

Journal of Language Teaching and Research

ISSN 1798-4769

Volume 9, Number 5, September 2018

Contents

REGULAR PAPERS

- French as a Second Language Teacher Candidates' Language Proficiency and Confidence: Exploring the Influences of a Home-stay Practicum Experience 887
Callie Mady
- Secondary School Students' Understanding of and Strategies for Vocabulary Acquisition: A Phenomenographic Approach to Language Learning 895
Cathrine Norberg, Anna Vikström, and Emma Palola Kirby
- Effects of Coping Strategies on Language Anxiety of Japanese EFL Learners: Investigating Willingness to Communicate 905
Toshinori Yasuda and Lisa Nabei
- Quality in Teacher Education: Evidence from the Universities of Sindh, Pakistan 916
Zafarullah Sahito and Pertti Vaisanen
- A Corpus-based Computational Stylometric Analysis of the Word "Árabe" in Three Spanish Generación Del 98 Writers 928
Mohamed M. Mostafa and Nicolas Roser Nebot
- The SPSS-based Analysis of Reading Comprehension—Take Grade Eight English Mid-term Test for Example 939
Yingying Jin and Xiaowen Qi
- Comparing the Effects of L2-based with Code-switching-based Instruction on EFL Speaking Classes 946
Dwi Ide Rahayu and Margana
- Pynchon's *Against the Day*: Bilocation, Duplication, and Differential Repetition 953
Ali Salami and Razieh Rahmani
- Arabic Language Teachers Teach and Collaborate through Mobile Instant Messaging: Analysis of Use, Benefits, and Challenges in Jordan 961
Suad A. Alwaely
- Study of the Correlation among Junior High Students' English Learning Motivation, Attitudes and Achievements—From the Perspective of Attribution Theory 970
Guobing Liu and Ling Zhang
- The Effect of Using Tumblr on the EFL Students' Ability in Writing Argumentative Essays 979
Meiga Rahmanita and Bambang Yudi Cahyono
- Readers of English Literature Confronting Quiet Members with Critical Literacy in the Act of Mentoring 986
Maryam Hessaby Dehbaneh, Narjes Banou Sabouri, and Javad Ghamkhar Saravani
-

Cohesive Devices and Academic Writing Quality of Thai Undergraduate Students <i>Natthapong Chanyoo</i>	994
Literature Review of the Breadth and Depth of Vocabulary <i>Dan Liu</i>	1002
A Survey Study on Academic Vocabulary Learning Strategies by EFL University Students <i>Le Pham Hoai Huong</i>	1009
Study of George Eliot's Selected Works in the Light of Germaine Greer's Ideas <i>Hasti Soltani</i>	1017
Arabic Writing, Spelling Errors and Methods of Treatment <i>Abeer Obaid Al-Shbail and Mostafa Awad Beni Diab</i>	1026
The Teaching Strategy of Modern Prose in Junior Middle School <i>Zilu Ye</i>	1036
Exploring A Teacher Educator's Experiences in Modeling TPACK to Create English Language Multimedia in Technology Courses <i>Iwan Setiawan, Ariffudin Hamra, Baso Jabu, and Susilo</i>	1041
The Study of Interaction Features Used by Intermediate Iranian EFL Learners in Their Lexical Language Related Episodes <i>Ehsan Alijanian, Saeed Ketabi, and Ahmad Moinzadeh</i>	1053
Using Portfolio Assessment at Lower Secondary Education in Setswana Language Lessons <i>Eureka Mokibelo</i>	1059
A Study of the Training Mode of Practical Talents of Foreign Languages in Colleges and Universities <i>Yuan Kong</i>	1067
Learning a Local Language at School in Indonesian Setting <i>Nurlaksana Eko Rusminto, Farida Ariyani, and Ag. Bambang Setiyadi</i>	1075
Brainstorming Strategy and Writing Performance: Effects and Attitudes <i>Soheila Abedianpour and Arezoo Omidvari</i>	1084
Problems of Learning Arabic by Non-Arabic Speaking Children: Diagnosis and Treatment <i>Abdallah Hussein El-Omari and Hussein Mohammad Bataineh</i>	1095
The Impact of Teaching Reform Conflict and Job Burnout on Curriculum Implementation in Senior High School English Teachers <i>Li Luo</i>	1101
Analyzing the Impact of Teacher Talk on English Grammar Learning: With Correlation to the Procedures in Classroom Interaction <i>Asmaa M. Alkhazraji</i>	1109
