

THE UNIVERSITY of EDINBURGH
**ENGLISH LANGUAGE
TEACHING CENTRE**

Foreign Language Listening Comprehension

- Lynch T. (1980) 'Materials to practise inference skills'. *Modern English Teacher* (8) 1: 9-10.
- Lynch T. (1981) 'A comment on some lecture-listening and note-taking courses'. *SATEFL Newsletter* (1) 2: 11-13. 1981.
- Lynch T. (1982) 'Authenticity in language teaching: implications for the design of listening materials'. *British Journal of Language Teaching* (20) 1: 9-16.
- Lynch T. (1983) *Study Listening*. Cambridge University Press.
- Lynch A.J. (1983) 'A programme to develop the integration of comprehension skills'. *ELT Journal* (37) 1: 58-61.
- Lynch A.J. (1985) 'The unreality principle: one use of television advertisements'. *ELT Journal* (39) 2: 115-120.
- Lynch T. (1986) 'Listening comprehension in ESP: integrating specialist lectures into a pre-sessional course'. *English Language Research Journal* (5) 10-27.
- Lynch T. (1987) 'Dictation: once and for good'. *Modern English Teacher* (14) 2: 20-25.
- Anderson A. and Lynch T. (1988) *Listening*. Oxford University Press.
- Lynch T. (1991) Review of 'Reception and Response: Hearer Creativity and the Analysis of Spoken and Written Texts'. *Applied Linguistics* (12) 3: 340-43.
- Lynch T. (1993) 'Questions in lectures: obstacles or opportunities?'. *Edinburgh Working Papers in Applied Linguistics* 4: 87-95.
- Lynch T. (1994) 'Training lecturers for international audiences' in J. Flowerdew (ed.) *Academic Listening*. Cambridge Applied Linguistics series. Cambridge: Cambridge University Press. 269-89.
- Lynch T. (1995) 'The development of interactive listening strategies in second language academic settings'. In J. Rubin and D. Mendelsohn (eds.) *A Guide to Teaching Second Language Listening Comprehension*. San Diego: Dominie Press. 166-85.
- Heller A., Lynch T. and Wright L. (1995) 'Comparing speaking and listening for student placement'. *Edinburgh Working Papers in Applied Linguistics* 6: 27-40.
- Lynch T. (1996) 'The listening-speaking connection'. *English Teaching Professional* (1) 1: 10-11.
- Lynch T. (1997) 'Life in the slow lane: observations of a limited L2 listener'. *System* (25) 3: 385-98.
- Lynch T. (1998) 'Theoretical perspectives on listening'. *Annual Review of Applied Linguistics* 18: *Foundations for Second Language Teaching*. 4-19.
- Lynch T. (2002) 'Listening: Questions of level'. In R. Kaplan (ed.) *Oxford Handbook of Applied Linguistics*. New York: Oxford University Press. 39-48.
- Lynch T. and Mendelsohn D. (2002) 'Listening'. In N. Schmitt (ed.) *Introduction to Applied Linguistics*. London: Arnold. 193-210.
- Lynch T. (2004) *Study Listening*. 2nd edition. Cambridge University Press.

THE UNIVERSITY *of* EDINBURGH

ENGLISH LANGUAGE TEACHING CENTRE

Foreign Language Listening Comprehension

- Lynch T. (2006) 'Academic listening, : Marrying top and bottom'. A. Martínez-Flor and E. Usó-Juan (eds.) *Current Trends in the Development and Teaching of the Four Language Skills*. Berlin: Mouton de Gruyter. 91-110.
- Lynch T. (2007) 'Five things listening teachers need to remember'. In S.Brown and M.Helgesen (eds.) *Practical English Language Teaching: Listening*. New York : McGraw Hill.
- Lynch T. (2009) *Teaching Second Language Listening*. Oxford: Oxford University Press.
- Lynch T. (2010) 'Listening: Sources, skills and strategies'. In R. Kaplan (ed.) *Oxford Handbook of Applied Linguistics*. Oxford: Oxford University Press. 74-87.
- Lynch T. and Mendelsohn D. (2010) 'Listening'. In N. Schmitt (ed.) *Introduction to Applied Linguistics*. London: Arnold. 180-196.
- Lynch, T. (2011) 'Academic Listening in the 21st Century: Reviewing a decade of research'. *Journal of English for Academic Purposes* 10: 79-88.
- Lynch, T. (2012) 'Issues and challenges in the development of second language listening'. TESOL Academic web talk. <http://www.tesolacademic.org/keynotesnew.htm#831333953>
- Lynch, T. (2012) 'Getting the learners to ask the questions'. Paper at IATEFL Conference. Glasgow, March 2012.
- Lynch, T. (2012) 'The importance of listening to international students'. Inaugural lecture for Personal Chair in Student Learning (English for Academic Purposes). May 2012.
<http://www.ed.ac.uk/about/video/lecture-series/inaugural>
- Lynch, T. (2012) 'International students' perceptions of lectures'. ISPOL project report. Institute for Academic Development, University of Edinburgh.
- Lynch, T. (2012) 'Talking outside the box: Informal conversation and perceived progress in international students' listening skills'. Submitted for publication.
- Lynch T. (2012) Issues and challenges in the development of second language listening. TESOL Academic webtalk. <http://www.youtube.com/watch?v=ii76U06svbo>
- Lynch T. (submitted) International students' perceptions of university lectures in English.