

TESL Canada Federation/Fédération TESL du Canada

President/Président

Shailja Verma

Vice-President/Vice-président

Jennifer Pearson Terell

Past President/Présidente sortante

Virginia Christopher

Secretary/Secrétaire

Christine Bertram

Treasurer/Trésorier

Deborah Yeager Woodhouse

Members at Large/Membres conseillers

Jacquelyne Lord

Bill McMichael

Jennifer St. John

Angela Schinas

Ron Thomson

Executive Director/Directrice exécutive

Louise Aerts

TESL Canada Provincial Representatives/**Représentants provinciaux**

Esther Chassé (TESL Yukon)

Sarah ter Keurs (BC TEAL)

Phyllis Regier (ATESL)

Joyce Vandall (SCENES)

Tim MacKay (TESL Manitoba)

Barbara Krukowski (TESL Ontario)

Paula Lee Kristmanson (TESL New Brunswick)

Ellen Pilon (TESL Nova Scotia)

Paula Clark (TESL PEI)

Marcia Spence (TESL

Newfoundland/Labrador

Address all correspondence to/Adresser toute correspondance à:

TESL Canada Journal/Revue TESL du Canada

408 - 4370 Dominion Street

Burnaby, BC V5G 4L7

Telephone: (604) 298-0312; 1-800-393-9199; Fax: (604) 298-0372

E-mail: admin@tesl.ca

Web site: www.tesl.ca

Acknowledgments/Remerciements

This publication is funded in part by the Language Acquisition Development Program of the Official Languages in Education Directorate, Canadian Heritage, under its program to encourage the dissemination of information on the teaching and learning of English and French as second languages. The University of Manitoba has also contributed to the *TESL Canada Journal* with institutional and professional support.

Cette publication est partiellement subventionnée par le programme de perfectionnement linguistique de la direction générale des langues officielles dans l'enseignement du patrimoine canadien, selon les termes de son programme qui vise à favoriser la diffusion de l'information sur l'enseignement et l'apprentissage du français et de l'anglais, langues secondes. La University of Manitoba a également contribué à la *Revue TESL du Canada* par son appui institutionnel et professionnel.

©TESL Canada Federation, 2006

ISSN 0826-435X

Printed in Canada

TESL Canada Journal/Revue TESL du Canada Editorial Board/Comité de rédaction

Editor/Rédacteur en chef

John Sivell, Brock University

Joan Birrell-Bertrand, Editorial
Assistant

Naomi Stinson, Technical Editor

Dorine Chalifoux, Translator

Review Board/Comité consultatif

Patricia Balcom (TESL New
Brunswick)

Gulbahar Beckett (University of
Cincinnati)

Carmen Boulter (University of
Calgary)

Barbara Burnaby (Memorial
University)

Liyang Cheng (Queen's University)

Nicholas Collins (BC TEAL)

Robert Courchène (University of
Ottawa)

Ellen Cray (Carleton University)

Tracey Derwing (University of
Alberta)

Scott Douglas (University of Calgary)

Patricia Duff (University of British
Columbia)

Nick Elson (TESL Ontario)

Ruth Epstein (SCENES)

Antoinette Gagné (University of
Toronto)

Sheena Gardner (BAAL, UK)

Anita Girvan (Carleton University)

Sylvia Helmer (Simon Fraser
University)

Rebecca Hiebert (University of
Manitoba)

Jim Hu (Thompson Rivers University)

Jane Jackson (Chinese University of
Hong Kong)

Carla Johnson (University of Calgary)

Sandra Kouritzin (University of
Manitoba)

Icy Lee (Hong Kong Baptist
University)

Michael Lessard-Clouston (Biola
University, CA)

Guofang Li (SUNY Buffalo)

Xiaoping Liang (USC Long Beach, CA)

Xuemei Li (Queen's University)

Yi Li (University of Alberta)

Tim MacKay (TESL Manitoba)

Ardiss Mackie (Okanagan College)

Hedy McGarrell (Brock University)

Heather McIntosh (University of
Manitoba)

Bill McMichael (UBC)

David Mendelsohn (York University)

Bernie Mohan (UBC)

Brian Morgan, York University

Suhanthie Motha (University of
Maryland, College Park)

Murray Munro (Simon Fraser
University)

Garold Murray (Akita University,
Japan)

Eric Paulsoe (University of Calgary)

Ellen Pilon (TESL Nova Scotia)

Nathalie Piquemal (University of
Manitoba)

Hetty Roessingh (University of
Calgary)

Virginia Sauvé (ATESL)

Ling Shi (UBC)

Mark Tepunga (Ritsumeikan, Japan)

Ron Thomson (University of Alberta)

Gail Tiessen (Providence College)

Kelleen Toohey (Simon Fraser
University)

Carolyn E. Turner (McGill University)

Diana Turner (TESL Manitoba)

Deborah Yeager Woodhouse (Brock
University)

Guest Reviewers

Carla Amaro	Masaki Kobayashi
Shoaleh Bigdeli	Seonaigh MacPherson
Sandy Burger	Allan Meadows
Sara Cotterall	Robert Renaud
Bill Dunn	Sylvie Roy
Charlotte Enns	Karen Smith
Thomas Farrell	Wayne Trotman
Yan Guo	Hong Wang
Roumi Ilieva	Ying Zheng
Yatta Kanu	

Advertising Correspondence/Annonces publicitaires

Executive Director
TESL Canada Journal/Revue TESL du Canada
408 - 4370 Dominion Street
Burnaby, BC V5G 4L7
Telephone: (604) 298-0312; Fax: (604) 298-0372
E-mail: admin@tesl.ca

Editorial Correspondence/Correspondance aux éditeurs

Dr. John Sivell
TESL Canada Journal/Revue TESL du Canada
Dept. of Applied Linguistics (D350G)
Director, Centre for International Studies
Brock University
St. Catharines ON, Canada, L2S 3A1
E-mail: teslcan@ms.umanitoba.ca

The *TESL Canada Journal* is indexed in Canadian Education Index.
La *Revue TESL du Canada* est répertoriée dans le *Répertoire canadien sur l'éducation*.

TESL Canada Organizations/Organisations du TESL Canada

Yukon

c/o Elaine Hurlburt
Box 5403
Haines Junction, Yukon Y0B 1L0

Alberta

c/o Department of Educational Psychology
6-102 Education Centre North
University of Alberta
Edmonton, AB T6G 2G5

Manitoba

TESL Manitoba Membership
c/o Manitoba Teachers' Society
191 Harcourt Street
Winnipeg, MB R3J 3H2

New Brunswick/Nouveau-Brunswick

c/o TESL Certification
Faculty of Arts
University of New Brunswick
PO Box 5050
Saint John, NB E2L 4L5

British Columbia/

Colombie-Britannique

BC TEAL Membership
201 - 640 West Broadway
Vancouver, BC V5Z 1G4

Saskatchewan

SCENES Membership
PO Box 176
Lunsden, SK S0G 3C0

Ontario

TESL Ontario Membership
27 Carlton Street, Ste 405
Toronto, ON M5B 1L2

Nova Scotia/Nouvelle-Écosse

TESL Nova Scotia Membership
PO Box 36068
Halifax, NS B3J 3S9

Newfoundland/Labrador/Terre-Neuve

TESL NFLD/LAB Membership
PO Box 254, Station C
St. John's, NF A1C 6K1

Editorial Policy

TESL Canada Journal, established in 1984, is a fully refereed journal for practicing teachers, teacher educators, graduate students, and researchers. *TESL Canada Journal* invites the submission of unpublished manuscripts concerning the teaching and learning of official languages; second-language teacher education; and the maintenance and development of minority, heritage, or Aboriginal languages.

Categories of Publication

Full-Length Articles. Articles in this category advance conceptual, research-based, or theoretical arguments, fully grounded in current literature. Manuscripts should normally not exceed 7,000 words excluding references. A maximum 100-word abstract must be included. *In the Classroom.* Articles in this category feature descriptions of teaching techniques or activities within a theoretical framework. Articles should specify audience, materials, procedures, and teacher reflections on procedures. Manuscripts should not exceed 3,500 words excluding references.

Perspectives. Submissions to this section are of the following types: (a) reactions of readers to articles and reviews published in the journal and rejoinders; (b) viewpoints and opinions expressed in the form of a report, commentary, or interview on issues or topics of current interest; (c) the text of plenary keynote addresses; (d) review articles of one or more influential books in the field of TESL in the light of current theory and pedagogy. *Perspectives* submissions should not exceed 3,500 words. *Reviews.* *TESL Canada Journal* publishes short evaluative reviews of print and nonprint materials relevant to TESL professionals. Potential reviewers may contact the editors if they wish to review any of the books listed in each edition of the Journal.

Required Style

Manuscripts not conforming to the guidelines set forth in the *Publication Manual of the American Psychological Association*, 5th edition, may be returned for adjustment prior to review. The *TESL Canada Journal* welcomes articles from non-native speakers of English or French, but would ask that ideas be clearly expressed.

Submission

All manuscripts will be screened to ensure that the name(s) of the author(s) cannot be identified in the manuscript. To facilitate the review process, the editors ask that manuscripts be sent: (a) by e-mail attachment to the e-mail address above or (b) on a high-density diskette with hard copy included to the mailing address above.

The preferred formats are Microsoft Word for Windows or Microsoft Word for Macintosh.

Manuscripts should be labeled by the first author's last name, dot, ms (e.g., smith.ms) and should include the title, abstract, text, acknowledgments, notes, and references. A separate attachment labeled by the first author's last name, dot, info (e.g., smith.info) should list the title of the manuscript, name(s) of the authors, and complete information for the contact author including both e-mail and regular mail addresses. A maximum 50-word biographical note should be included for each author.

When manuscripts are accepted, authors will be asked to submit electronic or disk versions, in camera-ready format, of all diagrams or tables. Obtaining permissions to reprint previously published material is the responsibility of the author(s).

Manuscript Changes

The editors reserve the right to make minor editing changes without prior consultation with the author(s). Authors will be contacted regarding any major editing or revisions.

Languages of Publication

English and French.

Politique de la rédaction

Fondée en 1984, la *Revue TESL du Canada* est une revue avec comité de lecture anonyme pour les enseignants, les formateurs d'enseignants, les étudiants des cycles supérieurs et les chercheurs. La *Revue TESL du Canada* accepte les manuscrits inédits portant sur l'enseignement et l'apprentissage des langues officielles; la formation d'enseignants de langue seconde; et le maintien et le développement de langues minoritaires, ancestrales et autochtones.

Catégories de publications

Articles de fond. Les articles de cette catégorie proposent des arguments conceptuels, théoriques ou empiriques, tous appuyés par la recherche courante. Les manuscrits ne devraient pas, normalement, dépasser 7 000 mots sans compter les références. Un résumé d'une longueur maximale de 100 mots doit accompagner le manuscrit.

En classe. Dans cette section, les articles présentent des descriptions de techniques ou d'activités d'enseignement dans un cadre théorique. Ces textes devraient fournir des précisions sur les participants, le matériel et les démarches accompagnées de réflexions de l'enseignant sur celles-ci. Les manuscrits ne devraient pas dépasser 3 500 mots sans compter les références.

Perspectives. Cette section est consacrée à quatre types d'articles : (a) la réaction des lecteurs aux articles et aux comptes rendus qui ont paru dans la revue et, le cas échéant, la réplique de l'auteur; (b) des opinions et des points de vue présentés sous forme de comptes rendus, de chroniques, ou d'entrevues touchant des sujets d'actualité; (c) les discours de séances plénières; et (d) des comptes rendus de livres d'influence touchant un domaine de la revue, rédigés à la lumière de la pédagogie et des théories actuelles. Les textes soumis ne devraient pas dépasser 3 500 mots.

Comptes rendus. La *Revue TESL du Canada* publie de brefs comptes rendus évaluatifs visant les enseignants d'anglais langue seconde. Si vous désirez faire la critique d'un des livres de la liste publiée à la fin de chaque numéro de la revue, contactez les éditeurs.

Exigences de la présentation

Les manuscrits qui ne respectent pas les exigences du manuel *Publication Manual of the American Psychological Association* (5^e édition) pourraient être retournés à l'auteur pour modification avant d'être évalués. La revue accepte des articles d'auteurs dont la langue maternelle n'est ni l'anglais, ni le français, mais exige que les idées soient bien exprimées.

Soumission de manuscrits

Une vérification de tous les manuscrits est effectuée pour s'assurer que l'identité de l'auteur ou des auteurs n'y est pas révélée. Pour faciliter le processus d'examen, veuillez envoyer votre manuscrit, soit par courriel comme pièce jointe à l'adresse ci-dessus, soit sur une disquette à haute densité avec une copie imprimée à l'adresse postale ci-dessus. Employez, de préférence, Microsoft Word pour Windows ou Macintosh. Sur votre manuscrit, indiquez le nom de famille du premier auteur, suivi d'un point et de ms (p.ex. tremblay.ms). Un titre, un résumé, vos remerciements, et des notes et références bibliographiques devraient accompagner le manuscrit. Dans un texte séparé et étiqueté ainsi : nom de famille du premier auteur suivi d'un point et info (p.ex. tremblay.info), indiquez le titre du manuscrit, le nom de l'auteur ou des auteurs et les coordonnées de l'auteur principal (y compris l'adresse électronique et postale). Veuillez inclure des notes biographiques d'une longueur maximale de 50 mots pour chaque auteur. Aux auteurs de manuscrits acceptés on demandera une version électronique ou sur disquette de tous leurs schémas et tableaux, prêts à photographier. L'auteur est responsable d'obtenir la permission de faire réimprimer des documents qui déjà été publiés.

Révision des manuscrits

Les éditeurs se réservent le droit d'apporter des corrections mineures aux manuscrits sans consulter l'auteur au préalable. En cas de révisions ou de changements majeurs, le ou les auteurs seront contactés.

Langues de publication

Anglais et français

Contents/Matières

i, iii A Word From the Editor/
Un mot de l'éditeur

Articles

- 1 The Contestation of Citizenship Education at Three Stages
of the LINC 4 & 5 Curriculum Guidelines: Production,
Reception, and Implementation
Robert Pinet
- 21 "I Meant to Say That": How Adult Language Learners Construct
Positive Identities Through Nonstandard Language Use
Michelle Szabo
- 40 Keeping the Language Focus in Content-Based ESL Instruction
Through Proactive Curriculum-Planning
Martha Bigelow, Susan Ranney, and Anne Dahlman
- 59 Individual and Social-Contextual Factors Affecting the Learning
and Use of ESL: A Case Study of a Visiting Korean Physician
Su-Ja Kang
- 80 "Why Didn't They Show Up?" Rethinking ESL Parent
Involvement in K-12 Education
Yan Guo
- 96 Feedback on Writing:
Changing EFL Students' Attitudes
JoEllen M. Simpson
- 113 University Students' Beliefs and Attitudes Regarding
Foreign Language Learning in France
Nathalie Piquemal and Robert Renaud

In the Classroom/En classe

- 134 Teachers as Learners in the ESL Classroom:
It's old news, but it's news to me
Justine Light

Book Reviews/Comptes rendus

- 142 *Topics in Language and Culture for Teachers* by Steven Brown and Jodi Eisterhold
Joan Birrell-Bertrand
- 144 *Sociolinguistic Variation and Change* by Peter Trudgill
Ellen Pilon

Books for Review, Winter 2006

Oxford Advanced Learner's Dictionary with Compass CD-ROM (7th ed.), 2005
Literacies: Researching Practice, Practicing Research. Tannis Atkinson, November 2003
Latino Language and Literacy in Ethnolinguistic Chicago. Marcia Farr, 2005
Teaching English to the World: History, Curriculum and Practice. George Braine, 2005
Sociocultural Contexts of Language and Literacy (2nd ed.). Bertha Perez, 2004
Contextualizing College ESL Classroom Praxis: A Participatory approach to Effective Instruction. Lawrence N. Berlin, 2005
Situational Context of Education: A Window into the World of Bilingual Learners. Maria Estela Brisk,

Angela Burgos, and Sara Ruth Hamerla, 2004
Review of Adult Learning and Literacy (Vol 4) Connecting Research, Policy and Practice. John Comings, Barbara Garner, and Cristine Smith, 2004
Conflicting Paradigms in Adult Literacy Education: In Quest of a U.S. Democratic Politics of Literacy. George Demetron, 2005
A Glossary of Morphology. Laurie Bauer, 2004
Language, Literacy, and Power in Schooling. Teresa L. McCarty, 2005
Oxford Basics Activities Using Resources. Heather Westrup and Joanna Baker. 2005
Teaching and Learning Vocabulary: Bringing Research to Practice. Elfrieda H. Hiebert and Michael L. Kamil, 2005

A Word From the Editor

This is my first editorial for the TESL Canada Journal. In it I would like first of all to thank Sandra Kouritzin for the highly cooperative way in which she managed the change-over of Editors. There is a lot to learn about this job—indeed I'm painfully aware that the learning process is still not entirely complete—but Sandra had an exceptionally accurate sense of what I needed to know first and of how much I could assimilate at a given moment. So I am glad to say that the transition was relatively panic-free. Thank you very much, Sandra.

No doubt that feeling of comfort and continuity was promoted as well by the fact that Joan Birrell-Bertrand, who had already developed admirable skills as Sandra's editorial assistant, agreed to continue with me too, which I very much appreciate. And now, my goodness, here we are at the end of preparing our first issue of the Journal together, and so far Joan has not yet given up on me!

All the articles for this issue were received, reviewed, and approved for publication under Sandra's editorship, with the final copy-editing shared between Sandra and myself. This issue of the Journal will be a little longer than usual, which provides an opportunity to present our readers with an especially abundant offering of research, reflection, and thought-provoking commentary on the state of our profession in a variety of domains.

Robert Pinet explores features of the LINC 4 & 5 Curriculum Guidelines that seem to promote diverse models of newcomer integration, whereas Michelle Szabo examines the use of standard or nonstandard language forms by L2 learners as a reflection of individual sociocultural identity. An innovative approach to Content-Based Instruction is proposed in the article by Martha Bigelow, Susan Ranney, and Anne Dahlman. Su-Ja Kang documents the interaction of individual and contextual factors as influences on the language-learning process of a Korean physician. Yan Guo discusses how schools can encourage and recognize varied forms of involvement by parents in their ESL children's educational experience. A practical and theoretical question of importance to many ESL or EFL teachers is addressed by JoEllen Simpson: how to provide the most effective feedback on students' writing. And in an ambitious study conducted at four universities in France, Nathalie Piquemal and Robert Renaud report on the combination of integrative and instrumental motivations influencing students' foreign language learning progress. Finally, in the In the Classroom section, Justine Light gives an enlightening personal account of professional growth through engagement in the process of participatory education as practiced in a community-based ESL program. At the end of the volume, you will find reviews of two

interesting books—both on aspects of sociolinguistics—by Joan Birrell-Bertrand and Ellen Pilon.

This brief overview highlights not only the richness of the work that is being done in our field overall, but also the quality and diversity of the manuscripts submitted to the *TESL Canada Journal* in particular. And in that connection, it is appropriate to comment on the immensely valuable service provided to the Journal by its Review Board and guest reviewers. With such a variety both of topics and of research methods, it is essential for the Journal to be able to rely on the skills of reviewers with collectively very broad expertise. Reviewing is a demanding and time-consuming responsibility, and the Journal simply could not succeed without this resource. Throughout the process of copy-editing, which in part entails following up on responses to suggestions by reviewers, I was time and again deeply impressed by the precision, care, and tact with which feedback had been provided. It may seem to be a bit of a cliché to say that our profession is a community, but at times like this, it becomes clear that the claim is entirely justified.

I am looking forward to my term as Editor of the *TESL Canada Journal*. The future is bright. Past Editors have led the Journal to a position of considerable respect; promising new manuscripts continue regularly to reach us for review. Moreover, along with this copy of the Journal you will receive an invitation to participate in a reader satisfaction survey that will help assure that what “ain’t broke will not get needlessly fixed” and that what might be improved will indeed receive attention.

John Sivell

Un mot de l'éditeur

Ce texte constitue mon premier éditorial pour la *Revue TESL Canada* et je tiens à remercier Sandra Kouritzin pour sa façon très collaborative de gérer le changement d'éditeurs. Il y a beaucoup à apprendre sur ce travail, et je suis bien conscient que mon apprentissage n'est pas encore terminé. Cependant, Sandra a fait preuve d'un sens exceptionnellement précis quant à ce que je devais savoir en premier et combien d'information je pourrais assimiler d'un moment à l'autre. Je peux donc affirmer que la transition s'est accomplie presque sans panique et j'en remercie sincèrement Sandra.

Si je me sens si à l'aise dans mon nouveau poste et si j'ai cette impression de continuité, c'est sans doute aussi attribuable au fait que Joan Birrell-Bertrand, qui avait déjà eu l'occasion de développer ses capacités admirables en tant qu'assistante à la rédaction pour Sandra, a accepté de continuer à travailler avec moi. Je lui en suis très reconnaissant. Nous voilà déjà en train d'achever la préparation du premier numéro de la Revue sur lequel on collabore et Joan ne m'a pas encore laissé tomber!

Tous les articles dans ce numéro ont été reçus, évalués et acceptés pour la publication alors que Sandra était encore éditrice. Sandra et moi avons partagé le travail de la vérification et la mise au point finales des copies. Ce numéro étant un peu plus long que d'habitude, il vous offre une lecture particulièrement étoffée portant sur des recherches, des réflexions et des commentaires touchant divers domaines de notre profession.

Robert Pinet se penche sur des aspects du programme-cadre CLIC 4 & 5 qui semblent promouvoir divers modèles d'intégration des nouveaux arrivants. Pour sa part, Michelle Szabo étudie l'emploi, par des élèves en ALS, de formes standard et non standard en tant que reflet d'une identité socioculturelle individuelle. L'article de Martha Bigelow, Susan Ranney et Anne Dahlman propose une approche novatrice à l'enseignement basé sur le contenu. Su-Ja Kang décrit l'interaction de facteurs individuels et contextuels qui jouent un rôle dans l'apprentissage L2 d'un médecin coréen. Yan Guo explique comment les écoles peuvent reconnaître et favoriser diverses formes d'implication par les parents dans l'éducation en ALS de leurs enfants. L'article de JoEllen Simpson traite d'une question importante, aussi bien sur le plan pratique que théorique, pour les enseignants en ALP ou ALS : Comment fournir la rétroaction la plus efficace sur les rédactions des élèves? L'étude ambitieuse de Nathalie Piquemal et Robert Renaud entreprise dans quatre universités en France porte sur la combinaison de motivations intégratives et instrumentales qui influencent les progrès en apprentissage d'une langue étrangère par les étudiants. Dans la section *En classe*, Justine Light présente un récit personnel enrichissant qui décrit sa participation dans la pédagogie active d'un programme communautaire d'ALS et l'épanouisse-

ment professionnel qui s'en est suivi. Ce numéro conclut avec les comptes-rendus de Joan Birrell-Bertrand et Ellen Pilon qui font la critique de deux livres intéressants portant sur des aspects de la sociolinguistique.

Ce bref survol souligne à la fois toute la richesse du travail qui s'accomplit dans notre domaine de façon générale et la qualité et la diversité des articles soumis à la *Revue TESL Canada* en particulier. À propos, il est pertinent d'évoquer le service immensément important que rendent à la revue le comité d'évaluation et les auteurs des comptes-rendus de livres. Compte tenu de la grande diversité de sujets traités et de méthodologies de recherche employées, il est essentiel que la revue puisse avoir recours aux habiletés de critiques dont l'expertise recouvre une gamme très étendue. Évaluer des manuscrits est une responsabilité qui exige beaucoup de temps, et une tâche essentielle à la réussite de la revue. Pendant la vérification et la mise au point de la copie, qui en fait découle en partie des suggestions des évaluateurs, j'ai à maintes reprises été très impressionné par la minutie et le tact des commentaires des évaluateurs sur les copies. Dire que notre profession est une communauté peut sembler stéréotypé, mais dans un contexte comme le nôtre, je peux affirmer que l'expression est tout à fait juste.

J'entrevois avec anticipation mon mandat comme éditeur de la *Revue TESL Canada*. L'avenir s'annonce bien : mes prédécesseurs ont fait en sorte que la revue s'attire maintenant beaucoup de respect et de nouveaux manuscrits prometteurs continuent à nous parvenir. De plus, vous recevrez avec cette copie de la revue, un sondage sur le niveau de satisfaction des lecteurs dont le but est de nous aider à maintenir ce qui va bien et porter notre attention vers ce qui pourrait être amélioré.

John Sivell