

BIBLIOGRAFÍA

BIBLIOGRAFÍA

- Abbott, G. (1978), 'Motivation, Materials, Manpower and Methods: Some Fundamental Problems in ESP'. En *ELT Documents 103: Individualisation in language learning.***
- Abbott, G. (1983), 'Training teachers of EST: avoiding orthodoxy'. *ESP Journal*, vol. 2/1, pp. 33-36.**
- Abbott, G. (1987), 'ELT as education'. *System*, 15/1, pp. 47-53.**
- Adams-Smith, D.E. (1980), 'Cooperative teaching : Bridging the gap between E and SP'. En *ELT Documents 106: Team Teaching in ESP*, pp. 76-85.**
- Adams-Smith, D.E. (1981), 'Levels of questioning: teaching creative thinking through ESP'. *FORUM*, vol. XIX /1, pp. 15-21.**
- Adnan, J.R. y Al-Jubouri, M.A. (1980), 'General Features of English for Science and Technology'. *IDELTI Journal* 13, pp. 123-159.**
- Alderson, J.C. y Urquhart, A.H. (eds.) (1984), *Reading in a Foreign Language*. Essex: Longman.**
- Allen, J.P. y Widdowson, H.G.(eds.) (1974), *English in Focus series*. Oxford: Oxford University Press.**
- Allen, J.P. y Widdowson, H.G. (1974), 'Teaching the communicative use of English'. *IRAL (International Review of Applied Linguistics and Language Teaching)* 12, pp. 1-21.**
- Alley, M. (1987), *The Craft of Scientific Writing*. Englewood Cliffs, N.J.: Prentice Hall.**
- Allwright, R.L., M.P. Woodley, y J.M: Allwright (1988), 'Investigating Reformulation as a Practical Strategy for the Teaching of Academic Writing'. *Applied Linguistics* 9/3, pp.236-256.**
- Altman, H.B. y James, C.V (eds.) (1980), *Foreign Language Teaching: Meeting Individual Needs*. Pergamon.**
- American National Standards Institute (1979), *American National Standards for Writing Abstracts*. New York: American National Standards Institute.**
- Annear, S. (1979), "The Deep Structure of Relative Clauses." *Studies in Linguistic Semantics*. New York.**

- Anthony, E.M. y Richards, J.C. (eds.) (1976), *Reading: Insights and Approaches*. Singapore University Press for the Seameo Regional Language Centre.
- Ardat, A.K. (1981), 'The importance of text and methodology in teaching ESP'. *FORUM*, vol. XIX/2.
- Amtz, R. y Picht (1995), *Introducción a la Terminología. Biblioteca del Libro*.
- Atkinson, D. (1992), 'The evolution of medical research writing from 1735 to 1985: The case of the Edinburgh Medical Journal'. *Applied Linguistics*, vol.13/4, pp. 337-375.
- Baker, M. (1988), 'Sub-technical Vocabulary and the ESP Teacher: An Analysis of Some Rhetorical Items in Medical Journal Articles'. *Reading in a Foreign Language*, vol. 4/2, pp. 91-105.
- Barber, C.L. (1985), 'Some Measurable Characteristics of Modern Scientific Prose. En J. Swales, *Episodes in ESP*. Oxford Pergamon Press Ltd.
- Barrass, R. (1978), *Scientists Must Write*. Nueva York: Chapman and Hall.
- Bartolic, L. (1978), "Nominal Compounds in Technical English". En Trimble y Trimble (eds.), *English for Specific Purposes: Science and Technology*.
- Bastidas, J. A. (1984), 'The Cloze Procedure as a Teaching Technique to Improve Reading Comprehension'. *FORUM*, vol. XXII/2, pp.20-24.
- Bates, M. (1979), 'Some Uses of Transfer and Inference in Nucleus Exercises'. The British Council Regional Conference on ESP, Mexico.
- Bates, M. y Dudley-Evans, T. (1976), *Nucleus-English for Science and Technology*. Londres: Longman.
- Bates, M. y Dudley-Evans, T. (1976), 'Nucleus General Science'. Se reproduce en Swales, J., *Episodes in ESP*, Oxford Pergamon Press Ltd., 1985.
- Bazerman, C.(1984), "The Writing of Scientific Non-Fiction Contexts, Choices, Constraints". *Pre/Text 5*, pp.39-74.
- Bazerman, C.(1988), *Shaping Written knowledge. The genre and activity of the experimental article in science*. Madison, Wisconsin. The University of Wisconsin Press.
- Bazerman, C. (1990), 'Discourse Analysis and Social Construction'. *Annual Review of Applied Linguistics*, vol. 11, pp. 77-83.

- Bazerman, C. y Paradis, J.(1991), *Textual Dynamics of the Professions: Historical and Contemporary Studies of Writing in Professional Communities.* Madison, Wisconsin. The University of Wisconsin.**
- BBC (1973), *Scientifically Speaking.* Madrid: Alhambra.**
- Beier, R. (1977), 'The Use of passive constructions in English chemistry texts: some results of a corpus-based investigation and their relevance to the teaching of ESP'. Paper presented to the 1'st European Symposium on Language for Special Purposes. Viena.**
- Belcher, D. y Braine, G. (1995), *Academic Writing in a Second Language: Essays on Research and Pedagogy.* Norwood, N.J. Ablex Publishing Corporation.**
- Bensoussan, M. (1983), 'Dictionaries and tests of EFL Reading Comprehension'. *ELT Journal*, vol. 37/4, pp.341-345.**
- Bensoussan, M. y Laufer, B. (1984), 'Lexical Guessing in Context in EFL Reading Comprehension'. *Journal of Research in Reading*, pp.15-32.**
- Bensoussan, M., Sim, D. y Weiss, R. (1984), 'The effect of dictionary usage on EFL test performance compared with the student and teacher attitudes and expectations'. *Reading in a Foreign language*, vol. 2/2, pp.262-276.**
- Bernier, C.L. (1968), "Abstracts and abstracting". En *Encyclopedia of Library and Information Science.* Nueva York: Marcel Dekker Inc., vol. I.**
- Beverly, A. L. (1984), 'Reading between the lines'. *ELT Journal*, vol. 38/2, pp.121-126.**
- Bhatia, V.K. (1993), *Analysing Genre: Language Use in Professional Settings.* Londres: Longman.**
- Bloomfield, L. (1939), "Linguistic Aspects of Science". *International Encyclopedia of Unified Science*, vol.1.**
- Bloor, A. M. (1984), 'Identifying the Components of a Language Syllabus: A problem for designers of courses in ESP or communication studies'. En *ELT Documents 117: Common Ground: Shared interests in ESP and communication studies.***
- Bloor, M. (1985), 'Some Approaches to the Design of Reading Courses in English as a Foreign Language'. *Reading in a Foreign Language*, vol. 3/1, pp. 341-362.**
- Bloor, M. St. John, M.J. (1988), 'Project Writing: The Marriage of Process and Product'. *ELT Documents:129*, pp. 85-94.**

- Blue, G.M. (1981), 'Self-directed learning systems and the role of the ESP teacher'. En *ELT Documents 112: The ESP Teacher: Role, Developments and Prospects*.**
- Blundell, L. (1977), 'English for teaching purposes-the craftsman's tools'. En S. Holden (ed.), *English for Specific Purposes*.**
- Booth, V. (1984, 1993), *Communicating in Science*. Cambridge University Press.**
- Borko, H., y Bernier, C.L. (1975), *Abstracting Concepts and Methods*. Nueva York: Academic Press.**
- Bowers, R. (1980), 'The individual learner in the general class'. En H.B. Altman y C.V. James (eds.), *Foreign Language Teaching: Meeting Individual Needs*, pp. 66-80.**
- Bramki, D. y Williams, R. (1984), 'Lexical familiarization in economics text and its pedagogic implications in reading comprehension'. *Reading in a Foreign Language*, vol. 2/1, pp. 169-181.**
- Breen, M. (1984), 'Process in syllabus design and classroom language learning'. En *ELT Documents 118*.**
- Brett, P. (1994), "A Genre Analysis of the Results Section of Sociology Articles". *English for Specific Purposes*, vol. 13/1, pp. 47-59.**
- Brown , G. y Yule, G. (1983), *Discourse Analysis*. Cambridge, Cambridge University Press.**
- Brumfit, C.J. (1977), 'Common sense about ESP'. En S. Holden (ed.), *English for Specific Purposes*.**
- Bueno, González, A. (1989), "Writing as a Complex Process: A Practical Example in Integrated Skills". En *Actas de las IV Jornadas Pedagógicas para la Enseñanza del Inglés*, Granada: Greta, pp. 126-150.**
- Bueno González, A. (1996), 'Writing'. En N. McLaren y D. Madrid (eds.), *A Handbook for TEFL*. Alcoy: Editorial Marfil S.A, pp. 287-307.**
- Byme, D. (1979), *Teaching Writing Skills*. Singapur. Longman.**
- Candlin, C., Kirkwood, J.M. y Moore, H. (1975), 'Developing study skills in English'. *English for Academic Purposes*, British Council.**
- Candlin, C.N. et al. (1976), 'Doctors in Causality'. *IRAL*, vol. 14/3, pp. 245-272.**

- Candlin, C.N. et al. (1978), 'Study skills in English: theoretical and practical problems'. En R. Mackay y A. Mountford (eds.), *English for Specific Purposes*. Londres: Longman, pp. 190-219.
- Candlin, C. (1984), 'Syllabus design as a critical process'. En *ELT Documents 118*.
- Carine, D. et al. (1984), "Utilization of Contextual Information in Determining the Meaning of Unfamiliar Words". *Reading Research Quarterly, 19/2*, pp. 188-294.
- Carrell, P.L. (1983), "Some issues in studying the role of schemata, or background knowledge, in second language comprehension". *Reading in a Foreign Language*, vol. 1/2, pp. 81-92.
- Carrell, P. L. y Eisterhold, J. C. (1983), 'Schema Theory and ESL Reading Pedagogy'. *TESOL Quarterly*, vol.17/4, pp. 553-573.
- Carrell, P.L. (1987), "ESP in Applied Linguistics: Refining Research Agenda Implications and Future Directions of Research on Second Language Reading". *English for Specific Purposes*, vol. 6, pp. 233-243.
- Carrell, P.L. (1988), "SLA and Classroom Instruction: Reading". *Annual Review of Applied Linguistics*, 9, pp. 223-242.
- Carrell, P. (1988), "Introduction: Interactive Approaches to Second Language Reading." En Carrel et al. (eds.) *Interactive Approaches to Second Language Reading*. Cambridge: Cambridge University Press.
- Carrell, P., Devine, J. y Eskey, D. (eds.) (1988), *Interactive Approaches to Second Language Reading*. Cambridge: Cambridge University Press.
- Carson, J., Carrell, P.L., Silberstein, S., Kroll, B. y Kuehn, P. (1990), "Reading-Writing relationships in first and second language". *TESOL Quarterly*, vol. 24/2, pp.245-266.
- Carson Eisterhold, J. (1990), "Reading-Writing connections: towards a description for second language learners". En B. Kroll (ed.), *Second Language Writing*.
- Carter, R. (1987), *Vocabulary: applied linguistic perspectives*. Londres: Allen and Unwin.
- Carter, R. y M. McCarthy (1988), *Vocabulary and Language Teaching*. Harlow: Longman.
- Carver, D. (1983), 'Some propositions about ESP'. *ESP Journal*, vol. 2/2, pp.131-137.

- Clarke, M.A.(1979), 'Reading in Spanish and English: evidence from adult ESL students". *Language Learning*, vol. 29/1, pp. 121-150.
- Clarke, D.F. y L.S.P. Nation (1980), "Guessing the meanings of words from context: strategy and techniques". *System*, vol. 8/3, pp. 211-220.
- Cleveland, D., y Cleveland A. (1983), *Introduction to indexing and abstracting*. Littleton, Co.: Libraries Unlimited.
- Close, R.A. (1965), *The English we use for Science*. Londres, Longman.
- Coady, J. (1979), "A Psycholinguistic Model of the ESL Reader." En R. Mackay, B. Barkman, y RR: Jordan (eds.) *Reading in a Second Language*. Rowley, Mass: Newbury House.
- Cohen, A.D., Glasman, H., Rosenbaum, P.R., Ferrara, J. y Fine, J. (1979), 'Reading English for specialized puposes: Discourse Analysis and the use of student informants". *TESOL Quarterly*, 13. También en Carrell et al. (1988), *Interactive Approaches to Second Language Reading*.
- Cohen, C. y Mannion, L. (1980), *Research methods in Education*. Croom Helm.
- Collison, R. (1971), *Abstracts and abstracting services*. Santa Barbara, CA: Clio Press.
- Connor, U. y Kaplan, R. (eds.) (1987), *Writing Across Languages: Analysis of L2 Text*. Addison Wesley.
- Connor, U. (1996), *Contrastive Rhetoric. Cross-cultural aspects of second-language writing*. Cambridge University Press.
- Cooper, J. (1979), *Think and Link*. Londres: Edward Arnold.
- Cooper, M. (1981), "Aspects of the Structure of Written Academic Discourse and Implications for the Design of Reading Programmes", Revised and shortened version of a paper presented at the 3rd European Symposium on LSP at Copenague.
- Corbluth, J.D. (1975), "English?-or 'Special English'?" *ELT Journal*, vol. 29/4.
- Coulthard, M. (ed.) (1994), *Advances in Written Text Analysis*. Londres: Routledge.
- Coupland, J. (1984), 'Writing Texts: Cohesion in Scientific and Technical Writing". En *ELT Documents 117: Common Ground: Shared Interests in ESP and Communication Studies*.
- Cremmins, R. (1982), *The art of abstracting*. Philadelphia: ISI.

- Creminns, E.T. (1985), *El arte de resumir*. Barcelona, Ed. Mitre. Título original: "The art of abstracting". Traducido por L. Porta.**
- Crocker, T. (1981), 'Scenes of Endless Science: ESP and Education'. En *ELT Documents 112 : The ESP Teacher: role, development and prospects*.**
- Crookes, G.(1986), 'Towards a Validated Analysis of Scientific Text Structure'. En *Applied Linguistics 7*, pp. 57-70.**
- Crystal, D. y Davy, D. (1969), *Investigating English Style*. Londres: Longman.**
- Cunningsworth, A. (1979), 'Evaluating Course Material'. En S. Holden (ed.), *Teacher Training*, pp. 31-33.**
- Cunningsworth, A. (1983), 'Needs Analysis: a Review of the State of the Art'. *System*, vol. 11/2, pp. 149-155.**
- Chamberlain, R. (1980), 'The SP of the E'. En *ELT Documents 106: Team Teaching in ESP*.**
- Chambers, F. (1980), "A Re-evaluation of Needs Analysis in ESP". *ESP Journal*, 1/1, pp. 25-34.**
- Chambers, F. y McDonough, J. (1981), 'How many people?. Opposing views on the function and preparation of the ESP teacher'. En *ELT Documents 112: The ESP Teacher: role, development and prospects*.**
- Champeau, de López, C-L. (1981), 'Reading professional articles'. *FORUM*, vol. XIX/4.**
- Chargall, E. (1986), "How Scientific Papers are Written". *Special-Language-Fachsprache*, Vienna, Austria, vol. 8/3-4, pp.106-110.**
- Cheong, Lee Kok. (1978), *Syntax of Scientific English*. Singapore: Singapore University Press.**
- Davies, A. (1984), 'Simple, simplified and simplification. What is authentic?'. En J.C. Alderson y A. H. Urquhart (eds.), *Reading in a Foreign Language*, pp. 181-195.**
- Davies, F. (1988), 'Designing a writing syllabus in English for academic purposes: Process and product'. *ELT Documents*: 129.**
- Davis, R. (1977), "All protein and no roughage makes hamid a constipated student". En S. Holden (ed.), *English for Specific Purposes*.**

- Day, R.A. (1993), *How to Write and Publish a Scientific Paper*. Cambridge: Cambridge University Press.**
- Devine, J. (1988), 'The relationship between general language competence and second language reading proficiency: implications for teaching'. En Carrell et al. (eds.), *Interactive Approaches to Second Language Reading*.**
- Deyes, T. (1987), "Minimum Discourse Grammar for ESP Reading Courses". *Reading in a Foreign Language*, vol. 3/2.**
- Donovan, P. (1978), *Basic English for Science*. Oxford: Oxford University Press.**
- Domity, T.(1983), 'Using logical problems in ESP'. *ELT Journal*, vol.32/7, pp.145-149.**
- Drobnić, K. (1978), 'Teaching EST without becoming a scientist'. En Kennedy (ed.), *MALS Journal special issue*.**
- Drobnić, K., Herbolich, J., Fanning, P. y Skeldon, P. (1978), 'Teaching and Learning Materials'. En J. Swales (ed.), *Episodes in ESP*.2**
- Dubois (1982), "The Construction of noun phrases in biomedical journal articles". En Hoedt et al. (eds.), *Pragmatics and LSP*, Copenhagen: School of Economics, pp.49-67.**
- Dudley-Evans, T. (1977), 'Planning a course for science and engineering students'. En S. Holden (ed.), *English for Specific Purposes*.**
- Dudley-Evans, T. (1985), *Writing Laboratory Reports*. Australia: Nelson.**
- Dudley-Evans, T. (1994), 'Genre Analysis: an approach to text analysis for ESP'. En Coulthard, M. (ed.), *Advances in Written Text Analysis*.**
- Dunmore, D. (1989), 'Using Contextual Clues to Infer Word Meaning: an Evaluation of Current Exercise Types'. *Reading in a Foreign Language*, vol. 6/1, pp.337-347.**
- ELT Documents 103 (1978), *Individualisation in Language Learning*. Londres: The British Council.**
- ELT Documents 106 (1980), *Team Teaching in ESP*. Londres: The British Council.**
- ELT Documents 112 (1981), *The ESP Teacher: Role, Development and Prospects*, Londres, The British Council.**
- ELT Documents 117 (1984), *Common Ground: shared interests in ESP and communication studies*. Oxford, Pergamon y The British Council.**

ELT Documents 118 (1984), General English Syllabus Design. Oxford: Pergamon.

ELT Documents 129 (1988), Academic Writing: Process and Product. Londres: Modern English Publications y The British Council.

Eskey, D.E. (1973), "A model program for teaching advanced reading to students of English as a second language". *Language Learning*, 23/2, pp. 169-184.

Eskey, D.E. y W. Grabe (1988), 'Interactive models for second language reading: perspectives on instruction'. En Carrell, et al. (eds.), *Interactive Approaches to Second Language Reading*.

Ewer, J. R. (1976), 'Idea-Following Exercises'. British Council, *ELTIC archives 983*.

Ewer, J. R. (1978), 'Factors facilitating comprehension and prediction in formal written and oral scientific English'. Univ. of Chile.

Ewer, J. R. y Hughes-Davies, E. (1971-72), 'Further Notes on Developing an English Programme for Students of Science and Technology'. *ELT* 26, 1 y 3. También en J. Swales, *Episodes in ESP* (1985).

Ewer, J. R. y Hughes-Davies, E., (1974) 'Instructional English'. British Council, *ELT Documents*, vol. 74/4.

Ewer, J. R. y G. Latorre (1967), 'Preparing an English course for students of Science'. *ELT Journal*, vol. 21/3, pp. 221-229.

Ewer, J. R. y G. Latorre (1969), *A Course in Basic Scientific English*. Londres: Longman.

Faerch, C. y Kasper, G. (eds.) (1987), *Introspection in Second Language Research*. Multilingual Matters.

Flick, W.C. y Anderson J., (1980), 'Rhetorical Difficulty in Scientific English: A Study in Reading Comprehension'. *TESOL Quarterly*, vol. 14/3, pp. 345-351.

Flowerdew, J. (1990), 'English for Specific Purposes -a selective review of the literature'. *ELT Journal*, vol. 44/4, pp. 326-337.

Flowerdew, J. (1993), "An Educational or Process Approach to the Teaching of Professional Genres." *ELT Journal*, vol. 47/4. Oxford: Oxford University Press.

Flowerdew, J. (1993), 'Content-Based Language Instruction in a Tertiary Setting'. *English for Specific Purposes*, vol. 12/2, pp. 121-139.

- Fransson, A. (1984), "Cramming or understanding? Effects of intrinsic and extrinsic motivation on approach to learning and test performance". En J.C. Alderson y A.H. Urquhart (eds.), *Reading in a Foreign Language*.**
- Freeman, A., Pringle, I. y Yalden, J. (eds.) (1983), *Learning to Write: First Language/Second Language*. Londres y New York: Longman.**
- Freeman, J.M. (1979), *Basic Technical and Business Writing*. Ames, Iowa: The Iowa State University Press, pp. 2-4.**
- French Allen, V. (1983), *Techniques in Teaching Vocabulary*. Oxford: Oxford University Press.**
- Galvez Touzet, T. (1980), 'Presenting ESP'. *FORUM XVIII/1*.**
- Gardner, R.C. y Lambert, W.E. (1972), *Attitudes and Motivation in Second Language Learning*. Rowley, Mass., Newbury House.**
- Glendinning, E.H. y Holmström, B. (1992), *Study Reading*. Cambridge University Press.**
- González, Y. (1992), 'Estudio comparativo de las preposiciones espaciales inglesas y españolas básicas en un contexto científico-técnico'. Actas del IX Congreso Nacional de Lingüística Aplicada. Universidad del País Vasco, pp. 281-293.**
- Goodman, K.S. (1967), 'Reading :A Psycholinguistic Guessing Game'. *Journal of the Reading Specialist*, vol. 6/1, pp. 126-135.**
- Goodman, K.S. (1970), 'Reading: A Psycholinguistic Guessing Game'. En H. Singer y R. Ruddell (eds.), *Theoretical models and processes of reading*. Newark: IRA.**
- Goodman, K.S. (1971), 'Psycholinguistic Universals in the Reading Process'. En P. Pimsleur y T. Quinn (eds.), *The psychology of second language learning*. Cambridge: Cambridge University Press.**
- Goodman, K.S. (1973), 'On the Psycholinguistic Method of Teaching Reading'. En F. Smith (ed.), *Psycholinguistics and reading*. Nueva York: Holt, Rinehart and Winston.**
- Gopnik, M. (1972), *Linguistic Structures in Scientific texts*. La Haya, Mouton.**
- Gosden, H. (1992), 'Discourse Functions of Marked Theme in Scientific Research Articles'. *English for Specific Purposes*, vol. 11/3.**
- Gosden, H (1993), 'Discourse Functions of subject in scientific research articles'. *Applied Linguistics*, vol. 14/1, pp. 207-224.**

- Gosden, H. (1995), 'Success in Research Article Writing and Revision: A Social-Constructionist Perspective'. *English for Specific Purposes*, vol. 14/1, pp. 56-75.
- Grabe, W. (1991), 'Current Developments in Second Language Reading Research'. *TESOL Quarterly*, vol. 25/3, pp. 375-406.
- Graeza, N. (1982), 'Teaching EFL students to extract structural information from abstracts'. International Symposium on LSP. Holanda.
- Graham, J.G. Y Beardsley, R.S. (1986), 'English for Specific Purposes: Content, Language, and Communication in a Pharmacy Course Model'. *TESOL Quarterly*, vol. 20/2.
- Greenall, G.M. (1981), 'The EST teacher: a negative view'. En *ELT Documents 112: The ESP Teacher: Role, Development and Prospects*.
- Greenall, S. y M. Swan (1986), *Effective Reading*. Cambridge University Press.
- Greenhalch, S. (1984), "Authenticity in Technical English". Paper presented en Symposium on English for Specific Purposes. Alejandría.
- Grellet, F.,(1981), *Developing Reading Skills: a practical guide to reading comprehension*. Cambridge: Cambridge University Press.
- Guerrero, R. (1996), "Maneras de hacer ciencia". *Microbiología SEM* 12, vol. 12/1, pp. 131-136.
- Gumperz, J. y D. Hymes (eds.) (1972), *Directions in Sociolinguistics: The Ethnography of Communication*. New York: Holt, Rinehart y Winston.
- Gupta, R. (1995), 'Managing General and Specific Information in Introductions'. *English for Specific Purposes*.
- Haarman, L., Leech, P. and Murray, L. (1988), *Reading Skills for the Social Sciences*. Oxford University Press.
- Hafner, L.E. (1965), "A one-month experiment in teaching context aids in fifth grade". *The Journal of Educational Research* 58/10, pp. 472-474.
- Hafner, L.E. (1967), 'Using context to determine meaning in high schools and colleges'. *Journal of Reading* 10/7, pp. 491-498.
- Hall, D. et. al. (1986), "Patterns of Thought in Scientific Writing: A Course in Information Structuring for Engineering Students". *English for Specific Purposes*, vol. 5/2, pp.147-160.

- Halliday, M.A.K. (1993), "The Construction of Knowledge and Value in the Grammar of Scientific Discourse: Charles Darwin's *The Origin of the Species*". En Halliday, M.A.K. y Martin, J.R (eds.), *Writing Science: Literacy and Discursive Power*. Pittsburg: London Palmer.
- Halliday, M.A.K. y Hasan, R. (1976), *Cohesion in English*. Londres: Longman Group Ltd.
- Halliday, M.A.K. y Martin, J.R. (1993), *Writing Science: Literacy and Discursive Power*. Pittsburg: London Palmer.
- Halliday, M.A.K., McIntosh, A. y Strevens, P. (1964), *The Linguistic Sciences and Language Teaching*. Londres, Longman Group Ltd.
- Hamp-Lyons, L. (1985), 'Two Approaches to Teaching Reading: a Classroom-based Study'. *Reading in a Foreign Language*, vol. 3/1, pp. 363-373.
- Hawkes, H. (1979), 'The notional syllabus, discourse analysis and ESP materials'. *FORUM XVII/2*.
- Heaton, J.B. (1965), *Prepositions and Adverbial Particles*. Londres: Longman.
- Heaton, J.B. (1975, 1988), *Writing English Language Tests*. Londres: Longman.
- Hedge, T. (1988), *Writing, Resource Books for Teachers*. Oxford: Oxford University Press..
- Herbert, A.J. (1965), 'The Structure of Technical English'. Se reproduce en J.Swales (ed.), *Episodes in ESP*. Oxford, Pergamon Press Ltd., 1985.
- Herbolich, J.B. (1979), 'Box Kites'. En J. Swales (ed.), *Episodes in ESP*, pp. 130-134.
- Hemández Hemández, P. y García, A. (1991), *Psicología y Enseñanza del Estudio*. Ediciones Pirámide S.A.
- Higgins, J.J. (1967), 'Hard Facts (Notes on Teaching English to Science Students)'. En J. Swales (ed.), *Episodes in ESP*.
- Hoedt, J. y Turner, R. (eds.) (1981), *The world of ESP*. Copenhagen: Copenhagen School of Economics.
- Holden, S. (ed.) (1977), *English for Specific Purposes*. Modern English Publications LTD.

- Holmes, J. y Guerra Ramos, R. (1993), "Study Summaries as an Evaluation Instrument: Questions of Validity."** *English for Specific Purposes*, vol. 12, pp. 83-94.
- Horsella, V. M. y Sindermann, G. (1979), "Significant difficulties for Spanish speaking students reading scientific writings in English. Relative clauses in EST. An assessment of difficulty".** Univ. de Chile.
- Horsella, V.M. y Sindermann, G. (1980), "Significant difficulties for Spanish Speaking students reading scientific writings in English. Cognate lexical items in EST".** Univ. de Chile.
- Huckin, T.N. y Olsen,L.A. (1984), "On the Use of Informants in LSP Discourse Analysis".** En A.K. Pugh y J.M. Ulijn (eds.), *Reading For Professional Purposes*. Heinemann Educational Books, pp. 120-129.
- Huddleston, R.D. (1971), *The Sentence in Written English*.** Cambridge: Cambridge University Press.
- Huddleston, R. D., R. A. Hudson, E.O. Winter y A. Henrici (1968), *Sentence and Clause in Scientific English*.** Londres: Communication Research Centre, University College London.
- Hudelson, S. (1989), "Writing in a Second Language".** En *Annual Review of Applied Linguistics*. Cambridge University Press, pp. 210-222.
- Hughes, G. y Knight, M. (1977), "Student specific Englsh-one-to-one courses".** En S. Holden (ed.), *English for Specific Purposes*.
- Huizhong, Y. (1986), "Identifying Scientific/Technical Terms and Describing Science Texts".** *Literary and Linguistic Computing*, vol. 1/2.
- Hutchinson, T., y Waters, A. (1980), "ESP at the Crossroads".** *English for Specific Purposes*, nº 36, pp. 1-6.
- Hutchinson, T. y Waters, A. (1981), "Performance and competence in English for Specific Purposes".** *Applied Linguistics*, vol. 2/1.
- Hutchinson, T.y Waters, A. (1987), *English for Specific Purposes. A learning-centred approach*.** Cambridge: Cambridge University Press.
- Hyland, K. (1994), "Hedging in academic Writing and EAP Textbooks".** *English for Academic Purposes*, vol.13/3, pp. 239-256.
- Hyland, K. (1996), "Writing without Conviction? Hedging in Science Research Articles".** *Applied Linguistics*, vol.17/4, pp. 433-454.

- Hyon, S.,(1996), 'Genre in Three Traditions: Implications for ESL'. *TESOL Quarterly*, vol. 30/4, pp. 693-722.
- Inman, M. (1978), 'Lexical analysis of scientific and technical prose'. En L. Trimble, M. Todd-Trimble and K.Drobnic (eds.), *ESP: Science and Technology*.
- International Organization for Standardization** (1988), *ISO Standards Handbook 1. Documentation and Information. Third edition. Switzerland*.
- James, T. (1981), "An ESP approach to the teaching of composition". *FORUM XIX/3*.
- Johns, A.M. (1988), 'Reading for Summarising: An Approach to Text Orientation and Processing'. *Reading in a Foreign Language*, vol. 4/2, pp. 79-90.
- Johns, A.M. (1995), "Teaching Classroom and Authentic Genres: Initiating Students into Academic Culture and Discourses". En Belcher y Braine (eds.) *Academic Writing in a Second Language: Essays on Research and Pedagogy*. Norwood, N.J.: Ablex Publishing Corporation.
- Johns, A.M. y Mayes, P. (1990), "An analysis of Summary Protocols of University ESL Students". *Applied Linguistics*, vol. 11/3, pp. 253-271.
- Johns, T.F. (1981), 'Some problems of a world-wide profession'. En *ELT Documents 112: The ESP Teacher: Role, Development and Prospects*, pp. 16-22.
- Johns, T.F. y Dudley-Evans, A. (1980), "An Experiment in Team-teaching of Overseas Postgraduate Students of Transportation and Plant Biology". *ELT Documents 106: Team Teaching in ESP*.
- Johns, T. y Davies, F. (1983), 'Text as a vehicle for information: the classroom use of written texts in teaching reading in a foreign language'. *Reading in a Foreign Language*, vol. 1/1, pp. 1-19.
- Johnson, K. (1977), 'Why are foreign students incoherent?'. En S. Holden (ed.), *English for Specific Purposes*, Modem English Publications LTD.
- Johnson, P. (1982), 'Effects on Reading Comprehension of Building Background Knowledge'. *TESOL Quarterly*, vol. 16/4, pp. 503-515.
- Jolliffe, D. (ed.) (1988), *Advances in Writing Research. Volume two: Writing in Academic Disciplines*. Norwood, N.J.
- Jordan, R. R. (ed.) (1983), *Case Studies in ELT*. Londres: Collins ELT.
- Joycey. E. D.(1984), "Analyzing the Reading Process". *FORUM*, vol. XXII/2, pp.25-31.

- Keller, E. F. (1996), "Language, gender and science". *Microbiología SEM 12, vol. 12/1*, pp. 127-130.**
- Kennedy, C. (1979), 'The training of teachers for ESP'. En S. Holden (ed.), *Teacher Training*. Modern English Publications.**
- Kennedy, C. (1980), 'Fundamental Problems in ESP'. *ELT Documents 106: Team Teaching in ESP*.**
- Kennedy, C. (1983), "An ESP approach to EFL/ESL teacher Training". *ESP Journal*, vol. 2/1.**
- Kennedy, C. y Bolitho, R.(1984), *English for Specific Purposes*. Hong Kong:Macmillan.**
- Kintsch, W. y Van Dijk, T.A. (1978), "Toward a model of text comprehension and production". *Psychological Review*, vol. 35, pp. 363-394.**
- Knörr-Cetina, K. (1981), *The manufacture of Knowledge*. Oxford: Pergamon.**
- Koh Moy Yin (1985), 'The Role of Prior Knowledge in Reading Comprehension'. *Reading in a Foreign Language*, vol. 3/1, pp. 375-380.**
- Koskinen, L., Mauranen, A. y Virkkunen, A.(1987), 'Teaching English Abbreviated Clauses for Finnish Readers'. *Reading in a Foreign Language*, vol. 4/1, pp. 9-20.**
- Kress, G. (1985;1989), *Linguistic processes in sociocultural practice*. Oxford University Press.**
- Kuhn, T.S. (1970), *The Structure of Scientific revolutions*. Chicago: University of Chicago Press. 2^a edición.**
- Lackstrom, J.E. (1978), 'Teaching modals in EST discourse'. *English for Specific Purposes: Science and Technology*. English Language Institute. Oregon State University.**
- Lackstrom, J.E. (1981), 'Logical Argumentation:The Answer to the Discussion-Problem in EST'. En Selinker et al. (eds.), *English for Academic and Technical Purposes*.**
- Lackstrom, J. E., Selinker, L. and Trimble, L. (1972), "Grammar and Technical English". *English Teaching Forum*, vol. X/5. En Swales J.(ed.), *Episodes in ESP*.**
- Lackstrom, J. E., Selinker, L., and Trimble, L. (1973), 'Technical rhetorical principles and grammatical choice'. *TESOL Quarterly*, vol. 7/2, pp. 127-136.**

- Lawrence, M. (1972), *Writing as a Thinking Process*. University of Michigan Press.**
- Lee Kok Cheong. (1976), 'Trends in the linguistic study of EST'. En Richards (ed.), *Teaching English for Science and Technology*.**
- Lee Kok Cheong (1978), *Syntax of Scientific English*. Singapore University Press.**
- Liddy, E., Bonzi, S., Katzer, J., and Oddy, E. (1987), "A Study of Discourse Anaphora in Scientific Abstracts". *Journal of the American Society for Information Science*, 38(4), pp. 255-261.**
- Locke, D. (1997), *La Ciencia como escritura*. Traducido por Antonio Méndez Nuñez. Frónesis. Cátedra. Universidad de Valencia.**
- Long, M.H. et al. (1980), *Reading English for Academic Study*. Rowley, Mass., Newbury House Publishers.**
- Long, M. N. (1981), "A new look at discourse in the teaching of reading". *RELC Journal*, vol. 12/1.**
- López Piñero, J. M. (1996), "Indicadores de la actividad científica". *Microbiología SEM* 12, vol. 12/1, pp. 469-472.**
- Lozano Palacios, A. (1991), 'Un estudio específico sobre tipología y fraseología de resúmenes'. *Boletín de la Asociación Andaluza de Bibliotecarios*.**
- Luttikhuizen, F. (1996), "The ins and outs of scientific writing". *Microbiología SEM* 12, vol. 12/1, pp. 477-480.**
- Mackay, R. (1978), 'Identifying the nature of the learner's needs'. En Mackay y Mountford (eds.), *English for Specific Purposes*. Longman, pp. 21-37.**
- Mackay, R. (1981), 'Developing a Reading Curriculum for ESP'. En Selinker et al.(eds.), *English for Science and Technology*.**
- Mackay, R. (1981), "Accountability in ESP Programs". *ESP Journal*, 1/2.**
- Mackay, R., Barkman, B. y Jordan, R.R. (1979), *Reading in a Second Language*. Rowley, Mass., Newbury House.**
- Mackay, R.y Mountford, A.(eds.) (1978), *English for Specific Purposes*. Londres: Longman.**
- Mackay, R. y Mountford, A. (1979), 'Reading for Information'. En R. Mackay, B. Barkman y R.R. Jordan (eds.), *Reading in a Second Language*.**

- Mackay, R. y Palmer, J.D. (eds.) (1981), *Languages for Specific Purposes: program design and evaluation*. Rowley, Mass.: Newbury House Publishers.**
- Macmillan, M. (1971), 'Teaching English to scientists of other languages, sense or sensibility?'. En G. Perren (ed.), *Science and Technology in a second language (CILT Reports and Papers)*. No. 7.**
- Mage, T. (1981), 'Scientific and Technical Discourse: A Comparative Analysis of English and Romanian'. En Selinker et al. (eds.), *English for Academic and Technical Purposes*.**
- Maizell, R. y Smith, J.F. (1971), *Abstracting scientific and technical literature*. Nueva York: Wiley-Interscience.**
- Malcolm, L. (1987), 'What rules govern tense usage in scientific articles?'. *English for Specific Purposes*, vol. 6/1, pp. 31-43.**
- Martin-Municio, A. (1992), 'La Metáfora en el Lenguaje Científico'. *Boletín de la Real Academia Española*, 72:256, pp. 221-49.**
- Martinez, M.S. (1994), 'Spanish-English Cognates in the Subtechnical Vocabulary Found in Engineering Magazine Texts'. *English for Specific Purposes*, vol.13/1, pp. 81-90.**
- McDonough, J. (1984), *ESP in Perspective. A Practical Guide*. Londres: Collins ELT.**
- McDonough, J. (1988), "English for Science and Technology: A Discourse Approach". *English Language Teaching*, vol. 42/2, p.139.**
- McDonough, J. y French, T. (eds.) (1981), 'The ESP teacher: role, development and prospects'. *ELT Documents 112*. British Council y Pergamon Press.**
- Mead, R. (1978), 'Students needs and the authenticity of ESP materials'. En C. Kennedy (ed.): *MALS Journal*.**
- Meara, P. (1984), 'Word recognition in foreign languages'. En A.K. Pugh y J.M. Ulijn (eds.), *Reading for Professional Purposes*.**
- Milas-Bracovic, M. (1987), "The structure of scientific papers and their author abstracts". *Informatología Yugoslavica*, 19 (1-2), pp. 51-67. Referal Centre of the University of Zagreb, Zagreb, Croatia, Yugoslavia.**
- Microbiología SEM 10 (1994), "Vocabulario científico y técnico", vol. 10/4, pp. 203-204.**

- Mohammed, M. y Swales, J. (1984), 'Factors affecting the successful reading of technical instructions". *Reading in a Foreign Language*, vol. 2/2.**
- Mohan, B. (1975), 'Discourse, context and language for specialized purposes". *AILA Proceedings*.**
- Morales Pérez, C.(1992), 'Claves para la decodificación de grupos nominales complejos en el inglés científico-técnico. Actas al IX Congreso Nacional de AESLA. Universidad del País Vasco, pp. 445-455.**
- Moreiro González, J. A. (1989), 'El resumen científico en el contexto de la teoría de la documentación. Texto y descripción sustancial". Documentación de las Ciencias de la Información, vol. XII, pp. 147-170.**
- Morrow, K. (1977), "Authentic texts and ESP". En S. Holden (ed.), *English for Specific Purposes*.**
- Morrow, K. (1980), *Skills for Reading*. Oxford: Oxford University Press.**
- Munby, J. (1978), *Communicative Syllabus Design. A Sociolinguistic model for defining the content of purpose-specific language programmes*. Cambridge: Cambridge University Press.**
- Mustafa, Z.(1995), "The Effect of Genre Awareness on Linguistic Transfer". *English for Specific Purposes*, vol. 14/3, pp. 247-256.**
- Myers, G. (1985), 'Text as knowledge Claims: The Social Construction of Two Biology Articles". *Social Studies of Science*, vol.15, pp. 593-630.**
- Myers, G. (1989), "The Pragmatics of Politeness in Scientific Articles". *Applied Linguistics*, vol. 10/1, pp. 1-35.**
- Myers, G. (1994), 'Narratives of science and nature in popularizing molecular genetics". En *Advances in Written Text Analysis*.**
- Nation, P. y Coady, J. (1988), "Vocabulary and Reading". En R. Carter y M. McCarthy (eds.), *Vocabulary and Language Teaching*. New York: Longman.**
- Neufeld, J.K. (1987), *A Handbook for Technical Communication*. New Jersey, Prentice-Hall.**
- Nelson, P. (1984), 'Towards a More Communicative Reading Course: motivating students who are not reading addicts". *Reading in a Foreign Language*, vol. 2/2, pp. 188-196.**

- Ngozi Nwogu, K. (1997), "The Medical Research Paper: Structure and Functions". *English for Specific Purposes*, vol. 16/2, pp. 114-138.**
- Nolasco, R.H. (1980), 'Science activity and the language teacher'. *FORUM XVIII/1*.**
- Nuttall, C. (1982), *Teaching Reading Skills in a Foreign Language*. Londres: Heinemann Educational Books.**
- O'Neill, R. (1977), 'The limits of functional/notional syllabuses-or My guinea pig died with its legs crossed'. En S. Holden (ed.), *English for Specific Purposes*.**
- Oster, S. (1981), 'The Use of Tenses in 'Reporting Past Literature' in EST'. En Selinker et al. (eds.), *English for Academic and Technical Purposes*.**
- Palmer, J.D. (1981), 'Discourse analysis'. En Mackay and Palmer (eds.), *Language for Specific Purposes: program, design and evaluation*.**
- Paltridge, B. (1996), 'Genre, text type, and the language learning classroom'. *ELT Journal*, vol. 50/3, pp. 237-243.**
- Pearson Casanave, C. y Hubbard, P. (1992), 'The Writing Assignments and Writing Problems of Doctoral Students: Faculty Perceptions, Pedagogical Issues, and Needed Research'. *English for Specific Purposes*. vol.11/1, pp. 33-50.**
- Perren, G. (ed.) (1971), "Science and Technology in a second language". *CILT Reports and Papers*, nº 7. London British Council.**
- Perren, G. (ed.) (1979), "Language for special purposes". *CILT Reports and Papers*, nº1. Londres: London British Council.**
- Pinchuk, I. (1977), *Scientific and Technical Translation*. Boulder, Colo, Westview Press.**
- Pinto Molina, M. (1987-1988), 'La operación de resumir: Formulación teórica, procedimientos y perspectivas'. *Documentación de Ciencias de la Informática*, pp. 75-99.**
- Pinto Molina, M. (1992), *El Resumen Documental. Principios y métodos*. Madrid: Fundación Germán Sánchez Ruipérez, Biblioteca del Libro.**
- Porter, D. (1976), 'Scientific English: An Oversight in Stylistics?'. *Studia Anglica Poznaniensa* 8, Poznan.**
- Porter Ladousse, G. (1982), 'From needs to wants: motivation and the language learner'. *System*, vol. 10/1.**

- Pugh, A.K. y Ulijn, J.M. (eds.) (1984), *Reading for Professional Purposes. Studies and Practices in Native and Foreign Languages*. Londres: Heinemann Educational Books.**
- Quirk, R., Greenbaum, S., Leech, G. y J. Svartvik (1972), *A Grammar of Contemporary English*. Londres: Longman.**
- Quirk, R. y S. Greenbaum (1973), *A University Grammar of English*. Londres: Longman.**
- Raimes, A. (1983), *Techniques in teaching writing*. New York: Oxford University Press.**
- Raimes, A. (1983), "Anguish as a Second Language? Remedies for Composition Teachers". En A. Freedman et al., *Learning to Write: First Language, Second Language*.**
- Raimes, A. (1991), "Out of the Woods: Emerging Traditions in the Teaching of Writing". *TESOL Quarterly*, vol. 25/3, pp. 407-430.**
- Rankin, J.M. (1998), "Designing Thinking Aloud Studies in ESL Reading." *Reading in a Foreign Language*, vol. 4/2, pp. 119-132.**
- Reguant, S. (1994), "Diez avisos para el científico español". *Microbiología SEM* 10, vol. 10/4, pp.435-438.**
- Reguant, S. (1995), "Reflections on scientific evaluation. Some comments on the 8th. Conference of the International Federation of Science Editors". *Microbiología SEM* 11, vol. 11/4, pp.499-502.**
- Richards, J.C.(ed.) (1976), *Teaching English for Science and Technology*. Singapore Univ. Press.**
- Richards, J.C. y Rodgers, T.S. (1986), *Approaches and Methods in Language Teaching. A description and analysis*. Cambridge: Cambridge University Press.**
- Richterich, R. y Chancerel, J.L. (1977,1980), *Identifying the Needs of Adults Learning a Foreign Language*. Oxford: Pergamon Press y Strasbourg: Council of Europe.**
- Robinson, P. (1980), *ESP: the current position*. Oxford: Pergamon Press Ltd.**
- Robinson, P. (1983), 'ESP, Communicative language teaching, and the future'. En Johnson and Porter (eds.), *Perspectives in Communicative Language Teaching*.**
- Robinson, P. (1988), 'The management of language training". *Language Teaching*, vol. 21/3: pp. 146-157.**

- Robinson, P. (1991), *ESP Today: A Practitioner's Guide*. Hemel Hemstead, U.K.: Prentice Hall.**
- Rowland, K.E. (1978), *Management English*. Hodder and Stoughton.**
- Rowley, J.E. (1982), *Abstracting and Indexing (Outlines of modern librarianship)*. Clive Bingley Limited.**
- Royds-Irmak, D. E. (1975), *Beginning Scientific English*. Nelson.**
- Ruiying, Y. y L. Edwards (1995), "Problems and Solutions for Trainee Teachers reading Academic Articles in English". En M.L. Tickoo (ed.), *Reading and Writing: Theory into practice*. SEAMEO Regional Language Centre.**
- Rymer (1988), "Scientific Composing Processes: How Eminent Scientist Write Journal Articles". En Jolliffe, D. (ed.), *Advances in Writing Research. Volume two: Writing in Academic Disciplines*. Norwood, N. J.**
- Sager, J.C. et al. (1980), *English special languages: principles and practice in science and technology*. Wiesbaden: Oscar Brandstetter Verlag.**
- Salager-Meyer, F. (1984), "Compound nominal phrases in scientific-technical literature: proportion and rationale". En Pugh, A.K. y Ulijn, J.M. (eds.), *Reading for Professional Purposes-Studies and Practices in Native and Foreign Languages*. Heinemann Educational Books, Londres, pp.136-145.**
- Salager-Meyer, F. et al., (1989), 'Principal Component Analysis and Medical English Discourse: An Investigation into Genre Analysis'. *System*, vol. 17/1, pp. 21-34.**
- Salager-Meyer, F. (1990), 'Metaphors in Medical English Prose: A comparative Study with French and Spanish'. *English for Specific Purposes*, vol. 9, pp. 145-159.**
- Salager-Meyer, F. (1990), 'Discursal flaws in Medical English abstracts: A genre analysis per research-and text-type'. *Text*, vol. 10/4, pp. 365-384.**
- Salager-Meyer, F. (1991), 'Medical English Abstracts: How Well Are They Structured?'. *Journal of the American Society for Information Science*, vol. 42/7, pp. 528-531.**
- Salager-Meyer, F. (1992), "A Text-Type and Move Analysis Study of Verb Tense and Modality Distribution in Medical English Abstracts". *English for Specific Purposes*, vol. 11/2, pp. 93-115.**
- Santamaría Molinero, C. y Pérez Ruiz, L.(1994), "Algunos problemas de la traducción del lenguaje científico-técnico: aprendizaje, práctica y adquisición". Actas del XI**

- Congreso Nacional de Lingüística Aplicada (AESLA). Universidad de Valladolid., pp. 585-590.
- Sanz, I. (1991) "La creación de un resumen. Fases Principales." *Boletín de la AAB. Asociación Andaluza de Bibliotecarios*.
- Sastri, M.I. (1968), 'Prepositions in chemical abstracts'. *Linguistics*, vol. 38, pp. 44-51.
- Saville-Troike, M. (1973), "Reading and the audio lingual method". *TESOL Quarterly*, vol. 7/4, pp. 395-405.
- Savory, T. H. (1953), *The Language of Science: its growth, character and use*. André Deutsch, Londres.
- Schmidt, M.F. (1981), 'Needs Assessment in English for Specific Purposes: A Case Study'. En Selinker, et al. (eds.), *English for Academic and Technical Purposes*.
- Schoenfeld, R. (1981), 'Driveliferous Jargonogenis'. *ChemTech*, pp. 727-728.
- Schoenfel, R. (1982), "Brevity = Soul of Wit?". *ChemTech*, January, pp. 39-40.
- Schramm, A. (1996), 'Using Aspect to express viewpoint in EST texts'. *English for Specific Purposes*, vol. 15/2, pp. 141-164.
- Seidhofer, B. (1990), 'Summary Judgements: Perspectives on Reading and Writing'. *Reading in a Foreign Language*, vol. 6/2, pp. 413-424.
- Selinker, L., Tarone, E. y Hanzeli, V. (eds.) (1981), *English for Academic and Technical Purposes*. New York: Newbury House.
- Selinker, Trimble, L. y Vroman, R. (1974), 'Presupposition and technical rhetoric'. *ELT Journal*, vol. 29/1, pp. 59-61.
- Selinker, L., Trimble, L. y Trimble, M. (1976), "Presuppositional rhetorical information in EST discourse". *TESOL Quarterly*, vol. 10, pp. 281-290.
- Selzer, J. (Ed.) (1993), *Understanding Scientific Prose*. Madison, WI: University of Wisconsin Press.
- Shashok, K. (1995), "Science, culture and communication for the 21st century. Report on the Eighth Conference of the International Federation of Science Editors". *Microbiología SEM 11*, vol. 11/4, pp.503-508.
- Shaw, P. (1992), 'Reasons for the Correlation of Voice, Tense, and Sentence Function in Reporting Verbs'. *Applied Linguistics*, vol. 13/3, pp. 302-319.

- Silva, T. (1993), "Toward an Understanding of the Distinct Nature of L2 Writing: The ESL Research and Its Implications". *TESOL Quarterly*, vol. 27/4, pp. 657-677.**
- Sinclair, J. (1979), "Language for Specific Purposes". En M. Linnarud y J. Svartik (eds.), *Kommunikativ Kompetens och Fachsprak*. Association Suédoise de Linguistique Appliquée (ASLA), Lund.**
- Singh, R. K. (1988), *Using English in Science and Technology*. Bareilly: Prakash Book Depot.**
- Sionis, C. (1995), "Communication Strategies in the Writing of Scientific Research Articles by Non-native Users of English". *English for Specific Purposes*, vol. 14/2, pp. 99-113.**
- Skelton, J. (1997), "The Representation of truth in Academical Medical Writing". *Applied Linguistics*, vol. 18/2, pp. 121-140.**
- Skolnik (1979), "Historical development of abstracting". En *Journal of Chemical Information and Computer Sciences*. Washington: American Chemical Society, vol.19/4, pp. 215-228.**
- Smith, F. (1971), *Understanding Reading: A Psycholinguistic Analysis of Reading and learning to Read*. New York: Holt, Rinehart and Winston.**
- Smith, F. (1978), *Reading*. Cambridge: Cambridge University Press.**
- Smith, R. N. y Frawley, W. J. (1983), "Conjunctive Cohesion in Four English Genres". *Text*. Summer Issue.**
- Smyth, E. (1980), "Team Teaching in ESP". *ELT Documents*. British Council and Pergamon Press.**
- Sopher, E. (1974), "An introductory approach to the teaching of scientific English to foreign students". *ELT Journal*, vol. 28/4.**
- Spack, R. y Sadow, C. (1983), "Student-Teacher working journals in ESL freshman composition". *TESOL Quarterly*, vol. 17(4), pp. 575-593.**
- St. John, M. J. (1987), "Writing Processes of Spanish Scientists Publishing in English". En *English for Specific Purposes*, vol. 6/2, pp. 113-120.**
- Stanley, R.M. (1984), "The recognition of Macrostructure: a pilot study". *Reading in a Foreign Language*, vol. 2/1.**
- Strevens, P. (1971), "The language of instruction and the formation of scientific concepts". *Scientific Education in developing states*. New York: Praeger.**

- Strevens, P. (1973), 'Technical, technological and scientific English'. *ELT Journal*, vol. 27/3.
- Strevens, P. (1977), *New Orientations in the Teaching of English*. Oxford: Oxford University Press.
- Strevens, P. (1978), 'Special-Purpose Language Learning: A Perspective'. *Language Teaching and Linguistics: Surveys*. Cambridge: Cambridge University Press.
- Strother, J. y Ulijn, J. (1987), Does syntactic rewriting affect English for Science and Technology (EST) text comprehension. En Devine, J., Carrell, P. y D. Eskey (eds.), *Research in reading in English as a second language*. Washington, D.C.: TESOL, pp. 89-101.
- Swales, J. (1971), *Writing Scientific English*. London: Nelson.
- Swales, J. (1976), 'Verb Frequencies in Scientific English'. *ESPMENA* N°.4.
- Swales, J. (1977), 'ESP in the Middle East'. S. En S. Holden (ed.), *English For Specific Purposes*.
- Swales, J. (1981), 'The Function of One Type of Particle in a Chemistry Textbook'. En Selinker et al., *English for Academic and Technical Purposes*, pp. 40-52.
- Swales, J. (1983), 'Vocabulary Work in LSP - a case of neglect?'. En F. Redard y S. Wyler (eds.), *Langues de Spécialité*, Special Number of CILA Bulletin, Neuchatel, pp. 21-33.
- Swales, J. (1984), 'Research into the Structure of Introductions to Journal Articles and its Application to the Teaching of Academic Writing'. En Williams, R., J. Swales y J. Kirkman, *Common Ground: Shared Interest in ESP and Communication Studies*.
- Swales, J. (1985), 'ESP comes of age? 21 years after 'Some measurable characteristics of modern scientific prose''. En Pernin, M. (ed.), *Pratiques d' Aujourd'hui et Besoins de Demain*, pp. 1-21. Bordeaux.
- Swales, J. (ed.) (1985), *Episodes in ESP*. Oxford: Pergamon Press Ltd.
- Swales, J. (1987), "Utilizing the literatures in teaching the research paper". *TESOL Quarterly*, vol. 21/1, pp. 41-68.
- Swales, J. (1988), "Communicative Language Teaching in ESP Contexts". En C.J. Brumfit (ed.), *Annual Review of Applied Linguistics* 8, pp. 48-57.

- Swales, J. (1990), *Genre Analysis. English in Academic and Research Settings.* Cambridge: Cambridge University Press.**
- Tadros, A. (1978), "The notion of predicting structure and its pedagogical implications". En C.J. Kennedy (ed.), *ESP MALS Journal*.**
- Tamayo Morillo, F.J. (1992), "Los grupos nominales complejos: una realidad en los límites entre la morfología y la sintaxis". *Revista Española de Lingüística Aplicada*. vol.8, pp.187-195.**
- Tan San Yee, C. (1979)/5, "Sequence signals in technical English". *RELC Journal*, vol. 6/2**
- Tarone, E., Dwyer, S., Gillette, S. y Icke, V. (1981), "On the Use of the Passive in Two Astrophysics Journal Papers". *The ESP Journal* 1/ 2. También en *Episodes in ESP* (1985).**
- Taylor, K.K. (1984), 'The different summary skills of inexperienced and professional writers'. *Journal of Reading*, pp. 691-698.**
- Thakur, D. (1969), *A Stylistic description of four restricted uses of English in Science.* PhD. Thesis. University of Reading.**
- Thompson, G. y Yiyun, Y. (1991), 'Evaluation in the reporting verbs used in academic papers'. *Applied Linguistics*, vol. 12/4, pp. 365-382.**
- Tickoo, M.L. (1981), 'ESP materials in use. Some thoughts from the classroom'. En Selinker et al. (eds.), *English for Academic and Technical Purposes*, pp.154-164.**
- Todd-Timble, R. M. y Timble, L. (1977), "Literary training and the teaching of scientific and technical English". *English Teaching Forum*, vol. 15/2.**
- Tribble, C., (1996), *Writing*. Oxford: Oxford University Press.**
- Trimble, L. (1979), "A Rhetorical Approach to Reading Scientific and Technical English". *FORUM*, pp. 2-6.**
- Trimble, L. (1985), *English for Science and Technology*. Cambridge: Cambridge University Press.**
- Trimble, L., Todd-Timble, M. y Drobnic, K. (eds.) (1978), *ESP: Science and Technology*. English Language Institute, Oregon State University.**
- Trüper, Hans G. (1996), "Help! Latin! How to avoid the most common mistakes while giving Latin names to newly discovered prokariotes". *Microbiología SEM* 12, vol. 12/1, pp. 473-475.**

- Tyma, D. (1981), "Anaphoric Functions of some Demonstrative Noun Phrases in EST". En Selinker et al. (eds.), *English for Academic and Technical Purposes*.
- Ulijn, J.M. (1985), "A present state of LSP reading research as reflected by a recent symposium". En J.M. Ulijn y A.K. Pugh (eds.), *Reading for professional purposes: Methods and Materials for teaching languages*. Leuven, Belgium: ACCo., pp. 12-25.
- Underhill, N. (1981), 'Your needs are different from my needs'. *World Language English*, vol. 1/1.
- Upjohn, J., Blattes, S. y Jans, V. (1991), *Minimum Competence in Scientific English*. Presses Universitaires de Grenoble. Grenoble.
- Urquhart, A. (1981), 'Operating on Learning Texts'. En Selinker et al. (eds.), *English for Academic and Technical Purposes*.
- Urquhart, A. (1983), 'Sticky aspects of cohesion'. *MALS Journal*, vol. 8, pp. 86-103.
- Urquhart, A. (1987), 'Comprehensions and Interpretations'. *Reading in a Foreign Language*, vol. 3/2, pp. 387-411.
- Van Ek, J.A. (1976), *The Threshold level for Modern Language Learning in Schools*. Longman.
- Valero-Garcés, C. (1996), 'Contrastive ESP Rhetoric: Metatext in Spanish-English Economics Texts'. *English for Specific Purposes*, vol. 15/4, pp. 279-294.
- Van Dijk, T.A. y Kintsch, W. (1983), *Strategies of Discourse Comprehension*. New York: Academic Press.
- Ventola, Eija (1994), "From Syntax to Text: Problems in Producing Scientific Abstracts in L2". En Cmejrková, S. and F. Sticha (eds.), *The Syntax of Sentence and Text*. Amsterdam and Philadelphia: John Benjamins, pp. 283-303.
- Vivancos Machimbarrena, M. (1995), 'Recursos Estilísticos de la Generalidad, Impersonalidad y Objetividad en el Discurso científico inglés'. Actas XI Congreso Nacional de Lingüística Aplicada. Universidad de Valladolid, pp. 933-941.
- Wallace. M. J. (1980), *Study Skill in English*. Cambridge University Press.
- Walsh, V. (1982), 'Reading scientific texts in English'. *FORUM*, vol. XX/3.

- Wardhaugh, R. (1976), 'Reading Technical Prose'.** En E.M. Anthony y J. C. Richards (eds.), *Reading: Insights and Approaches*.
- Waters, A. (1977), 'Some characteristics of English for Science programmes'.** En S. Holden (ed.), *English for Specific Purposes*.
- Waters, A. (1982), 'Issues in ESP'.** *Lancaster practical Papers in English Language Education*, nº. 5. Pergamon.
- Weir, C. (1988), "Academic Writing - Can we please all the people all the time?".** *ELT Documents*: 129.
- Weissman, H.M. (1980), Basic Technical Writing.** Columbus: Charles E. Meril.
- White, R. V. (1980,1986), Teaching Written English.** Heinemann Educational Books. Londres.
- White, R.V. (1988), The ELT Curriculum: design, innovation and management.** Oxford: Basil Blackwell Ltd.
- White, R.V. (1988), "Academic Writing: Process and Product".** En *ELT Documents*: 129.
- Widdowson, H. G. (1968), 'The teaching of English through science'.** En J.Darkin, B.Tiffen y H.G. Widdowson, *Language in Education*. Oxford University Press.
- Widdowson, H.G. (1974), 'Literary and scientific uses of English'.** *ELT Journal*, vol. 28/4, pp. 282-292.
- Widdowson, H.G. (1975), 'EST in theory and practice'.** *English for Academic Purposes*. British Council.
- Widdowson, H.G. (1978), Teaching Language as Communication.** Oxford: Oxford University Press.
- Widdowson, H. G. (1979), Explorations in Applied Linguistics 1.** Oxford: Oxford University Press.
- Widdowson, H.G. (1979), Reading and Thinking in English.** Oxford: Oxford University Press.
- Widdowson, H.G. (1981), 'English for specific purposes : criteria for course design'.** En Selinker et al. (eds.), *English for Academic and Technical Purposes*, pp. 1-11.
- Widdowson, H.G. (1983), Learning Purpose and Language Use.** Oxford: Oxford University Press.

- Widdowson, H.G. (1983), 'New Starts and Different Kinds of Failure'. En A. Freedman et al., *Learning to Write*, pp. 34-47.
- Wilkins, D.A. (1976), *Notional Syllabuses*. Oxford: Oxford University Press.
- Williams, I.A. (1996), "A Contextual Study of Lexical Verbs in Two Types of Medical Research Report: Clinical and Experimental". En *English for Specific Purposes*, vol.15/3, pp. 175-197.
- Williams, R. (1980), 'Lexical Familiarization in content area textbooks'. En I. J. Chapman (ed.), *The Reader and the Text*. Londres: Heinemann.
- Williams, R. (1981), 'The potential benefits to the ESP profession from greater awareness of developments and practices in L1 communication skills teaching'. En *ELT Documents 112: The ESP Teacher: Role, Development and Prospects*.
- Williams, R. (1982), *Report On the International Symposium on LSP. Reading for Professional Purposes in Native and Foreign Languages*. Eindhoven (Holanda).
- Williams, R. (1982b), *Panorama*. London : Longman.
- Williams, R. (1983), 'Teaching the recognition of cohesive ties in reading a foreign language'. *Reading in a Foreign Language*, vol. 1/1, pp.35-53.
- Williams, R. (1984), "A cognitive approach to English nominal compounds". En A.K. Pugh y J.M. Ulijn (eds.), *Reading for Professional Purposes*.
- Williams, R. (1985), 'Teaching vocabulary recognition strategies in ESP reading'. *The ESP Journal*, vol. 4, pp. 121-131.
- Williams, R., Swales, J. y Kirkman, J. (eds.) (1984), *Common Ground: Shared Interests in ESP and Communication Studies* (ELT Documents: 117). Oxford: Pergamon Press y The British Council.
- Wingard, P. (1981), "Some Verb Forms and Functions in Six Medical Texts". En Selinker et al., *English for Academic and Technical Purposes*.
- Wiriyachitra, A. (1983), 'Teaching writing in EST: a communicative syllabus'. *FORUM*, vol. XXI/4.
- Woodford, F.P. (ed.) (1983), *Scientific Writing for Graduate Students. A Manual on the Teaching of Scientific Writing*. Bethesda, MO: Council of Biology Editors.
- Zamel, V. (1983), 'Teaching those missing links in writing'. En *ELT Journal*, vol. 37/1, pp. 22-29.

Zamudio, M. y Alarcón, M.A. (1982), "El compuesto nominal: equivalencias estructurales en textos científico en inglés y español". RLA: Revista de Lingüística Teórica y Aplicada, vol. 20, pp. 83-94.

Zuck, L. V.y Zuck, J. G. (1984), 'The main idea: specialist and non-specialist judgments'. En A. K. Pugh y J. M. Ulijn (eds.), *Reading for Professional Purposes*.

BIBLIOGRAFIA DEL MATERIAL EMPLEADO EN CLASE

Cooper, J. (1979), *Think and Link*. Edward Arnold, pp 2 y 12.

Csaba, G. (1986), 'Development of hormone receptors'. *Experientia*, vol. 42/7, pp. 715-856.

***Chemical and Engineering News* (1986), vol. 64/32, pp. 40, 44 y 54.**

Grellet, F. (1981), *Developing Reading Skills*. Cambridge University Press, pp. 56, 74 y 87.

González Sainz, N. (1987), *Comunicaciones y redes de procesamiento de datos*. México. McGraw-Hill, p. 112.

Lewin, R. (1976), versión resumida del artículo 'On the verge of a new era in biology'. En K. Morrow (1980), *Skills for Reading*, con el título 'Genes in action'.

Long, M.H., et al. (1980), *Reading English for Academic Study*. Newbury House Publishers, Rowley, Massachusetts.

Miller, R. J. (1987), 'Multiple Calcium Channels and Neuronal Function'. *Science*, vol. 235.

Newth, A.M. (1966), Extracto de *Britain and The World*. Penguin. Texto incluido en F. Grellet (1981), *Developing Reading Skills*.

Nuttall, C. (1982), *Teaching Reading Skills in a Foreign Language*. Heinemann Educational Books, pp. 7-8, 118-119.

Peckham, G.C. (1969), 'The Composition of Food'. En M.H. Long et al. (1980), *Reading for Academic Study*. Newbury House Publishers, Rowley, Mass.

Stevens, C.F. (1984), 'Biophysical studies of ion channels'. *Science*, vol. 225, p. 1346.

Taylor, C. W. (1985), 'Calcium Regulation in Vertebrates: An Overview'. *Comp. Biochem. Physiol.*, vol. 82A/2, pp. 249-255.

The Times (sin fecha), 'Cats studied as clues to human migrations'. En M. Swan (1979,1988), *Kaleidoscope*. Cambridge University Press, p. 139.

The Times (sin fecha), 'Paleontology: speed of dinosaurs'. En M. Swan (1979), *Kaleidoscope*. Cambridge University Press, p. 209.

Ting, I. P. (1982), *Plant Physiology*. Addison-Wesley Publishers Company.

Wallnöfer, A., Cauvin, C. y U. Rüegg (1987), "Vassopressing increases 45 Ca^{2+} influx in rat aortic smooth muscle cells". *Biochemical and Biophysical Research Communication.*

Watson, D. (1976), versión resumida del artículo 'Trouble in store'. En K. Morrow (1980), *Skills for Reading*, con el título 'Mycology and food storage'.

Wilkins, M.B. (1981), *Advanced Plant Physiology*, pp. 314-315.

Wortzman, M.S. et al. (sin fecha), "Soap and Detergent bar rinsability". *Journal of the Society of Cosmetic Chemistry*.

Yankel, S. M. y P. Nygaard-Ostby (1983), 'Evaluating cleaning efficiency of different toothbrush design and texture'. *Journal of the society of Cosmetic Chemistry*.