

# Annual Review of Applied Linguistics

An Official Journal of the American Association for Applied Linguistics

Volume 31      2011

Topics in Second  
Language Pedagogy

Annual Review of Applied Linguistics

Topics in Second  
Language Pedagogy

Vol. 31  
2011

CAMBRIDGE

**CAMBRIDGE**  
UNIVERSITY PRESS


**ANNUAL REVIEW  
OF  
APPLIED LINGUISTICS  
*VOLUME 31 • 2011***

**Topics in Second Language Pedagogy**

**Editor-in-Chief  
Charlene Polio**

**An Official Journal of the American Association  
for Applied Linguistics**

**Published by  
CAMBRIDGE UNIVERSITY PRESS**


**Editorial Office:** Charlene Polio, Department of Linguistics & Germanic, Slavic, Asian, & African Languages, Michigan State University, East Lansing, MI, 48824.

**Publishing, Subscription and Advertising Offices:** Cambridge University Press, 32 Avenue of the Americas, New York, NY 10013-2473, U.S.A.; or (outside of U.S.A., Canada, and Mexico) Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 8RU, England.

**Subscription Information:** The *Annual Review of Applied Linguistics* (ISSN 0267-1905) is published in one volume per year. Annual subscription rates for Volume 31, 2011: Institutions, print and online: US \$203.00 in the U.S.A., Canada, and Mexico; UK £120.00 elsewhere. Institutions online only: US \$166.00 in the U.S.A., Canada, and Mexico; UK £101.00 elsewhere. Institutions print only: \$189.00 in the U.S.A., Canada, and Mexico; UK £112.00 elsewhere. Individuals print only: US \$73.00 in the U.S.A., Canada, and Mexico; UK £38.00 elsewhere. Prices include postage.

**Back Volume Information:** All previous volumes are available from Cambridge University Press. Please see the list on the outside back cover.

Members of the American Association for Applied Linguistics receive a subscription to *Annual Review of Applied Linguistics* as part of their annual dues.

Volumes of *Annual Review of Applied Linguistics* are available for course adoption. Cost per issue for this purpose is US \$73.00 in the U.S.A., Canada, and Mexico, UK £38.00 elsewhere, which includes shipment via UPS. If interested, please contact our customer service department at:

Cambridge University Press  
100 Brook Hill Drive  
West Nyack, NY 10994-2133  
phone: 845-353-7500  
toll-free phone: 800-872-7423  
fax: 845-353-4141  
email: journals\_subscriptions@cup.org

Copyright © 2011 Cambridge University Press. All rights reserved. No part of this publication may be reproduced, in any form or by any means, electronic, photocopying or otherwise, without permission in writing from Cambridge University Press. *Photocopying information for users in the U.S.A.:* The Item-Fee Code for this publication (0267-1905/11 \$16.00) indicates that copying for internal or personal use beyond that permitted by Sec. 107 or 108 of the U.S. Copyright Law is authorized for users duly registered with the Copyright Clearance Center (CCC) Transaction Reporting Service, provided that the appropriate remittance of \$16.00 per article is paid directly to: CCC, 222 Roswood Drive, Danvers, MA 01923. Specific written permission must be obtained for all other copying. Contact the ISI *Tearsheet Service*, 3501 Market Street, Philadelphia, PA 19104, U.S.A. for single copies of separate articles.  
Printed in the United States of America.

# Annual Review of Applied Linguistics

## Editor-in-Chief

**Charlene Polio**

Michigan State University  
East Lansing, MI, USA

## EDITORIAL DIRECTORS

### **Kees de Bot**

University of Groningen  
Groningen, The Netherlands

### **Patricia A. Duff**

University of British Columbia  
Vancouver, BC, Canada

### **Kendall King**

University of Minnesota  
Minneapolis, MN, USA

### **Mary McGroarty**

Northern Arizona University  
Flagstaff, AZ, USA

### **Tim McNamara**

University of Melbourne  
Melbourne, Australia

### **Silvina Montrul**

University of Illinois  
Urbana, IL, USA

### **Merrill Swain**

Ontario Institute for Studies in  
Education of the University of  
Toronto  
Toronto, ON, Canada

## ADVISORY BOARD

### **Marilda Cavalcanti**

State University of Campinas  
Campinas, Brazil

### **Jasone Cenoz**

University of the Basque Country  
Donostia-San Sebastian, Spain

### **Marianne Nikolov**

University of Pécs  
Pécs, Hungary

### **Bernard Spolsky**

Bar-Ilan University  
Ramat Gan, Israel

### **Christopher Stroud**

University of West Cape  
Bellville, South Africa

### **Chuming Wang**

Guangdong University of  
Foreign Studies  
Guangzhou, China

# Annual Review of Applied Linguistics

## Volume 31, 2011

### CONTENTS

Editor's Introduction Charlene Polio	vi
SECTION A: SECOND LANGUAGE INSTRUCTION IN DIFFERENT SETTINGS	
Teaching academic language in second language secondary settings Mary Schleppegrell and Catherine L. O'Hallaron	3
Current trends in online language learning Robert Blake	19
The implementation of communicative and task-based language teaching in the Asia-Pacific region Yoko Goto Butler	36
Enhancing language learning in study abroad Celeste Kinginger	58
Teaching second languages for the workplace Jonathan Newton and Ewa Kusmierczyk	74
SECTION B: SECOND LANGUAGE INSTRUCTION FOR SPECIFIC LEARNERS	
All Shades of Every Color: An Overview of Early Teaching and Learning of Foreign Languages Marianne Nikolov and Jelena Mihaljević Djigunović	95
Teaching adult second language learners who are emergent readers Martha Bigelow and Patsy Vinogradov	120
Teaching American Sign Language to hearing adult learners David Quinto-Pozos	137
SECTION C: TOPICS IN INTEGRATED APPROACHES	
Research in language-literature instruction: Meeting the call for change? Kate Paesani	161

(continued on next page)

Content and language integrated learning: From practice to principles? Christiane Dalton-Puffer	182
Corpus research applications in second language teaching Ute Römer	205
Teaching multimodal and digital literacy in second language settings: New literacies, new basics, new pedagogies Heather Lotherington and Jennifer Jenson	226
SECTION D: INSTRUCTION IN SPECIFIC SKILL AREAS	
Best practices in teaching logographic and non-Roman writing systems to L2 learners Michael E. Everson	249
Collaborative writing in L2 contexts: Processes, outcomes, and future directions Neomy Storch	275
Teaching Pragmatics: Trends and Issues Naoko Taguchi	289
CONTRIBUTOR BIODATA	311
CONTRIBUTOR INDEX Vols. 21–30	319
AUTHOR CITATION INDEX Vols. 21–30      Available: <a href="http://journals.cambridge.org/APL/AuthorIndex">http://journals.cambridge.org/APL/AuthorIndex</a>	