

REFERENCES

- Ancker, William. (2000, December). Errors and Corrective Feedback: Updated Theory and Classroom Practice. *FORUM*, 13(4). Retrieved February 22, 2005 from <http://exchanges.state.gov/forum/vols/vol38/vol4/p.20.htm>
- Azar, B.S. (1989). *Understanding and Using English Grammar* (2nd Ed.). New Jersey: Prentice Hall Regents.
- Barlett, Craig C. (2002). Error Identification by Korean Teachers of English. *ELTED*, 6. Retrieved February 22, 2005 from <http://www.cells.bham.ac.uk/ELTED/Vol6Issue1/V6Barlett.pdf>
- Brown, D.H. (1991). *Breaking the Language Barrier*. Yarmouth, ME: Intercultural Press.
- Donald, Rolf. (n.d.). Error Correction 1. *BBC Teaching English*. Retrieved April 14, 2004 from http://www.teachingenglish.org.uk/think/methodology/error_correct.shtml
- Dulay, C. Heidi & Burt, K. Marina. (1980). You Can't Learn Without Goofing: An Analysis of Children's Second Language 'Errors'. In Jack C. Richards (Ed.) *Error Analysis: Perspective on Second Language Acquisition* (pp. 95-123). London: Longman.
- Ellis, Rod. (1997). *Second Language Acquisition*. Oxford: Oxford University Press.

- Ellis, Rod. (2002). *The Study of Second Language Acquisition*. Oxford: Oxford University Press.
- Hadley, A.O. (2001). *Teaching Language in Context* (3rd Ed.). Boston, MA: Heinle and Heinle Publisher.
- Harsono, Y.M. (2003, August). Language Learner Language: A Case Study of Seventh Semester Students of the English Department, Faculty of Education, Atma Jaya Catholic University Jakarta. *TEFLIN Journal*, 14(2). Malang: TEFLIN Publication Division, c.o.
- Johnson, K.J., & Redmond, M.L. (2003, December). *Oral Proficiency and Error Correction in the High School Spanish Program*. Retrieved April 14, 2004 from <http://www.wfu.edu/users/johnkj03/Research%20Paper%20Abstract.pdf>
- Kim, He-Rim, & Mathes, Glenn. 2001. Explicit vs Implicit Corrective Feedback: The Korea TESOL Journal 4(1). Retrieved October 12, 2004 from http://www.kotesol.org/pubs/journal/2001/korjrl_u_57_72.pdf
- Lengo, Nsakala. (1995). What is an Error?. *FORUM*, 33(3). Retrieved February 16, 2004 from <http://exchanges.state.gov/forum/vols/vol33/no3/p20.htm>.
- Lightbown, P.M. & Spada, N. (2003). *How Languages are Learned* (Revised Ed.). Oxford: Oxford University Press.
- Lynch, Tony. (1997, October). Nudge, Nudge: Teacher Intervention in Task-Based Learner Talk. *ELT Journal* 51(4). Oxford: Oxford University Press.

- Lyster, Roy. (2002). *The Importance of Differentiating Negotiation of Form and Meaning in Classroom Interaction*. Retrieved June 21, 2006 from <http://www.education.mcgill.ca/profs/lyster/Lyster2002.pdf>
- Lyster, R., & Lightbown, P.M., & Spada, N. (1999, June). A Response to Truscott's 'What's Wrong with Oral Grammar Correction'. *UTP Journal*. Retrieved May 17, 2004 from <http://www.utpjournals.com/product/cmlr/554/554-Lyster.html>
- Lyster, R., & Ranta, L. (1997). Corrective Feedback and Learner Uptake: Negotiation of Form in Communicative Classrooms. *SSLA* 20(pp.37-66). Retrieved June 22, 2006 from http://www.education.mcgill.ca/profs/lyster/Lyster&Ranta1997_SSLA.pdf
- Magilow, Daniel H. (1999). Error Correction and Classroom Affect. *UP* 32(pp.125-129). Retrieved April 15, 2004 from <http://www.web.utk.edu/~germslav/uphome/1999cPrize.html>
- Maxwell, Joseph A. (1996). *Qualitative Research Design: An Interactive Approach*. California: Sage Publications Inc.
- Pannova, I., & Lyster, R. (2002). *Patterns of Corrective Feedback and Uptake in an Adult ESL Classroom*. Retrieved June 22, 2006 from <http://www.education.mcgill.ca/profs/lyster/Pannova&Lyster2002.TESOLQ.pdf>
- Puchta, Herbert. (1999). Creating A Learning Culture to Which the Students Want to Belong: the Application of Neuro-Linguistic Programming to Language Teaching. In Jane Arnold (Ed.) *Affect in Language Learning* (pp.246-259). Cambridge: Cambridge University Press.

Tanner, R., & Green, C. (1998). *Tasks for Teacher Education: A Reflective Approach* (2nd Ed.). Essex: Addison Wesley Longman Ltd.

Tedjick, D.J., & de Gortari, B. (1998, May). Research on Error Correction and Implications for Classroom Teaching. *ACIE Newsletter 1*(3). Retrieved April 15, 2004 from <http://www.carla.umn.edu/Immersion/acie/vol1/May1998.pdf>

