UNCORRECTED PROOF

Call for Papers

JEAP is now soliciting manuscript proposals for a special issue entitled “Academic

English in the Secondary Schools.”

The vast majority of research and publication in academic English has focused upon

post-secondary teaching and learning. However, there is a growing interest in academic

English in the secondary schools, particularly as it relates to cross-curricular

collaborations and English as a second/foreign language support for culturally

and linguistically diverse students. Because of this interest, the Journal of English for
Academic Purposes is devoting an issue to research, theory, and teaching at

the secondary level, edited by Ann M. Johns (San Diego State University, CA, USA;

ajohns@cox.net) and Marguerite Ann Snow (California State University, Los Angeles,

USA; asnow@calstatela.edu). For this special issue, academic language is

characterized as ‘language that stands in contrast to the everyday informal speech that

students use outside the classroom environment’ (Bailey & Butler, 2002, p. 7). 

Proposals may address issues of academic language in variety of secondary English-medium

contexts, including (but not limited to):

1. Identifying and working with diverse learners in the classroom

2. Approaches to teaching diverse learners

3. Integrating language and content instruction

4. Designing and implementing content-based curricula

5. Cross-curricular collaborations (especially between ESL and content teachers)

6. Applications of standards in secondary settings

7. Strategies for assessment and evaluation of academic language

8. Approaches designed to bridge secondary and post-secondary academic experiences.

Expected time line for the special issue:

† Five hundred-word proposals for articles to be submitted by September 30, 2005 via

email to the guest editors listed above.

† Responses to prospective authors to be provided by November 15, 2005.

† Completed articles should be submitted to guest editors by February 28, 2006.

† Decisions for acceptance by guest editors to be determined by May 15, 2006.

Journal of English for Academic Purposes

xx (xxxx) 1–2

www.elsevier.com/locate/jeap

1475-1585/$ - see front matter q 2005 . Published by Elsevier Ltd. All rights reserved.

doi:10.1016/j.jeap.2005.04.001

JEAP 92—2/5/2005—07:16—SHYLAJA—148369—XML MODEL 1 – pp. 1–2

DTD 5 ARTICLE IN PRESS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

UNCORRECTED PROOF

† Final manuscript preparations/revisions to take place between May and June 2006.

† Submission guidelines are available for JEAP at: http://www.elsevier.com/locate/jeap

References

Bailey, A. L., & Butler, F. A. (2002). An evidentiary framework for operationalizing academic language for

broad application to K-12 education: A design document. (Final deliverable to OERI, Contract No.

R305B960002-02). University of California, Los Angeles: National Center for Research on Evaluation,

Standards, and Student Testing (CRESST).

JEAP 92—2/5/2005—07:16—SHYLAJA—148369—XML MODEL 1 – pp. 1–2

/ Journal of English for Academic Purposes xx (xxxx) 1–2 2

DTD 5 ARTICLE IN PRESS

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90
