BIBLIOGRAPHY

- Alderson, J.C., et al. 1995. Language Test Construction and Evaluation. New York: CUP.
- Allen, E.D. and Valette, R.M. 1977. <u>Classroom Techniques: Foreign Languages and English as Second Language</u>. U.S.A.: Harcourt Brace Jovanovich, Inc.
- Bangorn Roikrong. 1998. "Use of Games for Enhancement of English Listening-Speaking Skills of Prathom Suksa 1 Students at Anuban Lampang", M.Ed. Thesis: Faculty of Education, Chiang-Mai University. (Unpublished)
- Borge, S. 1998. "Teachers' Pedagogical Systems and Grammar Teaching: A Qualitative Study", <u>TESOL QUARTERLY</u>. 32/1 (1998), 9-38.
- Brown, H.D. 1994. Teaching by Principles. Englewood Cliffs: Prentice Hall Regents.
- . 2000. Principles of Language Learning and Teaching. 4th, New York: Longman.
- Byrne, D. and Rixon, S. 1982. Communication Games. London: The British Council.
- Canale, M. 1983. "From Communicative Competence to Communicative Language Pedagogy", In Language and Communication, Richards, J.C. and Schmidt, R.W., eds. Exxen: Longman.
- Canale, M. and Swain, M. 1980. <u>Approaches to Communicative Competence</u>. Singapore: Seameo Regional Language Centre.

- Carrier, M. and the Centre for British Teachers. 1980. <u>Take 5: Games and Activities for the Language Learner</u>. London: Harrap.
- Chamberlain, A. 1981. "Language Games: A Challenge to the Teacher's Creative Imagination", <u>Guidelines</u>. 5 (June 1981), 28-47.
- Chantisa Chanprasert. 1998. Using Communication Games to Promote Students'

 Grammatical Competence. M.A.Thesis. Bangkok: King Mongkut's University of

 Technology Thonburi. (Unpublished)
- Cortez, E.G. 1978. "Language Teaching Games: What About Them?", <u>ELT Journal</u>. 32 (April 1978), 204-207.
- Cross, D. 1991. A Practical Handbook of Language Teaching. London: Cassell.
- Cunningsworth, A. 1984. <u>Evaluating and Selecting EFL Teaching Materials</u>. London: Heinemann Educational Books.
- Danesi, M. 1989. <u>Puzzles and Games in Language Teaching</u>. Lincolnwood: National Textbook.
- Dickerson, D.P. 1976. "A Comparison of the Use of the Active Games Learning Medium with Passive Games and Traditional Activities as Means of Reinforcing Recognition of Selected Sight Vocabulary Words with Mid-Year First-Grade Children with Limited Sight Vocabulary", <u>Dissertation Abstracts International</u>. 10: 6456-A; April.
- Dickins, P.M. and Woods, E.G. 1988. "Some Criteria for the Development of Communicative Grammar Tasks", <u>TESOL QUARTERLY</u>. 4 (Dec. 1988), 623-646.

- Dixson, R.J. 1975. <u>Practical Guide to the Teaching of English</u>. New York: Regents Publishing Co., Inc.
- Dornyei, Z. 1994. "Motivation and Motivating in the Foreign Language Classroom", <u>The Modern Language Journal</u>. 78 (3), 273-284.
- Dorry, G.N. 1966. Games for Second Teaching Learning. New York: McGraw-Hill.
- Edge, J. 1993. Essentials of English Language Teaching. London: Longman.
- Educational Technique Department, 1991. English Syllabus 1991. Bangkok: Ministry of Education.
- Eisenstein, M.R. 1987. "Grammatical Explanations in ESL: Teach the Student, Not the Method", In Methodology in Tesol, pp. 282-292. Long, M.H. and Richards, J.C., eds. New York: Newbury House Publishers.
- Ellis, R. 1997. Second Language Acquisition. Hong Kong: Oxford University Press.
- Fuller, G.E. 1987. How to Learn a Foreign Language. U.S.A.: Storm King Press.
- Gardner, D. 1987. "Communication Games", ELT Journal. 1 (Jan.1987), 19-24.
- Gardner, R.C. and Lambert, W.E. 1972. <u>Attitudes and Motivation in Second Language</u>

 <u>Learning</u>. Rowley, Massachusetts: Newbury House.
- Gower, R., et al. 1995. Teaching Practice Handbook. Oxford: Heinemann.

Hadfield, J. 1990. Intermediate Communication Games. London: Longman. Harmer, J. 1982. "What is Communicative?", ELT Journal. 36/3 (April 1982), 164-168. . 1991. The Practice of English Language Teaching. London: Longman. . 1997. Teaching and Learning Grammar. London: Longman. . 1998. The Practice of English Language Teaching. New York: Longman. Haycraft, J. 1978. An Introduction to English Language Teaching, London: Longman. Heaton, J.B. 1988. Writing English Language Tests. New ed. New York: Longman. Hill, L.A. and Fielden, R.D.S. 1978. English Language Teaching Games. London: Evans Brothers Ltd. Honeyfield, J. 1979. "Analyzing Communication Activities", Guidelines. 1(June 1979), 34-59. Jacob, G. 1996. "Motivation in SLA" Seminar on Language Learning Focusing on Second Language Acquisition, Socio and Psychological Aspects of Language Learning and the Varieties of English. Department of Foreign Languages, Prince of Songkhla University, Songkhla. 29 April-May 3.

Kerr, JYK. 1977. "Games, Simulations in English Language Teaching", In ELT Documents.

Klippel, F. 1984. Keep Talking. New York: CUP.

pp. 5-10. 77/1. London: The British Council.

- Krashen, S.D. and Terrell, D.T. 1988. <u>The Natural Approach: Language Acquisition in the Classroom</u>. Oxford: Pergamon.
- Kuhlemeier, H. et al. 1996. "Attitudes and Achievements in the First Year of German Language Instruction in Dutch Secondary Education", <u>The Modern Language Journal</u>. 80 (4), 494-508.
- Littlewood, W. 1981. Communicative Language Teaching. New York: CUP.
- Lee, W.R. 1979. Language Teaching Games. Oxford: OUP.
- Leech, G. et at. 1982. English Grammar for Today. Hong Kong: Macmillan Press.
- Lightbrown, P.M. and Spada, N. 1993. How Languages are Learned. Oxford: OUP.
- Lock, G. 1996. Functional English Grammar. New York: CUP.
- Maley, A. 1981. "Games and Problem Solving", In <u>Communication in the Classroom</u>, pp.137-148. Johnson, K. and Morrow, K., eds. London: Longman.
- Mantle-Bromley, C. 1995. "Positive Attitudes and Realistic Beliefs: Links to Proficiency", The Modern Language Journal. 79 (3), 372-386.
- McCallum, G.P. 1980. 101 Word Games. New York: OUP.
- Nolasco, R. and Arthur, L. 1988. <u>Large Classes</u>. Hong Kong: Macmillan Publishers.
- Nunan, D. 1998. Language Teaching Methodology. London: Prentice Hall International.

- . 1998. "Teaching Grammar in Context", ELT Journal. 52 (Feb.1998), 101-109.
- Nunan, D. and Lamb, C. 1996. The Self-Directed Teacher. New York: CUP.
- Oxford, R. and Shearin, J. 1994. Language Learning Motivation: Expanding the Theoretical Framework", <u>The Modern Language Journal</u>. 78 (1), 12-28.
- Palmer, A.S., 1980. "The Use of Communication Games in the Teaching of Reading", In Reading: Insignts and Approaches, pp. 26-36. Anthony, E.M. and Richards, J.C., eds. Singapore.
- Pojaman Som-in. 1988. "Enhancing Risk-Taking in Speaking to Increase Students'

 Participation in the Classroom", M.A. Thesis, Bangkok: King Mongkut's Institute of Technology, Thonburi. (Unpublished)
- Richards, J.C., et al. 1985. <u>Longman Dictionary of Language Teaching and Applied</u>
 Linguistics. Essex: Longman.
- Rixon, S. 1981. How to Use Games in Language Teaching. Hong Kong: Macmillan Press Ltd.
- Rodgers, T.S. 1981. "A Framework for Making and Using Language Teaching Games", Guidelines. 5(June 1981), 1-27.
- Scarcella, R.C. and Oxford, R.L. 1992. <u>The Tapestry of Language Learning</u>. Boston: Heinle and Heinle.
- Schultz, M. and Fisher, A. 1988. <u>Games for all Reasons</u>. U.S.A.: Addison-Wesley Publishing Company.

- Somjai Petchudkao 1998. "Using a Code-Breaking Game as a Warm-up Activity to Raise

 Awareness of English Spelling Conventions", M.A. Thesis, Bangkok: King Mongkut's

 Institute of Technology, Thonburi. (Unpublished)
- Somporn Warawittayasri. 1996. "A Comparative Study of Low-achieving Mattayamsuksa II Students' Achievement and Retention in Learning English Vocabulary Items Through Exercises with and without Games", M.Ed. Thesis, Faculty of Education, Mahasarakham University. (Unpublished)
- Stern, H.H. 1983. Fundamental Concepts of Language Teaching. Oxford: OUP.
- Sung, H. and Padilla, A. 1998. "Student Motivation, Parental Attitudes, and Involvement in the Learning of Asian Languages in Elementary and Secondary Schools" The Modern Language Journal. 82 (2), 205-216.
- Tanom Tiensawangchai. 1988. "An Investigation into the Effects of Using Communication Games with the Preparation of Feed-in Language towards the Oral Interactionin English of EST Students at the Faculty of Engineering Technology", M.A.Thesis.

 Bangkok: King Mongkut's Institute of Technology, Thonburi. (Unpublished)
- Taylor, A.R. 1979. "A Comparison of Simulation Games with Traditional Teaching Methods", <u>Dissertation Abstracts International</u>. 40(5): 788-789-A; August.
- Ur, P. 1988. Grammar Practice Activities. Cambridge: CUP.
- U-sa Keenardputta. 1999. "The Effects of 'PLAN Technique' on the Reading

 Comprehension on First Year Nursing Students at Mahidol University", M.A. Thesis,

 Faculty of Science, Mahidol University. (Unpublished)

- Wardell, D. 1981. "Games Using Rods in the EFL Classroom", <u>Guidelines.</u> 5 (June 1981), 60-62.
- Walling, J.I. 1977. "An Experimental Study of Conditions which Affect Learning from Simulation Games in Speech Communication Instruction", <u>Dissertation Abstracts</u> Interantion. 37: 6147 A; April.

Williams, M. 1985. 40 Thinking Games to Make and Play. Hong Kong: Margaet Williams.

Willis, J. 1982. Teaching English through English. Singapore: London.

Wright, A., et al. 1983. Games for Language Learning. Cambridge: CUP.