Chapter 1: Introducing ‘Read, Research, Write’

Is EAP Necessary? A Survey of Hong Kong Undergraduates

Ken Hyland

http://www.cuhk.edu.hk/ajelt/vol7/art5.htm

English for Specific Purposes: What does it mean? Why is it different?

Laurence Anthony

http://www.antlab.sci.waseda.ac.jp/abstracts/ESParticle.html

Teaching Foreign Language for Specific Purposes: Teacher Development

Milevica Bojović

http://www.pef.uni-lj.si/atee/978-961-6637-06-0/487-493.pdf
English for Academic Purposes: Case Studies in Europe

George S. Ypsilandis

Z. Kantaridou
http://www.upv.es/dla_revista/docs/art2007/articulo7_Ypsilandis_Kantaridou.pdf
A Shared Focus for WAC, Writing Tutors and EAP: Identifying the “Academic Purposes” in Writing Across the Curriculum

Kate Chanock

http://wac.colostate.edu/journal/vol15/chanock.pdf

Chapter 2: Understanding EAP

Academic Literacy and Communicative Skills in the Ghanaian

University: A Proposal.

Joseph Benjamin Archibald Afful

http://www.nobleworld.biz/images/Afful.pdf
A Brief Review of English for Academic Purposes (EAP)

Huanran Mo
http://www.linguist.org.cn/doc/uc200507/uc20050716.pdf
English for Specific Academic Purposes: A Pilot Tutoring Project with Undergraduate ESL Students In A Sociology Course

Christine Sager
http://www.american.edu/tesol/Christine_Sager.pdf
Key Issues in English for Specific Purposes (ESP) Curriculum Development
Kristen Gatehouse
http://iteslj.org/Articles/Gatehouse-ESP.html

Developing an English for Specific Purposes Course Using a Learner Centered Approach: A Russian Experience
Pavel V. Sysoyev

http://iteslj.org/Techniques/Sysoyev-ESP.html
New Ways in English for Specific Purposes

Peter Master and Donna Brinton, Eds.

http://www.tesl-ej.org/ej13/r11.html

Developments in English for Specific Purposes. A Multi-Disciplinary Approach

Tony Dudley-Evans and Maggie Jo St John.

http://www.aelfe.org/documents/text2-Palmer.pdf

Chapter 3: Entering higher education

‘Nobody cares’: the challenge of isolation in school to university transition

Mark Peel

http://www.aair.org.au/jir/May00/Peel.pdf
The First Year Experience: The Transition from Secondary School to University and TAFE in Australia - Executive Summary

Kylie Hillman

http://www.acer.edu.au/documents/LSAY_execsum40.pdf
The role of social transition in students’ adjustment to the first-year of university

Tanya Kantanis
http://www.aair.org.au/jir/May00/Kantanis.pdf
How school-leavers choose a preferred university course and possible effects on the quality of the school-university transition

Richard James
http://www.aair.org.au/jir/May00/James.pdf
Planning for the Transition to Tertiary Study: A Literature Review

Merran Evans
http://www.ulster.ac.uk/star/resources/literature_transition.pdf
Voices, Discourse and Transition: In Search of New Categories in EAP

Lucy Thesen

http://www.aston.ac.uk/downloads/lis/Quarterly-1967-2002/1Vol_31_3.pdf#page=88
The Effects of Prior Instruction on Academic Writing in Singapore

Renu Gupta

http://www.shakespeare.uk.net/journal/jllearn/4_2/LEARN%204.pdf

Chapter 4: Reading in higher education

Building a Vocabulary through Academic Reading

Kate Parry

http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_25_4.pdf#page=70
Metadiscourse and ESP reading comprehension: An exploratory study
Belinda Crawford Camiciottoli
http://www.nflrc.hawaii.edu/RFL/April2003/camiciottoli/camiciottoli.html
Current Developments in Second Language Reading Research

William Grabe
http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_25_3.pdf#page=8
Reading readings: How students learn to (dis)engage with critical reading

Kate Wilson

Linda Devereux

Mary Macken-Horarik

Chris Trimingham-Jack

http://www.herdsa.org.au/wp-content/uploads/conference/2004/PDF/P048-jt.pdf

Integrating Extensive Reading into an English For Academic Purposes Program
John Macalister

http://www.readingmatrix.com/articles/macalister/article.pdf
Shift in Chinese EAP learners’ perceptions of reading strategies

Lynn Errey
http://brookes.ac.uk/schools/education/eal/eal-2-1/vol2-1-errey-li.pdf
A Study on the Use of Cognitive Reading Strategies by ELT Students

Yesim Ozek

Muharrem Civelek
http://www.asian-efl-journal.com/PTA_August_06_ozec&civelek.pdf

Chapter 5: Writing in higher education

Development of English Academic Writing Competence by Turkish Scholars

Louisa Buckingham

http://ijds.org/Volume3/IJDSv3p001-018Buckingham29.pdf
Content-Based Approaches to Teaching Academic Writing

May Shih
http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_20_4.pdf#page=10
Students’ Perceptions of EAP Writing Instruction and Writing Needs Across the Disciplines
Ilona Leki
Joan G. Carson
http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_28_1.pdf#page=82
Coping Strategies of ESL Students in Writing Tasks Across the Curriculum

Ilona Leki

http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_29_2.pdf#page=10
A Shared Focus for WAC, Writing Tutors and EAP: Identifying the “Academic Purposes” in Writing Across the Curriculum

Kate Chanock

http://wac.colostate.edu/journal/vol15/vol15.pdf#page=20
Targeting L2 Writing Proficiencies: Instruction and Areas of Change in Students. Writing over Time

Alasdair Archibald
http://ftp.um.es/ijes/vol1n2/08-ARCHIBALD.pdf

Professors’ Reactions to the Academic Writing of Nonnative-speaking Students

Terry Santos
http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_22_1.pdf#page=70
What Unskilled ESL Students Do as They Write: A Classroom Study of Composing

Ann Raimes
http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_19_2.pdf#page=30
The Composing Processes of Advanced ESL Students: Six Case Studies

Vivian Zamel

http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_17_2.pdf#page=6
Toward an Understanding of the Distinct Nature of L2 Writing: The ESL Research and Its Implications

Tony Silva
http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_27_4.pdf#page=66
What Professors Actually Require: Academic Tasks for the ESL Classroom

Daniel M. Horowitz

http://www.aston.ac.uk/downloads/lis/Quarterly-1967-2002/1Vol_20_3.pdf#page=61
Academic Writing: towards an integrated approach?

Jonathan Clenton

http://www.sussex.ac.uk/languages/documents/academicwritingessay.pdf
Developing Learners’ Academic Writing Skills in Higher Education: A Study for Educational Reform

Nahla N. Bacha

http://www.multilingual-matters.net/le/016/0161/le0160161.pdf
Teaching medical writing in an integrated skills approach in Belgrade

Sofija Micic
http://www.emwa.org/PastTWS/MicicTWS%202007-1%20v06%20Web%20lowres-2.pdf
From ‘Story’ to Argument: The Acquisition of Academic Writing Skills in an Open-Learning Context1

Elizabeth Hoadley-Maidment
http://www.multilingual-matters.net/le/011/0055/le0110055.pdf

Chapter 6: Documenting skills

What is a scholarly community and what are our individual and collective responsibilities?
Ken Petress

http://www.umpi.maine.edu/~petress/ArticleA53.pdf
Internet Plagiarism Among College Students

Patrick M. Scanlon

David R. Neumann

http://www4.ncsu.edu/~ladare/eac595/readings/scanlon-neumann.pdf

Forget About Policing Plagiarism. Just Teach.

Rebecca Moore Howard
http://home.twcny.rr.com/harlee/RESEARCH/Howard_ForgeT.pdf

A Review of Electronic Services for Plagiarism Detection in Student Submissions
Fintan Culwin

Thomas Lancaster
http://www.ics.heacademy.ac.uk/events/presentations/317_Culwin.pdf

Plagiarism detection and prevention: Are we putting the cart before the horse?

Ursula McGowan
http://conference.herdsa.org.au/2005/pdf/refereed/paper_412.pdf

Plagiarism: What's really going on?

Jeanne Dawson

http://www.lsn.curtin.edu.au/tlf/tlf2004/dawson.html

What kinds of solutions can we find for plagiarism?

Jude Carroll
http://www.gla.ac.uk/media/media_13513_en.pdf

Academic Dishonesty, Plagiarism Included, in the Digital Age: A Literature Review

Zorana Ercegovac and John V. Richardson Jr.
http://www.ala.org/ala/acrl/acrlpubs/crljournal/crl2004/july/ercegovac.pdf

Discourses on plagiarism: To discipline and punish or to teach and learn?

Celia Thompson
http://praxis.massey.ac.nz/fileadmin/praxis/papers/CThompsonPaper.pdf

Cultural Attitudes towards Plagiarism: Developing a better understanding of the needs of students from diverse cultural backgrounds relating to issues of plagiarism

Lucas Introna, Niall Hayes, Lynne Blair & Elspeth Wood
http://www.jiscpas.ac.uk/images/bin/lancsplagiarismreport.pdf
Developing a New Faculty Approach to Quality Policy on Plagiarism
Rod St Hill
http://www.auqa.edu.au/auqf/2004/program/papers/st-hill.pdf

Dealing with plagiarism: Using research to develop an holistic approach

Ranald Macdonald

Madeleine Freewood

http://www.ecu.edu.au/conferences/herdsa/main/papers/nonref/pdf/RanaldMacdonald.pdf

Looking at Citations: Using Corpora in English for Academic Purposes
Paul Thompson
Chris Tribble
 http://llt.msu.edu/vol5num3/thompson/
Plagiarism or intertextuality?: Approaches to Teaching EFL Academic Writing
James Moody

http://www.asian-efl-journal.com/June_07_jm.php
Chapter 7: Researching skills

Teaching Language and Research Skills through an International Media Project.
F. Nunn & R. Nunn
http://www.asian-esp-journal.com/November_2006_fn&rn.php
Teaching ESL Students to Read and Write Experimental-Research Papers

Susan S. Hill, Betty F. Soppelsa, Gregory K. West

http://dzibanche.biblos.uqroo.mx/hemeroteca/tesol_quartely/1967_2002_fulltext/Vol_16_3.pdf#page=34
Scholarship reconsidered: Priorities of the professoriate

Ernest L. Boyer

http://www.usm.maine.edu/~pres/pdfs/scholarship.pdf
What Is the Place of Science in Educational Research?

Richard E. Mayer

http://www.indiana.edu/~educy520/readings/mayer00.pdf
What does ‘good’ educational research look like?

Lyn Yates
http://www.amonline.net.au/amarc/pdf/conferences/lynyates.pdf
How do we recognize good research?

Peter Salmon

http://www.thepsychologist.org.uk/archive/archive_home.cfm/volumeID_16-editionID_90-ArticleID_504-getfile_getPDF/thepsychologist%5C0103salmon.pdf
Chapter 8: Making reasonable claims
The function of the discussion section in academic medical writing

John R Skelton
Sarah J L Edwards
http://www.bmj.com/cgi/content/full/320/7244/1269
The case for structuring the discussion of scientific papers

Michael Docherty
http://www.bmj.com/cgi/content/full/318/7193/1224?ijkey=fd011e5d8c3b4dc182fa9021bf5435aab48e0535&keytype2=tf_ipsecsha

Greek Cultural Characteristics and Academic Writing

Dimitra Koutsantoni
http://muse.jhu.edu/journals/journal_of_modern_greek_studies/v023/23.1koutsantoni.pdf
Persuasion in Academic Articles
Ken Hyland

http://sunzi1.lib.hku.hk/hkjo/view/10/1000158.pdf
Socio-cognitive aspects of hedging in two legal discourse genres

Holly Vass

http://www.aelfe.org/documents/text7-Vass.pdf

Hedging, Inflating, and Persuading in L2 Academic Writing
Eli Hinkel
http://www.dliflc.edu/Academics/academic_materials/all/ALLissues/ALL15-1.pdf#page=33
The Use of Hedging across Different Disciplines and Rhetorical Sections of Research Articles

Reza Falahati

http://www.sfu.ca/gradlings/NWLC_Proceedings/falahati99-112.pdf
Learning to write history

Jocelyn Robson, Becky Francis and Barbara Read

http://www.palatine.ac.uk/files/934.pdf
Teaching academic reading: some initial findings from a session on hedging

Maria Isabel Réfega de Figueiredo-Silva

http://www.ling.ed.ac.uk/~pgc/archive/2001/Isabel-Figueiredo-Silva01.pdf

Chapter 9: Thinking critically

Teaching Critical Thinking in an English for Academic Purposes Program using a ‘Claims and Supports’ approach

Sonja Elsegood

http://www.fyhe.qut.edu.au/past_papers/papers07/final_papers/pdfs/4e.pdf
Teaching for Critical Thinking: Helping College Students Develop the Skills and Dispositions of a Critical Thinker

Diane F. Halpern

http://education.gsu.edu/ctl/FLC/Foundations/criticalthinking-Halpern.pdf
Teaching Critical Thinking with Electronic Discussion

Steven A. Greenlaw and Stephen B. DeLoach

http://forum.projectharmony.ru/upload/wc/wc_2003_11_6-9_38_42.pdf
The Disposition Toward Critical Thinking

Peter A. Facione

Carol A. Giancarlo

Noreen C. Facione

Joanne Gainen

http://www.insightassessment.com/pdf_files/Disposition_to_CT_1995_JGE.pdf

Critical Thinking as Influenced by Learning Style

Robert M. Torres

Jamie Cano
http://pubs.aged.tamu.edu/jae/pdf/Vol36/36-04-55.pdf
The Influence of Student Learning Style on Critical Thinking Skill
Brian E. Myers
James E. Dyer

http://pubs.aged.tamu.edu/jae/pdf/Vol47/47-01-043.pdf

Strategies for Teaching Critical Thinking
Bonnie Potts
http://www.pareonline.net/getvn.asp?v=4&n=3
Teaching Thinking Dispositions: From Transmission to Enculturation

Shari Tishman, Eileen Jay, and D. N. Perkins

http://learnweb.harvard.edu/andes/thinking/docs/article2.pdf
Critical Thinking: What Every Person Needs to Survive in a Rapidly Changing World

Richard W. Paul, edited by A. J. A. Binker

http://outopia.org/teach/resources/CritThink1.pdf
Teaching Information Skills in the Information Age: the Need for Critical Thinking

John J. Doherty

Mary Anne Hansen

Kathryn K. Kaya

http://www.webpages.uidaho.edu/~mbolin/doherty.htm
Critical Thinking: What It Is and Why It Counts

Peter A. Facione

http://nsu.edu/iea/image/critical_thinking.pdf
Chapter 10: Finding your voice
International scientific English: Some thoughts on science, language and ownership

Alistair Wood

http://www.tribunes.com/tribune/art97/wooda.htm
New Voices in Academia? The Regulative Nature of Academic Writing Conventions

Theresa Lillis

http://www.multilingual-matters.net/le/011/0182/le0110182.pdf

 “Building a Mystery”: Alternative Research Writing and the Academic Act of Seeking

Robert Davis and Mark Shadle
http://wrt-brooke.syr.edu/courses/205.03/mystery.pdf

Do Academic Reviewers readily Accept a First-Person Voice?

Roger Nunn

http://www.asian-efl-journal.com/June_08_rn.php
Page 11 of 12

