


RESEARCH AREAS


1. Exploring gender effect on adult foreign language learning strategies
2. Attitudes and strategies as predictors of self-directed language learning in an EFL context
3. The Effects of Awareness-Raising Training on Oral Communication Strategy Use


4. The relationship between forms of instruction, achievement and perceptions of classroom climate
5. Building Bridges: using science as a tool to teach reading and writing
6. The genesis of a hybrid writing instruction approach through action research


- 
7. Anxiety and Speaking English as a Second Language
 8. Classroom assessment tools and uses: Canadian English teachers' practices for writing
 9. Collocational competence and cloze test performance: a study of Iranian EFL learners
- 


10.Learners' Perceptions of How Anxiety Interacts With Personal and Instructional Factors to Influence Their Achievement in English: A Qualitative Analysis of EFL Learners in China


11. A Qualitative Investigation of Pre-Service English as a Foreign Language (EFL) Teacher Opinions

12. The role of phonological awareness in mediating between reading and listening to speech

13. A Linguistic Analysis of Simplified and Authentic Texts


14. Teacher expectations of student reading in middle and high schools


15. The mediation of technology in ESL writing and its implications for writing assessment

16. Using the Web as a Research Source: Implications for L2 Academic Writing


SKRIPSI

- Developing real world speaking tasks for students of Marketing in Grade X at SMKN 1 Yogyakarta
- Developing web-based reading materials for Grade VIII students of SMP


- Developing students' writing worksheet using pictures for the second semester students of Grade III Junior High School Students
- The effect of written feedback and conferencing on the second grade students' writing skills of SMPN 1 Prambanan in the academic year of 2010/2011


- Improving students' writing skills through picture media in the first grade of Administration Office 2 of SMK Negeri 1 Tempel
- Using information gap activities to improve Grade X students' speaking ability at SMAN 2 Bantul in the academic year of 2010/2011

