

BILIOGRAPHY

- **Anthony, E. M.** (1963). In H. D. Brown. In J. C. Richards and W. Renandya (Eds.)(2002), Methodology in language teaching: An anthology of current practice. P.9.
- **Bartram, M.** (1991). Correction: A positive approach to language mistakes. Hove: Language teaching publications.
- **Brown, H.D.** (1987). Principles of language learning and teaching. Englewood Cliffs. N.J: Prentice Hall.
- **Brumfit, C.C.** (1984). Communicative methodology in language teaching. Cambridge: Cambridge University Press.
- **Chaudron, C.** (1988). Second language classrooms: Research on teaching and learning. Cambridge: Cambridge University Press.
- **Chomsky, N.** (1965). Aspects of the theory of syntax. Cambridge: MIT Press.
- **Corder, S.P.** (1967). The significance of learners' errors. Reprinted in J.C. Richards (Eds.) (1974). Error Analysis: Perspectives on second language acquisition. London: Longman, pp.19-27.
- _____.(1971). Idiosyncratic errors and error analysis. Reprinted in Richards (1974).
- _____.(1974). Error analysis. In J.P.B. Allen and S. P. Corder (Eds.), Techniques in applied linguistics . The Edinburgh courses in applied linguistics, London: Oxford University Press, pp. 122-154.
- _____.(1981). Error analysis and interlanguage. Oxford: Oxford University Press.
- **Crystal, D.** (1992). Introducing linguistics: An A-Z guide. London: The Penguin Group.

- **Diab, N.** (1996). The transfer of Arabic in the English writings of Lebanese students. Retrieved January 5, 2003 from <http://Lael.Pvcsp.br/especialist/181.diab.ps>. Pdf.
- **Doff, A.** (1988). Teach English: A training course for teachers. Cambridge: Cambridge University Press. pp. 186- 91.
- **Edge, J.** (1989). Mistakes and correction. London: Longman.
- **Edge, T.** (2001). Teaching and learning in the language classroom. Oxford: Oxford University Press.
- **Ellis, R.** (1990). Grammar teaching- Practice or consciousness-raising? In J.C. Richards and W.A. Renandya. Methodology in language teaching: An anthology of current practice. Chapter 15. Cambridge: Cambridge University Press.
- **Fries, C.C.** (1945). Teaching and learning English as a foreign language. Ann Arbor: University of Michigan Press.
- **Gagne, E.** (1983). The study of language. Cambridge: Cambridge University Press.
- **Gass and Selinker, L.** Second language acquisition: An introductory course. Chapter 3. Mahwah, N.J. LEA.
- **Guidelines.** (1988). A methodology guide for basic school teachers. Ministry of Education.
- **Harmer, J.** (2001). The practice of English language teaching. 3rd ed. England: Person education Ltd.
- **Hubbard, P, Jones, H, Thornton, B and Wheeler, R.**(1983). A training course for T.E.F.L. Cambridge. Cambridge University Press.
- **Hurford, J.** (1994). Grammar: A student's guide. Cambridge: Cambridge University Press.
- **Hutchinson, T. and A. Waters.** (1987). English for specific purposes. Cambridge. Cambridge University Press.

- **Hymes, D.** (1972). Communicative competence. Philadelphia: University of Pennsylvania Press. P 211.
- **Jane, A.** (1991). Reflection on language learning and teaching. An interview with W. Rivers. Teaching Forum, January, 1991. P. 2-5.
- **Jain, M.** (1974). Error analysis: Source, cause and significance. In Richards, J.C.(Eds.), Error analysis: perspectives on second language acquisition. Essex: Longman. pp. 189-215.
- **Keh, C.L.** (1991). Teaching grammar as a process in the of writing. Forum1,1,1991.pp. 17- 20.
- **Krashen, J.** (1982). Principles and practice in second language acquisition. Oxford: Pergamon Press.
- **Krashen, S.D., and T.D. Terrell.** (1983). The natural approach: language acquisition in the classroom. Oxford: Pergamon.
- **Lado, R.** (1957). Linguistics across cultures. Ann Arbor: University of Michigan Press.
- _____ . (1964). Language teaching: A scientific approach. Mc Graw-Hill.
- **Larsen-Freeman, D. and Long, M.** (1991). An introduction to second language acquisition research. NY: Longman.
- **Leech, G. and Svartik, J.** (1991). A communicative grammar of English. London: Longman Group Ltd.
- **Littlewood, W.** (1981). Communicative language teaching. Cambridge: Cambridge University Press.
- _____ . (1984). Language acquisition research and its implication for the classroom. Chapter 3. Cambridge: Cambridge University Press.
- **Loch, G.** (1996). Functional English grammar: An introduction of language teaching J.C. Richards (Eds.). Cambridge University Press.

- **Marion, W and R. L Burden.** (1997). Psychology for language teachers. Cambridge: Cambridge University Press.
- **Martinet, A.** (1970). Elements de linguistique generale. Paris: Armand Colin.
- **Merabet, L.** (1995). An analysis of some contributory factors to errors in writing. M.A.Thesis. Batna University. P. 86.
- **Murphy, R.** (1991). English grammar in use. 2nd ed. Cambridge: Cambridge University Press.
- **Neil, S., and Deirdre,W.**(1979). The results of Chomsky's revolution. England: Penguin Books Ltd.
- **Nemser, W.** (1974). Approximative systems for language learners. In J.C.Richards. (Eds.), Error analysis: Perspective on second language acquisition. Essex: Longman. p. 55- 63.
- **Numan, D.** (1989). Understanding language classrooms: A guide for language teachers. Englewood Cliffs, NJ: Prentice Hall.
- _____ . (1991). Language teaching methodology: A textbook for teachers. In J.C. Richards., and W.A. Renandya (Eds.): Methodology in language teaching: An anthology of current practice. Cambridge: Cambridge University Press.
- **Odlin, T.** (1989). Language transfer. Cambridge : Cambridge University Press.
- **Petiot, G.** (2000). Grammaire et linguistique.Saint-Just La Pendue: Imprimerie Chirot.pp.8-21.
- **Pickett, D.** (1980). Getting English into perspective. London: The British council.
- **Prahbu, N.** (1987). Second language pedagogy. In J.C Richards and W.A Renandya (Eds.). Cambridge: Cambridge University Press.

- **Quirk, R., Greenbaun, S. Leech., G., and Starvik, J.** (1972). A grammar of contemporary English. London: Longman Group Ltd.
- **Radford, A.** (1997). Syntax. Cambridge : Cambridge University Press.
- **Reilley, P.** (2001). Meeting learners' academic needs. Forum, April, 2001.pp. 34-37.
- **Richards, J. C and Rodgers, T.S.** (1986). Approaches and methods in language teaching. Cambridge: Cambridge University Press.
- **Richards, J. C., and Numan, D.** (1990). Second language: Teacher education. Cambridge: Cambridge University Press.
- **Richards, J. C et al.** (1992). Dictionary of language teaching and applied linguistics. 2nd ed. Essex: Longman Group Ltd.
- **Richards, J. C. and W.A, Renandya.** (2002). Methodology in language teaching: An anthology of current practice. Chapter 7. Cambridge: Cambridge University Press.
- **Rivers, W. and Temperly, M.** (1978) . A practical guide to, the teaching of English as a second foreign language. New-York: Oxford University Press.
- **Rivers, W.** (1981). Interactive language teaching. Cambridge: Cambridge University Press.
- **Selinker, L.** (1974). Interlanguage. In Richards, J. C (Eds.). Error analysis: Perspectives on second language acquisition. Essex: Longman. pp. 35654.
- **Schmidt, R.** (1990). The role of consciousness in second language acquisition. In J.C. Richards and W.A. Renandya (EDS.).
- **Skehan, P.** (1996b). Second language research and task-based instruction: Applied linguistics. In J.C. Richards and W.A. Renandya (Eds.).
- **Syllabus For English.** Ministry of National Education, Department of Syllabus Design, May 1993.

- **Ur, P.** (1988). Grammar practical activities: A practical guide for teachers. Cambridge: Cambridge University Press.
- _____. (1996). A course in language teaching: Practice and theory. Cambridge: Cambridge University Press.
- **Widdowson, H.C.** (1971). Language teaching texts. Oxford: Oxford University Press.
- _____. (1978). Teaching language as communication. Oxford: Oxford University Press.
- _____. (1989). Explorations in applied linguistics. Oxford: Oxford University Press.
- **Van Els et Al.** (1984). Applied linguistics and the learning and teaching of foreign languages. Edward Arnold.
- **Van Patten,W.** (1993). Grammar in relation to second language acquisition process. In J.C. Richards., and W.A. Renandya (Eds.). Chapter 14.
- **Widdowson, H.C.** (1971). Language teaching texts. Oxford: Oxford University Press.
- _____. (1978). Teaching language as communication. Oxford: Oxford University Press.
- _____. (1989). Exploration in applied linguistics. Oxford: Oxford University Press.
- **Wilkins, D.A.** (1972). Linguistics and language teaching. London: Edward Arnold.
- **Yule, G.** (1985). The study of language. Cambridge: Cambridge University Press.

