[bookmark: _GoBack]Department of Modern Languages
Kansas State University
Updated Fall 2012

M.A. IN FRENCH (SECOND LANGUAGE ACQUISITION): READING LIST

Section I: Linguistics and Second Language Acquisition Theory

Books: Select 5 of the following
1.	Fromkin, V., Rodman, R., and Hyams, N. (2007). An Introduction to Language. Boston, MA: Thompson/Wadsworth.
	OR:
Bergmann, A., Hall, K., and Ross, S. (eds.) (2007) Language Files. Materials for an Introduction to Language and Linguistics. Columbus: The Ohio State University Press.

2.	Boxer, D. and Cohen, A. (2004). Studying Speaking to inform Second Language Learning. , U.K.: Multilingual Matters.

3.	Gass, S. and Selinker, L. (2001). Second Language Acquisition: An Introductory Course. Mahwah, N.J.: 	Lawrence Earlbaum.

4.	Mitchell, R. and Myles, F. (2004). Second Language Learning Theories. Oxford: Oxford University Press.

5.	Lightbown, P. & Spada, N. (2006). How Languages are Learned. Oxford: Oxford University Press.
	OR:
Saville-Troike, M. (2006). Introducing Second Language Acquistion. Cambridge: Cambridge University Press.

6.	VanPatten, B. (2003). From Input to Output. Boston: McGraw Hill.

7.	White, L. (2003). Second Language Acquisition and Universal Grammar. Cambridge, UK: Cambridge University Press.

Articles: Select 5 of the following
1.	Bardovi-Harlig, K. (1998). Narrative Structure and Lexical Aspect: Conspiring Factors in Second Language Acquisition of Tense-Aspect Morphology. Studies in Second Language Acquisition, 20, 471-508.

2.	Chafe, W. (1998). Language and the flow of thought. In M. Tomasello (ed), The New Psychology of Language, Vol. 1: Cognitive and Functional Approaches to Language Structure(pp. 93-111). Mahwah, NJ: Lawrence Erlbaum Associates.

3.	Ellis, N. (2002). Frequency effects in language processing: A review with implications for theories of implicit and explicit language acquisition. Studies in Second Language Acquisition, 24(2), 143-188.

4.	Ellis, R., Loewen, S. & Erlam, R. (2006). Implicit and explicit corrective feedback in the acquisition of L2 grammar. Studies in Second Language Acquisition, 28, 339-368.
	
5.	Fox, B. (2007). Principles shaping grammatical practices: an exploration. Discourse Studies, 9, 299-318.	
	AND/OR:
Ford, C., Fox, B., & Thompson, S. A. (2003). Social interaction and grammar. In M. Tomasello (Ed.), The New Psychology of Language, Vol. 2 (pp. 119-143). Mahwah N.J.: Lawrence Erlbaum.	

6.	Hopper, P. (1998). Emergent grammar. In M. Tomasello (ed), The New Psychology of Language, Vol. 1: Cognitive and Functional Approaches to Language Structure (pp. 155-175). Mahwah, NJ: Lawrence Erlbaum Associates.

7.	Levinson, S.C. (2006). On the human "interactional engine". In N. Enfield & S.C. Levinson (eds.) Roots of Human Sociality (pp. 39-69). Oxford: Berg Publishers.

8.	Long, M. H. (1990). The least a second language acquisition theory needs to explain. Tesol Quarterly, 24.4: 649-666. Reprinted in: Brown, H. D., & Gonzo, S. (eds.) (1994). Readings on second language acquisition(pp. 470-90). Englewood-Cliffs, NJ: Prentice Hall Regents.

Section II: Second Language Research Design

1.	Mackey, A. and Gass, S. (2005). Second Language Research: Methodology And Design. Mahwah, Nj: Lawrence Erlbaum Associates.
OR:
Field, A. and Hole, G. (2003). How to Design and Report Experiments. London: Sage Publications.

2.	Golato, A. (2003). Studying compliment responses: A comparison of DCTs and recordings of
	naturally occurring talk. Applied Linguistics, 24(1), 90-121.

Section III: Second Language Pedagogy/Methods and Professional Development

Books: Select 3 of the following (Omaggio-Hadley is mandatory)
1.	Lee, J.F. and VanPatten, B. (2003). Making Communicative Language Teaching Happen. Boston: McGraw Hill.
	OR:
	Brandl, K. (2008). Communicative Language Teaching in Action: Putting Principles to Work. Upper Saddle River, N.J.: Pearson Prentice Hall.

2.	Omaggio-Hadley, A. (2003). Teaching Language in Context. Boston: Heinle & Heinle.

3.	Richards, J. and Rodgers, T. (2001). Approaches and Methods in Language Teaching. New York:
	Cambridge University Press.

4.	Savignon, S.J. (1997). Communicative Competence: Theory and Classroom Practice. Boston:
	McGraw Hill.

5.	Kumaravadivelu, B. (2003). Beyond methods: Macrostrategies for language teaching. New
	Haven and London: Yale University Press.

Articles: Select 5 of the following (Calvez is mandatory)
1.	Benson, D. (2002). Language Acquisition, Culture Acquisition, Literature Acquisition: An Integrated Approach to Beginning and Intermediate Language Classes. 2002 Central States Conference Report, 73-91.

2.	Berry-Bravo, J. (1993). Teaching the art of circumlocution. Hispania, 76, 371-77.

3. 	Calvez, Daniel J. (2000). “Advanced Undergraduate French Composition: Problems and Solutions.” Foreign Language Annals, 33(1), 93-102.

3.	Fonder-Solano, L. and Burnett, J. (2004). Teaching literature/reading: A dialogue on professional Growth. Foreign Language Annals 37(3), 459-469.

4.	Knutson, E. M. (1997). Reading with a Purpose: Communicative Reading Tasks for the Foreign Language Classroom. Foreign Language Annals 30(1), 49-57.

5.	Paesani, K. (2005). Literary texts and grammar instruction; revisiting the inductive presentation. Foreign Language Annals 38(1), 15-24.

6.	Weist, V. D. (2004). Literature in Lower-Level Courses: Making Progress in Both Language and Reading Skills. Foreign Language Annals 37(2): 209-223.

7.	Phakiti, A. (2006). Theoretical and Pedagogical Issues in ESL/EFL: Teaching of Strategic Reading. University of Sydney Papers in TESOL, 1, 19-50.

8.	Shook, D. (1997). Identifying and overcoming possible mismatches in the beginning reader-literary text interaction. Hispania, 80, 234-243.

Section IV: Language and Culture

1.	Carroll, R. (1987). Evidences invisibles. Paris: Seuil.

2. 	De Carlo, Maddalena. (2011). L’interculturel. Millau: CLE International.

3.	Kramsch, C. (1996). Context and culture in language teaching. Oxford: Oxford University Press

4.	Rogoff, B. (2003). The Cultural Nature of Human Development. Oxford: Oxford University Press.

5. 	Nance, K. A. (2010). Teaching Literature in the Languages. Boston: Prentice Hall.

6. 	Carpentier, J and François Lebrun. (2000). Histoire de France. Paris: Seuil.

Section V: Literature
Middle Ages/Sixteenth Century
1.	La Chanson de Roland
2. 	La Farce de Maitre Pathelin
3. 	Montaigne, Essais (selections)
4.	Rabelais, selections from Gargantua and Pantagruel

Seventeenth/Eighteenth Centuries
1.	Molière, Tartuffe
2.	Mme. de Lafayette, La Princesse de Clèves
3. 	Voltaire, Candide
4.	Rousseau, Discours sur les sciences et les arts, Discours sur l’origine de l’inégalité

Nineteenth/Twentieth Centuries & Francophone
1.	Flaubert, Madame Bovary
2.	Stendhal, Le Rouge et le Noir
3. 	Sartre, Huis clos
4.	Duras, L’Amant
5.	Bâ, Une si longue lettre
6. 	Blais, Une saison dans la vie d’Emmanuel

