. (1982). *Discourse strategies*. Cambridge, UK: Cambridge University Press.

Gumperz, John J. (1992). Contextualization revisited. In Peter Auer & Aldo Luzio (Eds.), *The contextualization of language* (pp. 39-53). Philadelphia: John Benjamins Publishing Company.

Gumperz, John J. (1997). Contextualization and understanding. In Alessandro Duranti & Charles Goodwin (Eds.), *Rethinking context: Language as an interactive phenomenon* (pp. 229-252). New York: Cambridge University Press.

Gumperz, John J. (1999). On interactional sociolinguistic method. In Srikant Sarangi & Celia Roberts (Eds.), *Talk, work and institutional order: Discourse in medical, mediation and management settings* (pp. 453-471). New York: Mouton de Gruyter.

Guthrie, Elizabeth. (1987). Six cases in classroom communication: A study of teacher discourse in the foreign language classroom. In James P. Lantolf & Angela Labarca (Eds.), *Research in second language learning: Focus on the classroom* (pp. 173-193). Norwood, NJ: Ablex.

Gutierrez, Adela Ganam. (2008). Microgenesis, method, and object: a study of collaborative activity in a Spanish as a foreign language classroom. *Applied Linguistics*, 29(1), 120-148.

Gutierrez, K. D. (1994). How talk, context, and script shape contexts for learning: a cross-case comparison of journal sharing. *Linguistics and Education*, 5, 335-365.

Hall, Joan Kelly. (1993). The role of oral practices in the accomplishment of our everyday lives: The sociocultural dimensions of interaction with implications for the learning of another language. *Applied Linguistics*, 14, 145-166.

Hall, Joan Kelly. (1998). Differential teacher attention to student utterances: The construction of different opportunities for learning in the IRF. *Linguistics and Education*, 9(3), 287-311.

Hall, J. K. (1999). A prosaics of interaction: The development of interactional competence in another language. In E. Hinkel (Ed.), *Culture in second language teaching and learning* (pp. 137-151). Cambridge: Cambridge University Press.

Hall, J.K. (2004). Language learning as an interactional achievement. *The Modern Language Journal*, 88(4), 607-612.

Hall, J. K. (2007). Redressing the role of correction and repair in research on second and foreign language learning. *Modern Language Journal*, 91(4), 511-526.

Hall, J. K. (2010). Interaction as a method and result of language learning. *Language Teaching*, 43(2), 202-215.

Hall, J. K., Hellermann, J., & Pekarek Doehler, S. (Eds.), (2011). *L2 interactional competence and development*. Clevedon, UK: Multilingual Matters.

Hall, J. K., & Perarek Doehler, S. (2011). L2 interactional competence and development. In J. K. Hall, J. Hellermann, & S. Pekarek (Eds.) *L2 Interactional competence and development* (pp. 1-18). Clevedon, UK: Multilingual Matters.

Hall, Joan Kelly, & Walsh, Meghan. (2002). Teacher-student interaction and language learning. *Annual Review of Applied Linguistics*, 22, 186-203.

Han, Z-H.(2001). Integrating corrective feedback into communicative language teaching. *Academic Exchange Quarterly*, 5(3), 12-17.

- Han, Z-H. (2001). Fine-tuning corrective feedback. *Foreign Language Annals*, 34(6), 582-99.
- Han, Z-H. (2002). A study of the impact of recasts on tense consistency in L2 output. *TESOL Quarterly*, 36(4), 543-72.
- Han, Z-H. (2002). Rethinking the role of corrective feedback in communicative language teaching. *RELC Journal*, 33(1), 1-34.
- Hancock, Mark. (1997). Behind classroom code switching: Layering and language choice in L2 learner interaction. *TESOL Quarterly*, 31(20), 217-235.
- Haneda, M., & Wells, G. (2008). Learning an Additional Language Through Dialogic Inquiry. *Language & Education: An International Journal*, 22(2), 114-137.
- Hosoda, Y. (2006). Repair and relevance of differential language expertise. *Applied Linguistics*, 27, 1, 25–50.
- Hatch, Evelyn. (1991). *Discourse and language education*. New York: Cambridge University Press.
- Hawkins, Barbara. (1985). Is an ‘appropriate response’ always so appropriate? In Susan M. Gass & Carolyn G. Madden (Eds.), *Input in second language acquisition* (pp. 162-177). Rowley, MA: Newbury House.
- Hawkins, Barbara. (1988). *Scaffolded classroom interaction and its relation to second language acquisition for language minority children*. Unpublished doctoral dissertation, University of California, Los Angeles.
- Hawkins, B. (2007). Open-endedness, the instructional conversation and the activity system: How might they come together? In S. Pöyhönen & R. Alanen (Eds.), *Language in action: L.S. Vygotsky and Leontievan legacies today* (pp.245-279). Cambridge, UK: Cambridge Scholars Publishing
- Hatch, Evelyn, & Hawkins, Barbara. (1987). Second language acquisition: An experiential approach. In Sheldon Rosenberg (Ed.), *Advances in applied psycholinguistics (volume 2)* (pp. 241-283). Cambridge: Cambridge University Press.
- He, A. W. (1998). Answering questions in LPIs: A case study. In R. Young & A. W. He (Eds.), *Talking and testing: Discourse approaches to the assessment of oral proficiency* (pp. 101-116). Amsterdam: John Benjamins.
- Haworth, Avril. (2001). Interpersonal meanings in small group classroom interaction: A young child’s discorsal journey. *Linguistics and Education*, 11(3), 179-212.
- He, Agnes Weiyun. (2000). The grammatical and interactional organization of teacher’s directives: Implications for socialization of Chinese American children. *Linguistics and Education*, 11(2), 119-140.

- He, Agnes, Weiyun. (2003). Linguistic anthropology and language education. A comparative look at language socialization. In S. Wortham & B. Rhymes (Eds.), *Linguistic anthropology of education* (pp. 93-120). Westport, CT: Praeger Publishers.
- He, Agnes Weiyun. (2004). CA for SLA: Arguments from the Chinese language classroom. *The Modern Language Journal*, 88(4), 568-582.
- Hellermann, John. (2003). The interactive work of prosody in the IRF exchange: Teacher repetition in feedback moves. *Language in Society*, 32(1), 79-104.
- Hellermann, John. (2005a). The sequential and prosodic co-construction of a 'quiz game' activity in classroom talk. *Journal of Pragmatics*, 37(6), 919-944.
- Hellermann, John. (2005b). Syntactic and prosodic practices for cohesion in series of three-part sequences in classroom talk. *Research on Language and Social Interaction*, 38(1), 105-130.
- Hellermann, John. (2006). Classroom interactive practices for developing L2 literacy: A microethnographic study of two beginning adult learners of English. *Applied Linguistics*, 27(3), 377-404.
- Hellermann, J. (2007). The development of practices for action in classroom dyadic interaction: Focus on task openings. *The Modern Language Journal*, 91, 83-96.
- Hellermann, J., & Vergun, A. (2007). Language which is not taught: the discourse marker use of beginning adult learners of English. *Journal of Pragmatics*, 39, 157-179.
- Hellermann, J. (2008). *Social actions for classroom language learning*. Clevedon, UK: Multilingual Matters.
- Hellermann, J. (2009). Practices for dispreferred response using no by a learner of English. *IRAL*, 47, 95-126.
- Hellermann, J. (2009). Looking for evidence of language learning in practices for repair: A case study of self-initiated self-repair by an adult learner of English. *Scandinavian Journal of Educational Research*, 53(2), 113-132.
- Hellermann, J. (2011). Members' methods, members' competencies: Evidence of language learning in longitudinal studies of other-initiated repair. In J. Hall, J. Hellermann, & S. Pekarek Doehler (Eds.), *The Development of Interactional Competence* (pp. 147-172). Bristol, UK: Multilingual Matters.
- Heritage, John. (1997). Conversation analysis and institutional talk: Analysing data. In David Silverman (Ed.), *Qualitative research: Theory, method and practice* (pp. 161-82). London: Sage.
- Hester, Stephen & Francis, David. (2001). Is institutional talk a phenomenon? Reflections on ethnomethodology and applied conversation analysis. In Alec W. McHoul & Mark Rapley (Eds.), *How to analyse talk in institutional settings: A casebook of methods* (pp. 206-217). London: Continuum.

Hougaard, Gitte R. (submitted) "Legitimate Peripheral Participation as a framework for Conversation Analytic Work in Second Language Learning?"

Huth, Thorsten (2006). Negotiating structure and culture: L2 learners' realization of L2 compliment-response sequences in talk-in-interaction. *Journal of Pragmatics* 38 (12): 2025–2050.

Jacknick, C. M. (2009). A conversation-analytic account of student initiated participation in an ESL classroom. Unpublished Ed.D. dissertation: Teachers College, Columbia University.

Jacknick, C. M. (2011). Breaking in is hard to do: how students negotiate classroom activity shifts. *Classroom Discourse*, 2(1), 20-38.

Jarvis, Jennifer, & Robinson, Mark. (1997). Analysing educational discourse: an exploratory study of teacher response and support to pupils learning. *Applied Linguistics*, 18(2), 212-228.

Jeon, K. Seon. (2007). Interaction-driven L2 learning: characterizing linguistic development. In Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 379-406). Oxford/New York: Oxford University Press.

Johnson, Donna M. (1992). Compliments and politeness in peer-review texts. *Applied Linguistics*, 13(1), 51-71.

Johnson, Robert Keith. (1990). Developing teachers' language resources. In Jack C. Richards & David Nunan (Eds.), *Second language teacher education* (pp. 269-281). CUP.

Jones, Rod, & Thornborrow, Joanna. (2004). Floors, talk and the organization of classroom activities. *Language in Society*, 33(3), 399-423.

Jung, Euen-Hyuk (Sarah). (1999). The organization of second language classroom repair. *Issues in Applied Linguistics*, 10(2), 153-171.

Jurow, A. S., & Creighton, L. (2005). Improvisational science discourse: Teaching science in two K-1 classrooms. *Linguistics and Education*, 16(3), 275-297.

Kahn, G. (2008). The social unfolding of task, discourse, and development in the second language classroom. Unpublished Ed.D. dissertation: Teachers College, Columbia University.

Kahn, W. A., & Kram, K. E. (1994). Authority at work: Internal models and their organizational consequences. *Academy of Management Review*, 19(1), 17-50.

Kanagy, Ruth. (1999). Interactional routines as a mechanism for L2 acquisition and socialization in an immersion context. *Journal of Pragmatics*, 31, 1467-1492.

- Kasper, Gabriele. (1986). Repair in foreign language teaching. In Gabriele Kasper (Ed.), *Learning, teaching and communication in the foreign language classroom* (pp. 23-41). Aarhus, Denmark: Aarhus University Press.
- Kasper, Gabriele. (2004). Participant orientations in German conversation-for-learning. *The Modern Language Journal*, 88(4), 551-567.
- Kasper, Gabriele. (2006). Speech acts in interaction: Towards discursive pragmatics. In K (pp. 281-314). In K. Bardovi-Harlig, J. C. Felix-Brasdefer & A. S. Omar
- Kasper, G. (2006). Beyond repair: Conversation analysis as an approach to SLA. *AILA*, 19, 83-99.
- Kasper, G. (2008). Discourse and socially shared cognition In Cenoz & N. H. Hornbberger (Eds.), *Encyclopedia of language and education 2nd edition volume 6: Knowledge about language* (pp. 59-77). Springer Science+Business Media LLC.
- Kasper, G. (2009). Locating cognition in second language interaction and learning: Inside the skull or in public view? *IRAL*, 11-36.
- Kelly, S. (2007). Classroom discourse and the distribution of student engagement. *Social Psychology of Education*, 10(3), 331-352.
- Keppler, Angela and Thomas Luckmann (1991). 'Teaching': Conversational transmission of knowledge. In Ivana Marcova and Kaus Foppa (Eds.), *Asymmetries in dialogue* (pp. 143-165). Savage, MD: Barnes & Noble Books.
- Koole, Tom. (2010). Displays of epistemic access: Student responses to teacher explanations. *Research on Language and Social Interaction*, 43(2), 183-109.
- Koschmann, T., Zemel, A., Conlee-Stevens, M., Young, N. P., Robbs, J. E., & Barnhart, A. (2005). How do people learn: Members' methods and communicative mediation. In R. Bromme, F. W. Hesse, & H. Spada (Eds.), *Barriers and biases in computer-mediated knowledge communication and how they may be overcome* (pp. 265-294). New York: Springer.
- Kida, Tsuyoshi. (2005). Effects of teacher discourse on learner discourse in a second language classroom. In Alex Housen & Michel Pierrard (Eds.), *Investigations in instructed second language acquisition* (pp. 457-490). New York: Mouton de Gruyter.
- Kim, Ji-Hyun, & Han, ZhaoHong. (2007). Recasts in communicative EFL classes: do teacher intent and learner interpretation overlap? In. Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 269-300). Oxford/New York: Oxford University Press.
- Kim, Y. (2012). Practices for initial recognitional reference and learning opportunities in conversation. *Journal of Pragmatics*, 44, 709-729.

- Kinginger, Celeste. (1994). Learner initiative in conversation management: An application of van Lier's pilot coding scheme. *The Modern Language Journal*, 78(1), 29-40.
- Kinginger, Celeste. (1995). Task variation and repair in the foreign language classroom. In Margaret Austine Haggstrom, Leslie Zarker Morgan, & Joseph A. Wiczorek (Eds.), *The foreign language classroom: Bridging theory and practice* (pp. 55-69). New York: Garland Publishing.
- Kinginger, Celeste. (2001). $i + 1 \neq ZPD$. *Foreign Language Annals*, 34(5), 417-425.
- Kinginger, Celeste. (2002). Defining the zone of proximal development in US foreign language education. *Applied Linguistics*, 23(2), 240-261.
- Koschmann, Timothy, Phillip Glenn, Mindy Conlee (1997) 'Analyzing the emergence of a learning issue in a problem-based learning meeting', *Medical Education Online* [serial online], 2(1). Available from: URL <http://www.utmb.edu/meo/>.
- Koschmann, Timothy, Phillip Glenn, Mindy Conlee (2000) 'When is a problem-based tutorial not tutorial? Analyzing the tutor's role in the emergence of a learning issue'. In: D. H. Evensen, C. E. Hmelo, Eds., *PBL: A research perspective on learning interaction*. Mahwah, NJ: Erlbaum: 53-74
- Koschmann, Timothy, Curtis LeBaron (2002) Learner articulation as interactional achievement: Studying the conversation of gesture. *Cognition And Instruction*, 20(2), 249-282.
- Koschmann, Timothy, Zemel, A., Conlee-Stevens, M., Young, N., Robbs, J., & Barnhart, A. (2005) 'How do people learn? Member methods and communicative mediation'. In R. Bromme, F. Hesse & H. Spada (Eds.), *Barriers and biases in computer-mediated knowledge communication and how they may be overcome* (pp. 265-287) Amsterdam: Kluwer Academic Press.
- Koole, Tom. (2003). The interactive construction of heterogeneity in the classroom. *Linguistics and Education*, 14(1), 3-26.
- Koshik, Irene. (2002a). A conversation analytic study of yes/no questions which convey reversed polarity assertions. *Journal of Pragmatics*, 34(12), 1851-1877.
- Koshik, Irene. (2002b). Designedly incomplete utterances: A pedagogical practice for eliciting knowledge displays in error correction sequences. *Research on Language and Social Interaction*, 35(3), 277-309.
- Koshik, Irene. (2005a). Alternative questions used in conversational repair. *Discourse Studies*, 7(2), 193-211.
- Koshik, Irene. (2005b). *Beyond rhetorical questions: Assertive questions in everyday interaction*. Amsterdam: John Benjamins.

- Koshik, Irene. (2010). Questions that convey information in teacher-student conferences. In. A. F. Freed & S. Ehrlick (Eds.), *“Why do you ask?”: The function of questions in institutional discourse* (pp. 159-186). Oxford: Oxford University Press.
- Kramsch, Claire. (2000). Social discursive constructions of self in L2 learning. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 133-154). New York: Oxford University Press.
- Kumaravadivelu, B. (2003). *Beyond methods: Macrostrategies for language teaching*. New Haven and London: Yale University Press.
- Kumaravadivelu, B. (2006). *Understanding language teaching: From method to postmethod*. New York: Routledge.
- Kramsch, Claire, & Steffenson, Sune Vork. (2008). Ecological perspectives on second language acquisition and socialization. P. A. Duff and N. H. Hornberger (eds), *Encyclopedia of Language and Education*, 2nd Edition, Volume 8: Language Socialization, 17–28.
- Kurhila, Salla. (2001). Correction in talk between native and non-native speaker. *Journal of Pragmatics*, 33(7), 1083-1110.
- Kutz, Eleanor. (1997). *Language and literacy: Studying discourse in communities and classrooms*. Portsmouth, NH: Boynton/Cook Publishers, Heinemann.
- Lakatos, I., & Musgrave, A. (Eds.). (1970). *Criticism and the Growth of Knowledge*. Cambridge: Cambridge University Press.
- Lantolf, James P. (1994). Sociocultural theory and second language learning. *The Modern Language Journal*, 78(4), 418-420.
- Lantolf, James P. (2000). Introducing sociocultural theory. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 1-26). New York: Oxford University Press.
- Lantolf, James P. (2000). Second language learning as a mediated process. *Language Teaching*, 33(2), 79-96.
- Lantolf, James P., & Aljaafreh, Ali. (1995). Second language learning in the zone of proximal development: A revolutionary experience. *International Journal of Language Research*, 23(7), 619-632.
- Lantolf, James P., Thorne, Steven L. (2006). *Sociocultural theory and the genesis of second language development*. Oxford: Oxford University Press.
- Larson, Joanne. (1995). Talk matters: The role of pivot in the distribution of literacy knowledge among novice writers. *Linguistics and Education*, 7, 277-302.

Lawrence, Elizabeth. (1992). Women's ways of talking in teacher-directed and student-directed peer response groups. *Linguistics and Education*, 4(1), 1-35.

Lave, Jean, & Wenger, Etienne. (1991). *Situated learning: Legitimate peripheral participation*. Cambridge: Cambridge University Press.

Lazaraton, A. (1997). Preference organization in oral proficiency interviews: The case of language ability assessment. *Research on Language and Social Interaction*, 30(1), 53-72.

Lazaraton, Anne. (2003). Incidental displays of cultural knowledge in the nonnative-English-speaking teacher's classroom. *TESOL Quarterly*, 37(2), 213-245.

LeBaron, C., & Koschmann, T. (2003). Gesture and the transparency of understanding. In Glenn, P., LeBaron, C., & Mandelbaum, J. (Eds.), *Studies in language and social interaction* (pp. 119-132). Mahwah, NJ: Erlbaum.

LeBaron, C., & Streeck, J. (2000). Gesture, knowledge, and the world. In McNeill, D. (Ed.), *Language and gesture*. Cambridge: University Press.

Lee, Okhee. (1996). Interactional patterns of linguistically diverse students and teachers: Insights for promoting science learning. *Linguistics and Education*, 8, 269-297.

Lee, Yo-Ann. (2006). Respecifying display questions: Interactional resources for language teaching. *TESOL Quarterly*, 40(4), 691-713.

Lee, Yo-Ann. (2006). Towards respecification of communicative competence: Conditions of L2 instruction or its objective? *Applied Linguistics*, 27(3), 349-376.

Lee, Y-A. (2007). Third turn position in teacher talk: Contingency and the work of teaching. *Journal of Pragmatics*, 39, 1204-1230.

Leeman, Jennifer. (2003). Recasts and L2 development: Beyond negative evidence. *Studies in Second Language Acquisition*, 25, 37-63.

Lemke, J. L. (1985). *Using language in the classroom*. Victoria, Australia: Deakin University Press.

Lemke, Jay L. (1990). *Talking science: Language, learning, and values*. Norwood, NJ: Ablex.

Lerner, Gene H. (1993). Collectivities in action: Establishing the relevance of conjoined participation in conversation. *Text*, 13(2), 213-245.

Liebscher, Grit, & Dailey-O'Cain, Jennifer. (2003). Conversational repair as a role-defining mechanism in classroom interaction. *The Modern Language Journal*, 87(3), 375-390.

- Lin, Lichu. (1993). Language of and in the classroom: Constructing the patterns of social life. *Linguistics and Education*, 5 (3-4), 367-409.
- Loewen, S. (2004). Uptake in incidental focus on form in meaning-focused ESL lessons. *Language Learning*, 54, 153-88.
- Loewen, Shawn, & Nabei, Toshiyo. (2007). Measuring the effects of oral corrective feedback on L2 knowledge. In Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 361-378). Oxford/New York: Oxford University Press.
- Long, Michael. (1983). Native speaker/non-native speaker conversation and the negotiation of comprehensible input. *Applied Linguistics*, 4(2), 126-141.
- Long, Michael. (1996). The role of the linguistic environment in second language acquisition. In William C. Richie & Tej K. Bhatia (Eds.), *Handbook of second language acquisition* (pp. 413-468). San Diego: Academic Press.
- Long, Michael (2007). *Problems in SLA*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Long, M., Inagaki, S., & Ortega, L. (1998). The role of implicit negative feedback in SLA: Models and recasts in Japanese and Spanish. *The Modern Language Journal*, 3, 338-356,
- Long, M. H., & Sato, C. J. (1983). Classroom foreigner talk discourse: Forms and functions of teachers' questions. In H. W. Seliger & M. H. Long (Eds.), *Classroom oriented research in second language acquisition* (pp. 268-285). Cambridge, MA: Newbury House Publishers.
- Love, Kristina, & Suherdi, Didi. (1996). The negotiation of knowledge in an adult English as a second language classroom. *Linguistics and Education*, 8, 229-267.
- Luk, Jasmine C. M., & Lin, Angel M. Y. (2007). *Classroom interactions as cross-cultural encounters: Native speakers in EFL lessons*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Lynch, M. & Macbeth, D. (1998). Demonstrating Physics Lessons. In Greeno, J. and Goldman, S. (Ed.), *Thinking Practices in Mathematics and Science Learning*. Institute for Research on Learning. Palo Alto, CA. Mahwah, NJ: Lawrence Erlbaum Associates. Pp. 269-298.
- Lyster, R. (1998). Negotiation of form, recasts, and explicit correction in relation to error types and learner repair in immersion classrooms. *Language Learning*, 48, 183-218.
- Lyster, Roy. (1998). Recasts, repetition and ambiguity in L2 classroom discourse. *Studies in Second Language Acquisition*, 20, 51-81.
- Lyster, R. (1998). Recasts, repetition and ambiguity in L2 classroom discourse. *Studies in Second Language Acquisition*, 20, 51-81.

- Lyster, R. (2002). The importance of differentiating negotiation of form and meaning in classroom interaction. In P. Burmeister, T. Piske, & A. Rohde (Eds.), *An integrated view of language development: Papers in Honor of Henning Wode* (pp. 381-397). Trier, Germany: Wissenschaftlicher Verlag Trier.
- Lyster, Roy. (2004). Differential effects of prompts and recasts in form-focused instruction. *Studies in Second Language Acquisition*, 26, 399-431.
- Lyster, R. & Morrie, Hirohide. (2006). Interactional feedback and instructional counterbalance. *Studies in Second Language Acquisition*, 28, 269-300.
- Lyster, Roy, & Ranta, Leila. (1997). Corrective feedback and learner uptake: Negotiation of form in communicative classrooms. *Studies in Second Language Acquisition*, 19(1), 37-66.
- MacBeth, Douglas. (1992). Classroom "floors": Material organizations as a course of affairs. *Qualitative Sociology*, 15(2), 123-150.
- MacBeth, Douglas. (1994). Classroom encounters with the unspeakable: "Do you see Danielle?" *Discourse Processes*, 17(2), 311-335.
- MacBeth, Douglas. (1990). Classroom order as practical action. *British Journal of Sociology of Education*, 11(2), 189-214.
- Macbeth, Douglas. (1994). Classroom encounters with the unspeakable: "Do you see, Danielle?" *Discourse Processes*, 17(2), 311-335.
- Macbeth, Douglas. (2000). On an actual apparatus for conceptual change. *Science Education*, 84, 228-264.
- Macbeth, Douglas. (2000). Classrooms as installations: Direct instruction in the early grades. In S. Hester & D. Frances (Eds.), *Local educational order: Ethnomethodological studies of knowledge in action* (pp. 21-71). Amsterdam: John Benjamins.
- Macbeth, Douglas. (2003). Hugh Mehan's *Learning Lessons* reconsidered: On the differences between the naturalistic and critical analysis of classroom discourse. *American Educational Research Journal*, 40(1), 239-280.
- Macbeth, Douglas. (2004). The relevance of repair for classroom correction. *Language in Society*, 33(5), 703-736.
- McCafferty, Steven G., & Ahmed, Mohammed K. (2000). The appropriation of gestures of the abstract by L2 learners. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 199-218). New York: Oxford University Press.

- McCollum, Pamela. (1989). Turn-allocation in lessons with north american and puerto rican students: a comparative study. *Anthropology & Education Quarterly*, 20(2), pp. 133-156.
- McDonough, Kim, & Mackey, Alison. (2006). Responses to recasts: Repetitions, prime production, and linguistic development. *Language Learning*, 56(4), 693-720.
- McHoul, Alec W. (1985). Two aspects of classroom interaction: Turn-taking and correction. *Australian Journal of Human Communication Disorders*, 13(1), 53-64.
- McHoul, Alec W. (1987). Why there are no guarantees for interrogators. *Journal of Pragmatics*, 11(4), 455-471.
- McHoul, Alec W. (1990). The organization of repair in classroom talk. *Language in Society*, 19(3), 349-377.
- McNeal, Betsy. (1995). Learning not to think in a textbook-based mathematics class. *Journal of Mathematical Behavior*, 14(2), 205-234.
- McDonough, K. (2005). Identifying the impact of corrective feedback and learners' responses on ESL question development. *Studies in Second Language Acquisition*, 27, 79-103.
- McDonough, Kim. (2007). Interactional feedback and the emergence of simple past activity verbs in L2 English. In. Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 323-338). Oxford/New York: Oxford University Press.
- McHoul, A. W. (1978). The organization of turns at formal talk in the classroom. *Language in Society*, 7, 183-213.
- McHoul, Alec W. (1985). Two aspects of classroom interaction: Turn-taking and correction. *Australian Journal of Human Communication Disorders*, 13(1), 53-64.
- McHoul, Alec W. (1990). The organization of repair in classroom talk. *Language in Society*, 19(3), 349-377.
- Mackey, Alison. (1999). Input, interaction and second language development. *Studies in Second Language Acquisition*, 21, 557-587.
- Mackey, Alison, Gass, Susan, & McDonough, Kim. (2000). How do learners perceive interactional feedback? *Studies in Second Language Acquisition*, 22, 471-497.
- Mackey, Alison, & Good, Jaemyung. (2007) Interaction research in SLA: a meta-analysis and research synthesis. In. Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 407-452). Oxford/New York: Oxford University Press.

- Mackey, Alison, Oliver, R., & Leeman, J. (2003). Interactional input and the incorporation of feedback: An exploration of NS-NNS and NNS-NNS adult and child dyads. *Language Learning*, 53(1), 35-66.
- Mackey, Alison, & Philip, J. (1998). Conversational interaction and second language development: Recasts, responses and red herrings? *The Modern Language Journal*, 82, 338-56,
- Markee, Numa P. (1995). Teachers' answers to students' questions: Problematizing the issue of making meaning. *Issues in Applied Linguistics*, 6(2), 63-92.
- Markee, Numa P. (2004). Zones of interactional transition in ESL classes. *The Modern Language Journal*, 88(4), 583-596.
- Markee, Numa P. (2005). The organization of off-task talk in second language classrooms. In Keith Richards & Paul Seedhouse (Eds.), *Applying conversation analysis* (pp. 197-213). New York: Palgrave Macmillan.
- Markee, Numa P. (2008). Toward a learning behavior tracking methodology for CA-for-SLA. *Applied Linguistics*, 29(3), 404-427.
- Markee, Numa P., & Kasper, Gabriele. (2004). Classroom talks: An introduction. *The Modern Language Journal*, 88(4), 491-500.
- Martin, Cathrin (2004). From other to self. On Learning as Interactional Change. Uppsala: Acta Universitatis Upsaliensis No 107.
- Martin-Jones, Marilyn. (1996). Turn-taking, power asymmetries, and the positioning of bilingual participants in classroom discourse. *Linguistics and Education*, 8, 105-123.
- Marton, F. & Tsui, A.B.M. (2004). *Classroom Discourse and the Space of Learning*. Mahwah, N.J.: Lawrence Erlbaum Associates, 242pp (with contribution from Chik, P., Ko, P.Y., Lo, M.L., Mok, I., Ng, F.P., Pang, M.F., Pong, W.Y., Runnesson, U.).
- Mehan, H. (1979). "What time is it, Denise?": Asking known information questions in classroom discourse. *Theory into Practice*, 28(4), 285-294.
- Mehan, H. (1979). *Learning lessons: Social organization in the classroom*. Cambridge, MA: Harvard University Press.
- Mehan, Hugh. (1982). The structure of classroom events and their consequences for student performance. In Perry Gilmore & Allan A. Glatthorn (Eds.), *Children in and out of school: ethnography and education* (pp. 59-87). Washington, DC: Center for Applied Linguistics.
- Mercer, N.M., & Edwards, D. (1981). Ground rules for mutual understanding: towards a social psychological approach to classroom knowledge. In N.M. Mercer (Ed.), *Language in School and Community*. London: Edward Arnold.

- Mercer, N.M., & Edwards, D. (1987). Knowledge development in adult learning groups. *Open Learning*, 2 (2), 22-28.
- Mercer, N.M., & Edwards, D. (1991). Developing shared understanding: Theories, pedagogies and educational practice. In M. Spoelers (Ed.), *Literacy Acquisition* (pp. 31-41). Lier, Belgium: Van In.
- Mercer, N.M., Edwards, D., & Maybin, J. (1988). Putting context into oracy: The construction of shared knowledge through classroom discourse. In M. MacLure, T. Phillips & A. Wilkinson (Eds.), *Oracy Matters*. Milton Keynes: Open University Press.
- Mondada, Lorenza (2001) 'La concertation entre experts: diagnostics de chirurgie en videoconférence' [Concertation among experts: diagnostics in surgery using videoconferencing]. In: S. P ne, A. Borzeix, B. Fraenkel (eds.) *Le langage dans les organisations*. Paris, etc.: L'Harmattan: 221-44
- Mondada, Lorenza (2001) 'Intervenir distance dans une opération chirurgicale: l'organisation interactive d'espaces de participation', *Bulletin Suisse de Linguistique Appliquée*, 74: 33-56
- Mondada, Lorenza (2003) 'Working with video: how surgeons produce video records of their actions'. In: Mike Ball (ed.) *Image Work, a Special Issue of Visual Studies* 18/1 (April 2003): 58-73
- Mondada, Lorenza, & Doehler, Simona Pekarek. (2004). Second language acquisition as situated practice: Task accomplishment in the French second language classroom. *The Modern Language Journal*, 88(4), 501-518.
- Mori, Junko. (2002). Task design, plan, and development of talk-in-interaction: An analysis of a small group activity in a Japanese language classroom. *Applied Linguistics*, 23(3), 323-347.
- Mori, Junko. (2004). Negotiating sequential boundaries and learning opportunities: A case from a Japanese language classroom. *The Modern Language Journal*, 88(4), 536-550.
- Mori, Junko, & Hasegawa, Atsushi. (2009). Doing being a foreign language learner in a classroom: Embodiment of cognitive states as social events *IRAL* 47 (2009), 65–94
- Mori, J., & Markee, N. (2009). Language learning, cognition, and interactional practices: An introduction. *IRAL*, 47, 1-9.
- Mori, J., & Zuengler, J. (2008). Conversation analysis and talk-in-interaction in the classroom. M. Martin-Jones, A. M. de Mejia and N. H. Hornberger (Eds), *Encyclopedia of Language and Education*, 2nd Edition, Volume 3: *Discourse and Education* (pp. 15–27). Springer.
- Morris, Frank L. (2002). Negotiation moves and recasts in relation to error types and learner repair in the foreign language classroom. *Foreign Language Annals*, 35(4), 395-404.

Morris, F., & Tarone, E. (2003). Impact of classroom Dynamics on the effectiveness of Recasts in SLA. *Language Learning*, 53(2), 325-368.

Mortensen, K. (2008). Selecting next-speaker in the second language classroom: How to find a willing next-speaker in planned activities. *Journal of Applied Linguistics*, 5(1), 55-79.

Mortensen, K. (2008). Instructions and Participation in the Second Language Classroom. University of Southern Denmark.

Mortensen, K. (2009). Establishing reciprocity in pre-beginning position in the second language classroom. *Discourse Processes*, 46(5), 491-515.

Mortensen, K. (2011). Doing word explanation in interaction. In G. Pallotti & J. Wagner (eds.): *L2 Learning as Social Practice: Conversation-Analytic Perspectives* (pp. 135-162). Honolulu, HI: University of Hawai'i, National Foreign Language Resource Centre.

Mortensen, K. & Hazel, S. (2011). Initiating round robins in the L2 classroom - Preliminary observations. *Novitas-Royal*, 5(1), 55-70.

Mortensen, K. & Lundsgaard, C. (2011). Preliminary notes on 'grooming the object': The example of an architectural presentation. In J. Buur (ed.): *Participatory Innovation Conference* (pp. 99-104). Sønderborg: University of Southern Denmark.

Mroz, M., Smith, F., & Hardman, F. (2000). The discourse of the Literacy Hour. *Cambridge Journal of Education*, 30(3), 379-390.

Murphy, D. F. (1986). Communication and correction in the classroom. *English Language Teaching Journal*, 40, 146-151.

Musumeci, Diane. (1996). Teacher-learner negotiation in content-based instruction: Communication at cross-purposes? *Applied Linguistics*, 17(3), 286-325.

Nakahama, Yuko, & Tyler, Andrea. (2001). Negotiation of meaning in conversational and information gap activities: A comparative discourse analysis. *TESOL Quarterly*, 35(3), 377-405.

Nakamura, Ian. (2008). Understanding how teacher and student talk with each other: An exploration of how 'repair' displays the co-management of talk-in-interaction. *Language Teaching Research*, 12(2), 265-283.

Nassaji, Hossein, & Swain, Merrill (2000). A Vygotskian perspective on corrective feedback in L2: The effect of random versus negotiated help on the learning of English articles. *Language Awareness*, 9(1), 34-51.

Nassaji, Hossein, & Wells, Gordon. (2000). What's the use of 'triadic dialogue'? An investigation of teacher-student interaction. *Applied Linguistics*, 21(3), 376-406.

- Nicholas, Howard, Lightbown, Patsy M., & Spada, Nina. (2001). Recasts as feedback to language learners. *Language Learning*, 51(4), 719-758.
- Nguyen, Hanh Thi. (2003a). The development of communication skills in the practice of patient consultation among pharmacy students. Unpublished dissertation, University of Wisconsin, Madison.
- Nguyen, Hanh Thi. (2003b). Patient's display of drug knowledge in patient consultations. *Journal of the American Pharmaceutical Association*, 43(2), 285. [Abstract].
- Nguyen, Hanh Thi. (2008). Sequence organization as local and longitudinal achievement. *Text and Talk*, 28(4), 501-528.
- Nguyen, H. t. (in press). *Developing interactional competence: A conversation-analytic study of patient consultations in pharmacy*. Basingstoke, UK: Palgrave-Macmillan.
- Nguyen, H. t. (2011) A longitudinal microanalysis of a second language learner's participation. In G. Palotti & J. Wagner (Eds.) *L2 Learning as social practice: Conversation-analytic perspectives* (pp. 17-44). Honolulu, HI: National Foreign Language Resource Center, University of Hawai'i Press.
- Nguyen, H. t. (2011). Achieving recipient-design longitudinally: Evidence from a pharmacy intern in patient consultations. In J. K. Hall, J. Hellermann, & S. Pekarek (Eds.) *L2 Interactional competence and development* (pp. 173-205). Clevedon, UK: Multilingual Matters.
- Nishizaka, Aug. (2006). What to learn: The embodied structure of the environment. *Research on Language and Social Interaction*, 39(2), 119-154.
- Nunan, David. (1996). Hidden voices: insiders' perspectives on classroom interaction. In Kathleen, M. Bailey, & David Nunan (Eds.), *Voices from the language classroom: qualitative research in second language education* (pp. 41-56). Cambridge: Cambridge University Press.
- Nunn, R. (1999). The purpose of language teachers' questions. *IRAL*, 37, 23-42.
- Nystrand, Martin. (1997). Dialogic instruction: When recitation becomes conversation. In Martin Nystrand, Adam Gamoran, Robert Kachur, & Catherine Prendergast, *Opening dialogue: Understanding the dynamics of language and learning in the English classroom* (pp. 1-29). New York: Teachers College Press.
- Nystrand, Martin, & Gamoran, Adam. (1991). Student engagement: When recitation becomes conversation. In Hersholt C. Waxman & Herbert J. Walberg (Eds.), *Contemporary research on teaching* (pp. 257-276). Berkeley: McCutchan.

Ochs, Elinor, & Schieffelin, Bambi (2008). Language socialization: A historical overview. P. A. Duff and N. H. Hornberger (eds), *Encyclopedia of Language and Education*, 2nd Edition, Volume 8: Language Socialization, 3–15.

Ohta, Amy Snyder. (1995). Applying sociocultural theory to an analysis of learner discourse: Learner-learner collaborative interaction in the zone of proximal development. *Issues in Applied Linguistics*, 6(2), 93-121.

Ohta, Amy Snyder. (2000). Rethinking interaction in SLA: Developmentally appropriate assistance in the zone of proximal development and the acquisition of L2 grammar. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 51-78). New York: Oxford University Press.

Ohta, Amy Snyder. (2000). Rethinking recasts: A learner-centered examination of corrective feedback in the Japanese language classroom. In Joan Kelly Hall & Lorrie Stoops Verplaetse (Eds.), *Second and foreign language learning through classroom interaction* (pp. 47-72). Mahwah, NJ: Lawrence Erlbaum Associates.

Ohta, Amy Snyder (2001). *Second Language Acquisition Processes in the Classroom: Learning Japanese*. Mahwah, NJ: Lawrence Erlbaum Associates.

Ohta, A. S. (2001). A longitudinal study of the development of expression of alignment in Japanese as a foreign language. In K. Rose & G. Kasper (Eds.), *Pragmatics in language teaching* (pp. 103-120). Cambridge: Cambridge University Press.

Ohta, Amy Snyder, & Nakaone, Tomoko. (2004). When students ask questions: Teacher and peer answers in the foreign language classroom. *IRAL*, 42, 217-237.

Ohta, Amy Snyder (2005). Interlanguage pragmatics in the zone of proximal development. *System*, 33(3), 503-517.

Ohta, Amy Snyder and Foster, Pauline (2005). Negotiation for meaning and peer assistance in second language classrooms. *Applied Linguistics*, 26(3), pp. 402-430.

Ohta, Amy Snyder (2005). Confirmation checks: A discourse analytic reanalysis. *Japanese Language & Literature*, 39, pp. 383-412.

Ohta, Amy Snyder (2006). The Zone of Proximal Development and Second Language Acquisition: Beyond Social Interaction. In Asako Yoshitomi, Tae Umino and Masashi Negishi (Eds.) *Readings in Second Language Acquisition and Second Language Pedagogy in a Japanese Context* (pp. 155-178). Amsterdam: John Benjamins.

Ohta, Amy Snyder (forthcoming, 2010). Limitations of social interaction in second language acquisition: Learner “voices” and mediation in the zone of proximal development. In Paul Seedhouse (Ed.), *Conceptualising Learning in Applied Linguistics*. London: Multilingual Matters.

- Ohta, Amy Snyder (2008). Laughter and second language acquisition: A study of Japanese foreign language classes. In Mori, Junko and Ohta, Amy Snyder (Eds.) *Japanese Applied Linguistics: Discourse and Social Perspectives*. New York: Continuum.
- Oliver, R. (1995). Negative feedback in child NS-NNS conversation. *Studies in Second Language Acquisition*, 17, 495-481.
- Oliver, R. (2000). Age difference sin negotiation and feedback in classroom and pairwork. *Language Learning*, 50, 119-51.
- Orellana, Marjorie Faulstich. (1996). Negotiating power through language in classroom meetings. *Linguistics and Education*, 8(4), 335-365.
- Olsher, D. (2008). Gesturally-enhanced repeats in the repair turn: Communication strategy or cognitive language-learning tool? In S. G. McCafferty & G. Stam (Eds.), *Gesture: Second language acquisition and classroom research* (pp. 109-130). New York and London: Routledge.
- Panova, Iliana, & Lyster, Roy. (2002). Patterns of corrective feedback and uptake in an adult ESL classroom. *TESOL Quarterly*, 36(4), 573-595.
- Parker, M. and Hurry, J. (2007) 'Teachers' Use of Questioning and Modelling Comprehension Skills in Primary Classrooms', *Educational Review* 59: 299–314.
- Pavlenko, Aneta & Lantolf, James P. (2000). Second language learning as participation and the (re)construction of selves. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 155-177). New York: Oxford University Press.
- Pekarek Doehler, S. (2010). Conceptual changes and methodological challenges. On language and learning from a conversation analytic perspective on SLA. IN P. Seedhouse, S. Walsh & C. Jenks (Eds.), *Conceptualising learning in applied linguistics* (pp. 105-127). Basingstoke: Palgrave Macmillan.
- Pekarek Doehler, S. (2011). Developing 'methods' for interaction: A cross-sectional study of disagreement sequence in French L2. In J. K. Hall, J. Hellermann, & S. Pekarek (Eds.) *L2 Interactional competence and development* (pp. 206-243). Clevedon, UK: Multilingual Matters.
- Philp, J. (2003). Constraints on "Noticing the Gap": Nonnative Speakers' Noticing of Recasts in NS-NNS Interaction. *Studies in Second Language Acquisition*, 25(1), 99-126.
- Philips, Susan U. (1972). Participant structures and communicative competence: Warm Springs children in community and classroom. In Courtney B. Cazden, Vera P. John, & Dell H. Hymes (Eds.), *Functions of Language in the Classroom* (pp. 370-394). New York: Teachers College Press.

Piazza, Roberta. (2002). The pragmatics of conducive questions in academic discourse. *Journal of Pragmatics*, 34(5), 509-527.

Pica, Teresa. (1987). Second-language acquisition, social interaction, and the classroom. *Applied Linguistics*, 8(1), 3-21.

Pica, Teresa. (1994). Research on negotiation: What does it reveal about second-language learning conditions, processes, and outcomes? *Language Learning*, 44(3), 493-537.

Platt, Elizabeth, & Brooks, Frank B. (1994). The 'acquisition-rich environment' revisited. *The Modern Language Journal*, 78(4), 497-511.

Poole, Deborah. (1992). Language socialization in the second language classroom. *Language Learning*, 42(4), 593-616.

Rardin, Jennybelle P., & Tranel, Daniel D. (1988). Education in a new dimension: The counseling-learning approach to community language learning. Fort Lee, NJ: Counseling-Learning Publications.

Rex, L. (2000). Judy constructs a genuine question : A case for interactional inclusion. *Teaching and Teacher Education*, 16(2), 315-333.

Rex, L. A. (2003). Loss of the creature: The obscuring of classroom inclusivity in classroom discourse. *Communication Education*, 52(1), 30-46.

Rex, L. A. (Ed.). (2006). Discourse of opportunity: How talk in learning situations creates and constraints. *Interactional ethnographic studies in teaching and learning*. Discourse and social processes series. Cresskill, NJ: Hampton Press.

Rex, L., Steadman, S., Graciano, M. (in press). Researching the Complexity of Classroom Interaction . In J. Green, G. Camilli, P. Elmore (Eds.) *Complementary Methods for Research in Education*. Washington DC: American Educational Research Association. (Tables)

Rex, L., Murnen, T., Hobbs, J., & McEachen, D. (2002). Teachers' Pedagogical Stories and the Shaping of Classroom Participation: "The Dancer" and "Graveyard Shift at the 7-11" . *American Educational Research Journal*, 39(3).

Rex, L. A. & Schiller, L. (2009). Using Discourse Analysis to Improve Classroom Interaction. New York: Taylor and Francis/Routledge.

Rex, L. A. (Ed.) (2006). Discourse of Opportunity: How Talk in Learning Situations Creates and Constrains. *Interactional Ethnographic Studies in Teaching and Learning*. Discourse and Social Processes Series, Cresskill, NJ: Hampton Press.

Reznitskaya, A., Kuo, L.-J., & Clark, A.-M. (2009). Collaborative reasoning: a dialogic approach to group discussions. *Cambridge Journal of Education*, 39(1), 29-49.

- Richards, Keith. (1999). Working towards common understandings: Collaborative interaction in staffroom stories. *Text*, 19(1), 143-174.
- Richards, K. (2005). Introduction. In K. Richards & P. Seedhouse (Eds.), *Applying conversation analysis*, (pp. 1–18). Basingstoke, UK: Palgrave Macmillan.
- Richards, K. (2006). Being the teacher: Identity and classrm conversation. *Applied Linguistics*, 27(1), 51-77.
- Richards, J. C., & Lockhart, C. (1996). *Reflective teaching in second language classrooms*. Cambridge: Cambridge University Press.
- Richards, Keith, & Seedhouse, Paul. (Eds.). (2004). *Applying Conversation Analysis*. London: Palgrave Macmillan.
- Rine, E. F., & J. K. Hall (2011). Becoming the teacher: changing partipant frameworks in international teaching assistant discourse. In J. K. Hall, J. Hellermann, & S. Pekarek (Eds.) *L2 Interactional competence and development* (pp. 244-271). Clevedon, UK: Multilingual Matters.
- Rogers, Rebecca. (2008). *An introduction to critical discourse analysis in education*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Roschelle, J. (1992). Learning by collaboration: Convergent conceptual change. *Journal of the Learning Sciences*, 2, 235-276.
- Roebuck, Regina. (2000). Subjects speak out: How learners position themselves in a psycholinguistic task. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 79-96). New York: Oxford University Press.
- Roehler, Laura, Hallenback, Mark, McLellan, Meredith, & Svoboda, N. (1996). Teaching skills through learning conversations in whole language classrooms. In Ellen McIntyre & Michael Pressley (Eds.), *Balanced instruction: Strategies and skills in whole language* (pp. 193-212). Norwood, MA: Christopher Gordan.
- Rogers, Rebecca (2004). *An introduction to critical discourse analysis in education*. Mahwah, NJ: Erlbaum.
- Roth, Wolff-Michael, & Tobin, Kenneth. (2006). *Solidarity and conflict: Prosody as interactional resource in intra- and intercultural communication involving power differences*. Unpublished manuscript.
- Rylander, John. (2004). Interaction in a Chinese as a foreign language Classroom: a conversation analysis approach. *Second Language Studies*, 23(1), 67-144.

Rymes, Betsy. (2002). Rights to advise: Advice as an emergent phenomenon in student-teacher talk. *Linguistics and Education*, 8(4), 409-437.

Rymes, B. R.: *Classroom Discourse Analysis: A Tool for Critical Reflection*. Cresskill, NJ: Hampton Press, 2009.

Rymes, B. R.: *Language socialization and the linguistic anthropology of education*. Encyclopedia of Language and Education, 2nd Revised Edition. N. Hornberger and P. Duff (eds.). New York: Springer, 2008.

Rymes, B. R.: *Conversational Borderlands: Language and Identity in an Alternative Urban High School*. New York: Teachers College Press, 2001.

Rymes, B.R.: *Communicative repertoires and English Language Learners*. The education of English language learners: Research to practice. Marilyn Shatz and Louis C. Wilkinson (Eds.) (eds.). Guilford Press, 2010.

Rymes, B. R.: (2010). *Classroom discourse analysis: A focus on communicative repertoires*. In N. Hornberger and S. McKay (Eds.) (eds.) *Sociolinguistics and language education.. Multilingual Matters*.

Betsy R Rymes: *The relationship between mass media and classroom discourse*. Working Papers in Educational Linguistics 23(1): 65-88, 2008.

Cahnmann, M., Rymes, B. R., & Suoto-Manning, M.: *Using critical discourse analysis to understand and facilitate identification processes of bilingual adults becoming teachers*. Critical Inquiry in Language Studies 2005.

Rymes, B. R.: *Contrasting zones of comfortable competence: Popular culture in a phonics lesson*. *Linguistics & Education* 14: 321-335, 2004.

Rymes, B. R., & Anderson, K.: *Second language acquisition for all: Understanding the interactional dynamics of classrooms in which Spanish and AAE are spoken*. *Research in the Teaching of English* 29(2): 107-135, 2004.

Rymes, B. R.: *Eliciting narratives, producing identities: Text-linked versus socially contingent processes for narrating the self*. *Research in the Teaching of English* 2003.

Wortham, S. E. F., & Rymes, B. R. (Eds.): *The Linguistic Anthropology of Education*. Westport, CT: Praeger, 2003.

Rymes, B. R.: *Relating word to world: Indexicality during literacy events*. *The Linguistic Anthropology of Education*. S. E. F. Wortham & B. Rymes (eds.). Westport, CT: Greenwood, 2003.

- Sacks, Harvey, Schegloff, Emanuel A., & Jefferson, Gail. (1974, December). A simplest systematics for the organization of turn-taking for conversation. *Language*, 50(4:1), 696-735.
- Sahlstrom, J. F. (2002). The interactional organization of hand raising in classroom interaction. *Journal of Classroom Interaction*, 37(2), 47-57.
- Sarangi, Srikant (1998). 'I actually turn my back on (some) students': The metacommunicative role of talk in classroom discourse. *Language Awareness*, 7(2-3), 90-108.
- Sato, Masatoshi, & Lyster, Roy. (2007). Modified output of Japanese EFL learners: variable effects of interlocutor versus feedback types. In Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 123-142). Oxford/New York: Oxford University Press.
- Sawyer, K. (2004). Improvised lessons: collaborative discussion in the constructivist classroom. *Teaching Education*, 15(2), 189-201.
- Schmidt, R. (1990). The role of consciousness in second language learning. *Applied Linguistics*, 11, 129-158.
- Seedhouse, Paul. (1996a). Classroom interaction: Possibilities and impossibilities. *ELT Journal*, 50(1), 16-24.
- Seedhouse, Paul. (1996b). *Learning talk: A study of the interactional organisation of the L2 classroom from a CA institutional discourse perspective*. Unpublished doctoral dissertation, University of York, York, England.
- Seedhouse, Paul. (1997). The case of the missing "No": The relationship between pedagogy and interaction. *Language Learning*, 47(3), 547-583.
- Seedhouse, Paul. (2004). *The interactional architecture of the language classroom: A conversation analysis perspective*. Malden, MA: Blackwell Publishing, Inc.
- Seedhouse, Paul. (2005). Conversation analysis as research methodology. In K. Richards & Paul Seedhouse (Eds.), *Applying conversation analysis* (pp. 251-287). New York: Palgrave Macmillan.
- Seedhouse, Paul. (2005). "Task" as research construct. *Language Learning*, 55(3), 553-570.
- Seedhouse P. Conversation Analytic Research into Language Teaching and Learning. In: Hinkel, E, ed. *Handbook of Research in Second Language Teaching and Learning*. Abingdon, Oxon: Routledge, 2011, pp.345-363.
- Sfard, A. (1998). On two metaphors for learning and the dangers of choosing just one. *Educational Researcher*, 27(2), 4-13.

- Sharpe, T. (2008). How can teacher talk support learning? *Linguistics and Education*, 19(2), 132-148.
- Sheen, Younghee. (2004). Corrective feedback and learner uptake in communicative classrooms across instructional settings. *Language Teaching Research*, 8, 263-300.
- Sheen, Younghee. (2006). Exploring the relationship between characteristics of recasts and learner uptake. *Language Teaching Research*, 10, 361-392.
- Sheen, Younghee. (2007). The effects of corrective feedback, language aptitude, and learner attitudes on the acquisition of English articles. In Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 301-322). Oxford/New York: Oxford University Press.
- Sinclair, John McHardy, & Coulthard, Malcom. (1975). *Towards an analysis of discourse: The English used by teachers and pupils*. London: Oxford University Press.
- Skehan, Peter. (1996). Second language acquisition research and task-based instruction. In Jane Willis & Dave Willis (Eds.), *Challenge and change in language teaching* (pp. 17-30). Oxford: Heinemann.
- Skidmore, D., Murakami, K., 2010. How prosody marks shifts in footing in classroom discourse. *International Journal of Educational Research*, 49 (2-3), pp. 69-77.
- Rees, S.A., Skidmore, D., 2008. Redesigning the scaffolding metaphor to suit pupils with Acquired Brain Injury. *European Journal of Special Needs Education*, 23 (4), pp. 379-392.
- Skidmore, D., 2008. Once more with feeling: Utterance and social structure. *Text & Talk*, 28 (1), pp. 79-96.
- Rees, S. A., Skidmore, D., 2008. The classical classroom: enhancing learning for pupils with Acquired Brain Injury (ABI). *Journal of Research in Special Educational Needs*, 8 (2), pp. 88-95.
- Skidmore, D., 2006. Pedagogy and dialogue. *Cambridge Journal of Education*, 36 (4), 503--514.
- Avramidis, E., Skidmore, D., 2004. Reappraising learning support in Higher Education. *Research in Post-Compulsory Education*, 9 (1), 63--82.
- Skidmore, D., Perez-Parent, M., Arnfield, S., 2003. Teacher-pupil dialogue in the guided reading session. *Reading: Literacy and Language*, 37 (2), pp. 47-53.
- Skidmore, D., 2002. A theoretical model of pedagogical discourse. *Disability, Culture and Education*, 1 (2), 119--131.
- Malvern, D., Skidmore, D., 2001. Measuring value consensus among teachers in respect of special educational needs. *Educational Studies*, 27 (1), 17--29.

- Skidmore, D., 2000. From pedagogical dialogue to dialogical pedagogy. *Language and Education*, 14 (4), pp. 283-296.
- Skidmore, D., 1999. Divergent discourses of learning difficulty. *British Educational Research Journal*, 25 (5), pp. 651-663.
- Skidmore, D., 1999. Continuities and developments in research into the education of pupils with learning difficulties. *British Journal of Educational Studies*, 47 (1), pp. 3-6.
- Skidmore, D., 1999. Relationships between contrasting discourses of learning difficulty. *European Journal of Special Needs Education*, 14 (1), pp. 12-20.
- Skidmore, D., 1999. Discourses of learning difficulty and the conditions of school development. *Educational Review*, 51 (1), pp. 17-28.
- Millward, A., Skidmore, D., 1998. LEA responses to the management of special education in the light of the Code of Practice. *Educational Management and Administration*, 26 (1), pp. 57-66.
- Skidmore, D., Copeland, I., 1998. The LEA and the administration of special needs education: views from the literature. *Educational Research*, 40 (2), pp. 139-152.
- Taverner, S., Hardman, F., Skidmore, D., 1997. English and mathematics teachers' attitudes to integration. *British Journal of Special Education*, 24 (1), pp. 39-43.
- Skidmore, D., 1996. Towards an integrated theoretical framework for research into special educational needs. *European Journal of Special Needs Education*, 11 (1), pp. 33-46.
- Skidmore, D., Hardman, F., 1995. It ain't what you say, it's the way you say it: special educational needs and the teaching of standard spoken English. *Support For Learning*, 10 (1), pp. 12-17.
- Dyson, A., Skidmore, D., 1995. Provision for pupils with specific learning difficulties: an emerging model in Scottish secondary schools. *Scottish Educational Review*, 27 (2), pp. 123-137.
- Dyson, A., Millward, A., Skidmore, D., 1994. Beyond the whole school approach: an emerging model of special needs practice and provision in mainstream secondary schools. *British Educational Research Journal*, 20 (3), pp. 301-317.
- Skidmore, D. (2000). From pedagogical dialogue to dialogical pedagogy. *Language and Education*, 14(4), 283-296.
- Skidmore, D. (2006). Pedagogy and dialogue. *Cambridge Journal of Education*, 36(4), 503-514.

- Skidmore, D., Perez-Parent, M., & Arnfield, S. (2003). Teacher-pupil dialogue in the guided reading session. *Reading: Literacy and Language*, 37(2), 47-53.
- Smith III, John P. (1996). Efficacy and teaching mathematics by telling: A challenge for reform. *Journal for Research in Mathematics Education*, 27(4), 387-402.
- Sinclair, J. M., & Coulthard, M. (1975). *Towards an analysis of discourse: The English used by teachers and pupils*. London: Oxford University Press.
- Sommers, Elizabeth, & Lawrence, Sandra. (1992). Women's ways of talking in teacher-directed and student-directed peer response groups. *Linguistics and Education*, 4(1), 1-35.
- Spada, N. (1990). Observing classroom behaviors and learning outcomes in different second language programs. In J. C. Richards & D. Nunan (Eds.), *Second language teacher education* (pp. 293-310). Cambridge: Cambridge University Press.
- Spada, N., & Frohlich, M. (1995). *COLT. Communicative Orientation of Language Teaching observation scheme: Coding conventions and applications*. Sydney, Australia: National Centre for English Language Teaching and Research.
- Stam, Gale, & McCafferty, Steven G. (2008). Gesture studies and second language acquisition: A review. In S. G. McCafferty & G. Stam (Eds.), *Gesture: Second language acquisition and classroom research* (pp. 3-24). New York: Routledge.
- Storch, Neomy. (2001). How collaborative is pair work? ESL tertiary students composing in pairs. *Language Teaching Research*, 5(1), 29-53.
- Storch, Neomy. (2002). Patterns of interaction in ESL pair work. *Language Learning*, 52(1), 119-158.
- Sugita, Yoshihito. (2006). The impact of teachers' comment types on students' revision. *ELT Journal*, 60(1), 34-41.
- Sullivan, Patricia N. (2000). Playfulness as mediation in communicative language teaching in a Vietnamese classroom. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 115-132). New York: Oxford University Press.
- Svennevig, Jan. (2003). Echo answers in native/non-native interaction. *Pragmatics*, 13(2), 285-309.
- Swain, Merrill. (2000). The output hypothesis and beyond: Mediating acquisition through collaborative dialogue. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 97-114). New York: Oxford University Press.
- Swain, Merrill, Brooks, Lindsay, & Tocalli-Beller, Agustina. (2002). Peer-peer dialogue as a means of second language learning. *Annual Review of Applied Linguistics*, 22, 171-185.

Swain, Merrill, & Lapkin, Sharon. (1998). Interaction and second language learning: Two adolescent French immersion students working together. *The Modern Language Journal*, 82(3), 320-337.

Swain, Merrill, & Lapkin, Sharon. (2002). Talking it through: Two French immersion learners' response to reformulation. *International Journal of Educational Research*, 37(3-4), 285-304.

Szymanski, Margaret H. (1999). Re-engaging and dis-engaging talk in activity. *Language in Society*, 28(1), 1-23.

Szymanski, Margaret H. (2003). Producing text through talk: Question-answering activity in classroom peer groups. *Linguistics and Education*, 13(4), 533-563.

ten Have, Paul. (2001). Applied conversation analysis. In Alec W. McHoul & Mark Rapley (Eds.), *How to analyse talk in institutional settings: A casebook of methods* (pp. 3-11). London: Continuum.

Tarone, E. (2000). Getting serious about language play: Language play, interlanguage variation and second language acquisition. In B. Swierzbina, F. Morris, M. E. Anderson, C. Klee & E. Tarone (Eds.): *Social and cognitive factors in second language acquisition: Selected proceedings of the 1999 Second Language Research Forum* (pp. 31-54). Somerville, MA: Cascadilla Press.

Tharp, Ronald G., & Gallimore, Ronald. (1988). *Rousing minds to life: Teaching, learning, and schooling in social context*. New York: Cambridge University Press.

Tharp, Ronald G., & Gallimore, Ronald. (1991). The instructional conversation: Teaching and learning in social activity. Retrieved October 9, 2006 from the National Center for Research on Cultural Diversity and Second Language Learning website: <http://www.ncela.gwu.edu/pubs/ncrcdsl/rr2.htm>.

Thornborrow, Joanna. (2002). *Power talk: Language and interaction in institutional discourse*. London: Pearson Education.

Thornbury, Scott. (2002). Training in instructional conversation. In Hugh R. Topes-Lomax & Gibson Ferguson (Eds.), *Language in language teacher education*. Philadelphia: John Benjamins Publishing Company.

Trofimovich, Pavel, Y Ammar Ahlem. (2007). How effective are recasts? The role of attention, memory, and analytical ability. In Alison Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 171-196). Oxford/New York: Oxford University Press.

Tsui Bik-may, Amy. (1987). An analysis of different types of interaction in ESL classroom discourse. *International Review of Applied Linguistics*, 25, 336-354.

Tsui, A.B.M. (1995). *Introducing Classroom Interaction*. London: Penguin, 123 pp.

- Tsui, A.B.M. (Forthcoming). Teacher Education and Teacher Development. In E. Hinkel (Ed.), *Handbook of Research in Second Language Teaching and Learning* (Vol. II). New York: Routledge.
- Tsui, A.B.M. (Forthcoming). Classroom Discourse. In J. Simpson (Ed.), *Routledge Handbook of Applied Linguistics*. London: Routledge
- Tsui, A.B.M. (2008). Classroom Discourse: Approaches and Perspectives. In J. Cenoz & N. H. Hornberger (Eds.), *The Encyclopedia of Language and Education* (Vol. 6: Knowledge About Language, pp. 261-272). New York: Springer.
- Tsui, A.B.M. (2007). The Complexities of Identity Formation: A Narrative Inquiry of an EFL Teacher. *TESOL Quarterly*, 41(4), 657-680.
- Tsui, A.B.M. (2007). Classroom discourse as a semiotic resource for EFL learning. *The Language Teacher*, 31(7), 13-16.
- Tsui, A.B.M. (2005). ESL Teachers' Questions and Corpus Evidence. *International Journal of Corpus Linguistics*, 10(3), 335-356.
- Tsui, A.B.M. (2002). The Semantic Space of Learning. In F. Marton & P. Morris (Eds.), *What matters? Discovering critical conditions of classroom learning* (pp. 113-132). Göteborg: Acta Universitatis Gothoburgensis.
- Tsui, A. (1992). A functional description of questions. In M. Coulthard (Ed.), *Advances in spoken discourse analysis* (pp. 89-110). London: Routledge.
- Tsui, A.B.M. (2005). ESL teachers' questions and corpus evidence. *International Journal of Corpus Linguistics*, 10(3), 335-356.
- Tyler, A. 1992 Discourse structure and the perception of incoherence in international teaching assistants' spoken discourse. *TESOL Q.* 26:713-729.
- Tyler, A. and Davies, C. 1990. Cross-linguistic communication missteps. *Text* 10:385-411.
- Ur, P. (1996). *A course in language teaching: Practice and theory*. Cambridge: Cambridge University Press.
- van Compernelle, Rémi A. (2010). Incidental microgenetic development in second-language teacher–learner talk-in-interaction. *Classroom Discourse*, 1(1), 66-81.
- Van Lier, Leo. (1984). Analysing interaction in second language classrooms. *ELT Journal*, 38(3), 160-169.
- van Lier, Leo. (1988). *The classroom and the language learner*. London: Longman.

- van Lier, Leo. (1988). What's wrong with classroom talk? *Prospect: An Australian Journal of TESOL*, 3(3), 267-283.
- Van Lier, Leo. (1994). Language awareness, contingency, and interaction. *ARAL Review*, 11, 69-82.
- van Lier, L. (1996). *Interaction in the language curriculum*. London: Longman Group Limited.
- van Lier, L. (2000a). From input to affordance. Socio-interactive learning from an ecological perspective. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 245-260). New York: Oxford University Press.
- Van Lier, Leo. (2000). Constraints and resources in classroom talk: Issues in equality and symmetry. In Christopher N. Candlin & Neil Mercer (Eds.), *English language teaching in its social context: A reader* (pp. 90-107). New York: Routledge.
- van Lier, L. (2004). *The ecology and semiotics of language learning: A sociocultural perspective*. Norwell, MA: Kluwer Academic Publishers.
- Van Lier, Leo, & Matsuo, Naoko. (2000). Variety of conversational experience: Looking for learning opportunities. *Applied Language Learning*, 11(2), 265-287.
- van Zee, E., Iwasky, M., Kurose, A., Simpson, D., & Wild, J. (2001). Student and teacher questioning during conversations about science. *Journal of Research in Science Teaching*, 38(2), 159-190.
- Varonis, Evangeline Marlos, & Gass, Susan. (1985). Non-native/non-native conversations: A model for negotiation of meaning. *Applied Linguistics*, 6(1), 71-90.
- Velviläinen, S. (2003). Avoiding providing solutions: Orienting to the ideal of students' self-directedness in counseling interaction. *Discourse Studies*, 5(3), 389-414.
- Verity, Deryn P. (2000). Side affects: The strategic development of professional satisfaction. In James P. Lantolf (Ed.), *Sociocultural theory and second language learning* (pp. 179-198). New York: Oxford University Press.
- Vygotsky, L. S. (1978). *Mind in society: The development of higher psychological processes*. Cambridge, MA: Harvard University Press.
- Wagner, Johannes, & Gardner, Rod. (2004). Introduction. In Rod Gardner & Johannes Wagner (Eds.), *Second language conversations* (pp. 1-17). London: Continuum.
- Walsh, Steve. (2002). Construction or obstruction: Teacher talk and learner involvement in the EFL classroom. *Language Teaching Research*, 6(1), 3-23.

- Walsh, Steve. (2006a). *Investigating classroom discourse*. New York: Routledge.
- Walsh, Steve. (2006b). Talking the talk of the TESOL classroom. *ELT Journal*, 60(2), 133-141.
- Wang, J. (2006). Questions and the exercise of power. *Discourse & Society*, 17, 529-548.
- Waring, H.Z. (2008). Using explicit positive assessments (EPA) in the language classroom: IRF, feedback, and learning opportunities. *The Modern Language Journal*, 92(4), 577-594.
- Waring, H. Z. (2009). Moving out of IRF: A single case analysis. *Language Learning*, 59(4), 796-824.
- Waring, H. Z., & Hruska, B. (2011). Getting and keeping Nora on board: A novice elementary ESOL student teacher's practices for lesson engagement. *Linguistics and Education*, 22, 441-455.
- Waring, H. Z. (2011). Learner initiatives and learning opportunities. *Classroom Discourse*, 2(2), 201-218.
- Waring, H. Z., & Wong, J. (2010). *Conversation analysis and second language pedagogy: A guide for ESL/EFL teachers*. New York: Routledge
- Wells, Gordon. (1993). Reevaluating the IRF sequence: A proposal for the articulation of theories of activity and discourse for the analysis of teaching and learning in the classroom. *Linguistics and Education*, 5, 1-37.
- Wells, Gordon. (1999). The zone of proximal development and its implications for learning and teaching. In Gordon Wells, *Dialogic inquiry: Towards a sociocultural practice and theory of education* (pp. 313-334). New York: Cambridge University Press.
- Wells, G. (1999). *Dialogic Inquiry: Towards a Sociocultural Practice and Theory of Education*. Cambridge: Cambridge University Press.
- Wells, Gordon. (2002). The role of dialogue in activity theory. *Mind, Culture, and Activity*, 9(1), 43-66.
- Wells, Gordon. (2005). Extending instructional conversation. In Clifford R. O'Donnell & Lois A. Yamauchi (Ed.), *Culture & context in human behavior and change: Theory, research and practical application* (pp. ???). ?? Peter Lang Publishing.
- Wenger, Etienne. (1998). *Communities of practice: Learning, meaning, and identity*. Cambridge: Cambridge University Press.
- Westgate, David, Batey, John, Brownlee, Jane, & Butler, Mike. (1985). Some characteristics of interaction in foreign language classrooms. *British Educational Research Journal*, 11(3), 271-281.

- Wilen, William W., & White, Jane J. (1991). Interaction and discourse in social studies classrooms. In James P. Shaver (Ed.), *Handbook of research on social studies teaching and learning* (pp. 483-495). New York: MacMillan.
- Williams, J. (2001). Learner-generated attention to form. *Language Learning*, 51, 303-41.
- Wintergerst, Ann C. (1993). Why-questions in classroom discourse. *College ESL*, 3(1), 70-79.
- Wintergerst, A. 1994. *Second-Language Classroom Interaction*. Toronto, Canada: University of Toronto Press, 159 pp.
- Wintergerst, A. 1991. Classroom Interaction: Solicits and Responses. In J. Gantzer & E. Brooks, Eds. *Issues and Innovations in ESL Teaching and Learning* (p.45-58). New York: NYS TESOL.
- Wood, D., Bruner, J. S. & Ross, G. (1976). The role of tutoring in problem solving. *Journal of Child Psychology and Psychiatry*, 17, 89-100.
- Wong, J. (2004). Some preliminary thoughts on delay as an interactional resource. In R. Gardner & J. Wagner (Eds.), *Second language conversations* (pp. 114-131). London and New York: Continuum.
- Wong, J., & Waring, H. Z. (2009). "Very good" as a teacher response. *ELT Journal*, 63(3), 195-203.
- Wood, D., Bruner, J., & Ross, G. (1976). The role of tutoring in problem-solving. *Journal of Child Psychology and Child Psychiatry*, 17, 89-100.
- Wood, Terry. (1999). Creating a context for argument in mathematics class. *Journal of Research in Mathematics Education*, 30 (2), 171-191.
- Wortham, Stanton E.F. (1994). *Acting out participant examples in the classroom*. Philadelphia: John Benjamins
- Wortham, Stanton E.F. (2001). Interactionally situated cognition: A classroom example. *Cognitive Science*, 25, 37-66.
- Wortham, Stanton E.F. (2002). Participant examples and classroom interaction. *Linguistics and Education*, 4(2), 195-217.
- Wortham, Stanton, E. F. (2005). Socialization beyond the speech event. *Journal of Linguistic Anthropology*, 15(1), 95-112.
- Wortham, Stanton, E. F. (2006). *Learning identity: the joint emergence of social identification and academic learning*. Cambridge: Cambridge University Press.
- Wright, T. (2005). *Classroom management in language education*. Basingstoke, England: Palgrave Macmillan.

Wu, Benhu. (1998). Towards an understanding of the dynamic process of L2 classroom interaction. *System*, 26, 525-540.

Yasunari Fujii, 2007, Tell me about when you were hitchhiking: The organ. of story initiation by Australian and Japanese speakers. *Lang. in Society*, 36,2, 183-211.

Young, R. (1991). *Critical Theory and Classroom Talk*. Clevedon: Multilingual Matters.

Young, Richard F., & Miller, Elizabeth R. (2004). Learning as changing participation: Discourse roles in ESL writing conferences. *The Modern Language Journal*, 88(4), 519-535.

Zemel, Al, Koschmann, T. (2011). Pursuing a question: Reinitiating IRE sequences as a method of instruction. *Journal of Pragmatics*, 43 475–488

Zuengler, Jane, & Junko, Mori. (2002). Microanalyses of classroom discourse: A critical consideration of method. *Applied Linguistics*, 23(3), 283-288.