

READING LIST

Required readings

- Gironzetti, E., & Lacorte, M. (Eds.). (2024). *The Routledge Handbook of Multiliteracies for Spanish Language Teaching: multimodalidad e interdisciplinariedad*. Routledge.
- Lacorte, M. (ed.) (2007). *Lingüística aplicada del español*. Arco/Libros.
- Lacorte, M., and Reyes-Torres, A. (2021). *Didáctica del español como 2/L en el siglo XXI*. Arco/Libros.
- Lacorte, M. (ed) (2025). *The Routledge Handbook of Hispanic Applied Linguistics*. 2nd Edition. Routledge.
- Koike, D. A., & Félix-Brasdefer, J. C. (2020). *The Routledge Handbook of Spanish Pragmatics*. Routledge.
- Montrul, S. (2012). *El bilingüismo en el mundo hispánico*. Blackwell-Wiley.
- Muñoz-Basols, J., Moreno, N., Taboada, I. & Lacorte, M. (2017). *Introducción a la lingüística hispánica actual. Teoría y práctica*. Routledge.
- Muñoz-Basols, J., Gironzetti, E., & Lacorte, M. (2018). *The Routledge Handbook of Spanish Language Teaching: metodologías, contextos y recursos para la enseñanza del español L2*. Routledge.

Recommended readings

- Blake y Zyzik (2016). *El español y la lingüística aplicada*. Georgetown University Press.
- Brown, A. & Thompson, L. G. (2018). *The Changing Landscape of Spanish Language Curricula*. Georgetown University Press.
- Chapelle, C. (ed.) (2013). *The Encyclopedia of Applied Linguistics*. Blackwell-Wiley.
- Dörnyei, Z. (2007). *Research Methods in Applied Linguistics*. Oxford University Press.
- Gradoville, M. & McKinnon, S. (2024). *Recent Developments in Hispanic Linguistics: Studies in Structure, Variation, and Bilingualism*. John Benjamins.
- Gutiérrez-Rexach, J. (ed.) (2016). *Enciclopedia de lingüística hispánica*. 2 vols. Routledge.
- Koike, D. & Klee, C. (2013). *Lingüística aplicada: Adquisición del español como segunda lengua*. John Wiley.
- Leeman, J., & Fuller, J. M. (2021). *Hablar español en Estados Unidos: La sociopolítica del lenguaje*. Multilingual Matters.
- Lightbown, P. M. & Spada, N. (2021). *How Languages are Learned*. 5th Edition. Oxford University Press.
- Mitchell, R., Myles, F. & Marsden, E. (2019). *Second Language Learning Theories*. 4th Edition. Routledge.
- Loewen, S. and Plonsky, L. (2016). *An A-Z of Applied Linguistics Research Methods*. Bloomsbury.
- Ortega, L. (2009). *Understanding Second Language Acquisition*. Hodder Education.
- Paesani, K., & Menke, M. (2023). *Literacies in Language Education: A Guide for Teachers and Teacher Educators*. Georgetown University Press.
- Pascual y Cabo, D. (ed.) (2016). *Advances in Spanish as a Heritage Language*. John Benjamins.
- Pascual y Cabo, D., & Torres, J. (Eds.). (2021). *Aproximaciones al estudio del español como lengua de herencia*. Routledge.
- Richards, J. C. and Rodgers, T. (2022). *Approaches and Methods in Language Teaching: A Description and Analysis*. 3rd Edition. Cambridge University Press.
- Richards, K., Ross, S. J. & Seedhouse, P. (2011). *Research Methods for Applied Language Studies*. Routledge.
- Robinson, P. (Ed.). (2013). *The Routledge Encyclopedia of Second Language Acquisition*. Routledge.

Scholarly journals

E-JournALL, EuroAmerican Journal of Applied Linguistics and Languages - www.e-journall.org
Foreign language Annals - <https://www.actfl.org/publications/all/foreign-language-annals>
Heritage Language Journal - <http://www.heritagelanguages.org/>
Hispania - <https://muse.jhu.edu/journal/472>
International Review of Applied Linguistics in Language Teaching - <https://www.degruyter.com/view/j/iral>
Journal of Spanish Language Teaching - <https://www.tandfonline.com/toc/rslt20/current>
Language Teaching Research - <http://journals.sagepub.com/home/ltr>
Lenguas Modernas - www.lenguasmodernas.uchile.cl
Revista Española de Lingüística Aplicada - <https://benjamins.com/#catalog/journals/resla/main>
Spanish as a Heritage Language - <https://journals.upress.ufl.edu/shl>
Spanish in Context - <https://benjamins.com/#catalog/journals/sic/main>
The Modern Language Journal - <https://onlinelibrary.wiley.com/journal/15404781>

Scholarly book series

Routledge Advances in Spanish Language Teaching - <https://www.routledge.com/Routledge-Advances-in-Spanish-Language-Teaching/book-series/RASLT>
Routledge Introductions to Spanish Language and Linguistics - <https://www.routledge.com/Routledge-Introductions-to-Spanish-Language-and-Linguistics/book-series/RISLL>
Theory and Practice in Second Language Classroom Instruction - <https://www.pearson.com/us/higher-education/series/Theory-and-Practice-in-Second-Language-Classroom-Instruction/2691182.html>

Additional resources

American Council on the Teaching of Foreign Languages (2012). *ACTFL Proficiency Guidelines*. http://www.actfl.org/sites/default/files/pdfs/public/ACTFLProficiencyGuidelines2012_FINAL.pdf
Asociación para la enseñanza del español como lengua extranjera. *Boletín ASELE*. <http://www.aselered.org/boletines>
Consejo de Europa. 2002. *Marco común europeo de referencia para las lenguas: aprendizaje, enseñanza y evaluación*. Madrid: Instituto Cervantes. <http://cvc.cervantes.es/obref/marco>
Consejo de Europa. (2020). *CEFR Companion Volume with New Descriptors*. <https://rm.coe.int/cefr-companion-volume-with-new-descriptors-2018/1680787989>
National Standards in Foreign Language Education Project (2014). *National standards for foreign language learning in the 21st century* (3a. ed.). Yonkers, NY: ACTFL. <http://www.actfl.org/publications/all/world-readiness-standards-learning-languages>
Instituto Cervantes. *Diccionario de términos clave en ELE*. http://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/

CONTACT US FOR MORE INFORMATION

Dr. Manel Lacorte
Dr. Elisa Gironzetti

mlacorte@umd.edu
elisag@umd.edu

