

TESOL *in Context*

Teaching English
to Speakers of Other
Languages

Volume 31 Number 2

2023

Journal of ACTA
Australian Council of TESOL Associations

ISSN 2209-0916

About **TESOL** *in* Context

Journal of ACTA, Australian Council of TESOL Associations

ACTA statement

TESOL in Context is a refereed journal with a wide target audience, both national and international. Readership includes TESOL / EAL professionals working in all sectors of education; universities, primary and secondary schooling, early childhood settings, adult migrant programs, vocational training, ELICOS and TESOL teacher education, both in Australia and internationally. Articles published in *TESOL in Context* typically examine the nexus between theory and practice.

The aims of *TESOL in Context* are to:

- provide professionals in the field with insights into TESOL issues in Australia and internationally
- contribute to the development of classroom expertise through dissemination of current research and thinking around TESOL.

For **guidelines** on length and presentation of items submitted to *TESOL in Context*, please consult the Notes for Contributors.

Copyright for all articles published in *TESOL in Context* is vested in the journal. Permission to publish articles elsewhere should be sought from the Editors.

Please note

Views expressed in contributions to *TESOL in Context* do not necessarily reflect those of ACTA.

For this issue

Dr Shashi Nallaya
Dr Julie Choi
Dr Sue Ollerhead

University of South Australia
University of Melbourne
Macquarie University

For next issue (32/1)

Associate Professor Leonard Veliz
Dr Gary Bonar
Dr Jessica Premier

University of New England
Monash University
Monash University

Journal Coordinator for this Issue

Skye Playsted

tic@tesol.org.au

Editorial board

Dr Susan Creagh
Prof Russell Cross
Prof Ester de Jong
Prof Beverly Derewianka
A/Prof Toni Dobinson
Prof Joseph Lo Bianco
Prof Stephen May
Prof John Macalister
Dr Shem Macdonald
A/Prof Rod Neilsen
Prof Jin-Hwa Lee
Dr Sisilia Setiawati Halimi

The University of Queensland, Australia
The University of Melbourne, Australia
The University of Florida, United States of America
The University of Wollongong, Australia
Curtin University, Australia
The University of Melbourne, Australia
University of Auckland, New Zealand
Victoria University of Wellington, New Zealand
La Trobe University, Australia
Deakin University, Australia
Chung-Ang University, Korea
Universitas Indonesia, Depok, West Java