 from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

[bookmark: _GoBack]
EVA ALCÓN SOLER

	(Spanish Anglist, Dpto. de Filología Inglesa y Románica, Facultat ciències Humanes i Socials, U Jaume I, Avda sos Baynat, s/n, 123071 Castellón, alcon@uji.es)

Works

Alcón Soler, Eva. "High Cognitive Questions in Non-Native Student Group Classroom Discussion: Do They Facilitate Comprehension and Written Production of the Foreign Language?" Atlantis 15 (1993): 21-34.*
_____. "Negotiation, Foreign Language Awareness and Acquisition in the Spanish Secondary Educational Context." International Journal of Psycholinguistics 10 (1994): 83-96.
_____. "Interaction, Foreign Language Production and Development." Miscelánea 17 (1996): 1-16.*
_____. "On the Study of Communication Strategies in Non-Native Discourse: A Recent Proposal within Oral Interaction." Proceedings of the 20th International AEDEAN Conference. Barcelona: Universitat de Barcelona, Facultad de Filología, 1997. 87-92.*
_____. "Research on Language and Learning: Implications for Language Teaching." In Latest Developments in Language Teaching Methodology. Ed. Aquilino Sánchez and María Dueñas. Monograph issue of IJES 4.1 (2004): 173-96.*
_____. "Incidental Focus on Form, Noticing and Vocabulary Learning in the EFL Classroom." In Research on Second Language Vocabulary Acquisition and Learning. Ed. Aquilino Sánchez and Rosa M. Manchón. Monograph issue of IJES 7.2 (2007): 41-60.*
Alcón, Eva, and J. R. Guzmán. "The Relationship between Content Knowledge and Practise Opportunities in Non-native Learners' Interaction." Australian Review of Applied Linguistics 18 (1995): 19-32.
_____. (Forthcoming). "Interlanguage Modifications in NS-NNS Oral Interactions: A Study in an English and Catalan Language Learning Context." Revista Española de Lingüística Aplicada.
Alcón, E. and V. Codina. "The Impact of Gender on Negotiation and Vocabulary Learning in a Situation of Interaction." International Journal of Psycholinguistics 12 (1996): 21-36.
Alcón, Eva, and Deborah Tricker. "Teaching Discourse Competence in the Classroom: An Example Based on the Discourse Marker Well in EFL Materials." In Proceedings of the 22nd International Conference of AEDEAN (Asociación Española de Estudios Anglonorteamericanos). Lleida, 17-19 December 1998. Ed. Pere Gallardo and Enric Llurda. Lleida: Edicions de la Universitat de Lleida, 2000. 61-65.*
Alcón Soler, Eva and Josep Guzmán Pitarch. "The Effect of Instruction on Learners' Pragmatic Awareness: A Focus on Refusals." In Cognitive Processes, Instructed Second Language Acquisition and Foreign Language Teaching Materials. Ed. Raquel Criado Sánchez and Aquilino Sánchez Pérez. Monograph issue of International Journal of English Studies 10.1 (2010): 65-80.*
Alcón Soler, Eva, and Ariadna Sánchez Hernández. "Learning Pragmatic Routines during Study Abroad: A Focus on Proficiency and Type of Routine." Atlantis 39.2 (Dec. 2017): 191-210.*

