Marnie Reed

Professional Address:
Boston University, School of Education

Office: 617-353-1811

2 Silber Way, Boston, MA 02215

E-mail: tesol@bu.edu
EDUCATION
Ed.D. Applied Psycholinguistics, Boston University, Boston, MA
Ed.M. Childhood and Curriculum, Boston University, Boston, MA
B. A.
English/ French, West Chester University, West Chester, PA
Dissertation: Murphy, M. R. (1990). Temporal Variables in Speech Production and Perception of Native
 and Non-Native Speakers. Unpublished doctoral dissertation, Boston University, Boston, MA.
Professional Experience
Boston University, Clinical Associate Professor of Education

1993 – present

ELS Language Center, Boston, MA, Director of Courses

1978 – 1980

Massachusetts Institute of Technology, Lecturer

1974 – 1976

Boston University, Lecturer, Center for English Language/Orientation Programs

1975 – 1978

Sony Language Laboratory, Tokyo, Japan, Curriculum Development, EFL Instruction
1970 – 1972

Publications In Preparation

Books
Reed, M., & Michaud, C. (In Preparation). Sound Concepts: Guide to Listening, Speaking,

Pronunciation, 2nd Edition. Ann Arbor, MI: University of Michigan Press.

Publications In Press

Chapters
Michaud, C. & M. Reed. (In Press). ESL pronunciation small group tutoring, In J. Murphy (Ed.),

Teaching the Pronunciation of ESL: Focus on Whole Courses. Ann Arbor, MI: University of Michigan Press.

PUBLICATIONS

Books
Reed, M., & Levis, J. (Eds.) (2015). The Handbook of English Pronunciation. West Sussex, UK: John

Wiley & Sons, Inc.

Reed, M., & Michaud, C. (2010). Goal-Driven Lesson Planning for Teaching English to Speakers of

Other Language. Ann Arbor, Michigan: University of Michigan Press.
Reed, M., & Michaud, C. (2006). Teacher’s Manual: Sound Concepts: An Integrated Pronunciation
Course. New York: McGraw-Hill.
Reed, M., & Michaud, C. (2005). Sound Concepts: An Integrated Pronunciation Course. New York:
McGraw-Hill.
Chapters
Reed, M. (2015). Pronunciation, stress and intonation, and communicative listening skills. In T. Jones

(Ed.), Integrating Pronunciation with Other Skills Areas, Alexandria, VA: TESOL Press.

Reed, M., Michaud, C. (2015). Intonation in research and practice: The importance of metacognition. In

M. Reed & J. Levis (Eds), The Handbook of English Pronunciation, West Sussex, UK: John Wiley & Sons, Inc.

Proceedings

Reed, M. (2016). Teaching talk, tell-backs, and a declarative to procedural knowledge interface. In J.

Levis, H. Le, I. Lucic, E. Simpson, & S. Vo (Eds.), Proceedings of the 7th Pronunciation in second Language Learning and Teaching Conference, ISSN 2380-9566, Dallas, TX, October 2015 (pp. 237-244). Ames, IA: Iowa State University.

Lacroix, J.A., Reed, M., Harbaugh, A. G. (2016). The effect of metacognitive strategy instruction on L2

learner beliefs and listening skills. In J. Levis, H. Le, I. Lucic, E. Simpson, & S. Vo (Eds). Proceedings of the 7th Pronunciation in Second Language Learning and Teaching Conference, ISSN 2380-9566, Dallas, TX, October 2015 (pp. 76-87). Ames, IA: Iowa State University.
McGregor, A., Zielinski, B., Meyers, C. & Reed, M. (2016). An exploration of teaching intonation using

a TED Talk. In J. Levis, H. Le., I. Lucic, E. Simpson, S. Vo (Eds). Proceedings of the 7th Pronunciation in Second Language Learning and Teaching Conference, ISSN 2380-9566, Dallas, TX, October 2015 (pp. 143-159). Ames, IA: Iowa State University.
Reed, M. (2014). The English syllable: Its importance for intelligibility. In J. Levis & S. McCrocklin

(Eds.), Proceedings of the 5th Pronunciation in Second Language Learning and Teaching Conference (pp. 189-202). Ames, IA: Iowa State University.

Reed, M. (2012). The effect of metacognitive feedback on second language morphophonology. In J.
Levis & K. LaVelle (Eds.), Proceedings of the 3rd Pronunciation in Second Language
Learning and Teaching Conference (pp. 168-177). Ames, IA: Iowa State University.

Reed, M., & Michaud, C. (2011). Listening comprehension
and intelligibility in theory and practice. In
J. Levis & K. LaVelle (Eds.), Proceedings of the 2nd Pronunciation in Second Language Learning and Teaching Conference (pp. 95-104). Ames, IA: Iowa State University.
Journal Articles
Reed, M. (2000). He who hesitates: Hesitation phenomena as quality control in speech production,

Obstacles in non-native speech perception. Journal of Education 82(3), pp. 67-91.
Invited Lectures
Reed, M. (July, 2012). Pronunciation tools for fostering intelligibility and communication success.

Australia Teachers of English to Speakers of Other Languages, Australian Capital Territory,
Canberra, Australia

Reed, M. (August, 2009). Applied phonology: Lectures series for Teachers of English as a Foreign
Language. Modern Language Faculty, Universidad de Costa Rica, Sede de Occidente, San Ramon, Costa Rica.
Reed, M. (June, 2000). Sound concepts: Content, intent, pronunciation. English Language Center,
Defense Language Institute, Lackland Air Force Base, San Antonio, TX.
Selected Scholarly Papers: Refereed Conferences
McGregor, A., Meyers, C., Reed, M., Zielinski, B., Liu, D. (August, 2016). Navigating the

terminological minefield of intonation: From theory to research to textbooks. Pronunciation in 2nd Language Learning & Teaching Conference, Calgary, Alberta, Canada.
Reed, M. (September, 2016). A metacognitive approach to second language learning: Three mechanisms

to convert declarative to procedural knowledge. Second Language Research Forum, Teachers College, Columbia University, New York, NY.
Reed, M. (April, 2016) Pronunciation, stress and intonation, and communicative listening skills.

Teachers of English to Speakers of Other Languages Annual Convention, Baltimore, MD.
Reed, M. (March, 2016). A lesson planning paradigm shift: Tools to measure learning outcomes.

Applied Linguistics Winter Conference, Teachers College, Columbia University, New York, NY.
Lacroix, J., Reed, M. (March, 2016). Improving listening skills instruction: TESOL training program

and IEP collaboration. Applied Linguistics Winter Conference, Teachers College, Columbia University, New York, NY.
Lacroix, J., Reed, M. (December, 2015). Teaching effective listening skills, connected speech, and non-

standard stress. TESOL Regional Conference, National Institute of Education, Singapore.

Reed, M., Lacroix, J. (October, 2015). Metacognitive strategy instruction improves L2 skills processing

aural input. Pronunciation in 2nd Language Learning & Teaching Conference, Dallas, TX.
Zielinski, B., Meyers, C., McGregor, A., Reed, M. (October, 2015). In search of a teachable model of

intonation. Pronunciation in 2nd Language Learning & Teaching Conference, Dallas, TX.
Reed, M. (May, 2015). Five Recommendations for a Metacognitive-Focused Approach to Teaching

Intonation. Massachusetts Association of Teachers to Speakers of Other Languages annual conference, Boston, MA.
Reed, M. (March, 2015). The melody of English: Teaching pragmatic functions of intonation. Academic
Session, Pedagogical Priorities for Improving Pronunciation, Listening, Speaking Skills, Teachers of English to Speakers of Other Languages Annual Convention, Toronto, Canada.
Reed, M., Michaud, C. (March, 2015). Lesson planning myths: Reconceptualizing our role. Teachers of

English to Speakers of Other Languages Annual Convention, Toronto, Canada.
Reed, M., Lacroix, J. (March, 2015). Processing Aural Input at Metacognitive and Skill Levels. Applied
 Linguistics Winter Conference, Teachers College, Columbia University, New York, NY.
Reed, M. (September, 2014). Metacognitive Pronunciation Instruction: Matching Teaching Talk to

Student Tell Backs. Pronunciation in 2nd Language Learning & Teaching Conference, Ames, IA.

Reed, M. (July, 2014). Relating intonation research to language teaching: Metacognitive strategies

bridge learner gaps understanding speaker intent. The 17th World Congress of the International Association for Applied Linguistics, Brisbane, Australia.
Jones, T., Reed, M. (July, 2014). Pragmatic functions of English stress and intonation. The 17th World
 Congress of the International Association for Applied Linguistics, Brisbane, Australia.
Reed, M. (March, 2014). L2 listening: Metacognitive strategies for processing the pragmatic functions
of intonation. American Association for Applied Linguistics Annual Conference, Portland, OR.

Reed, M. (November, 2013). Innovations in Teaching Listening Skills: Facilitating learner

metacognition and comprehension. NYS TESOL Conference, White Plains, New York.
Reed, M. (August, 2013). Metacognitive instruction for L2 listening: Addressing the instruction gap
European Second Language Association Conference, Amsterdam, Holland.

Reed, M. (May, 2013). Metacognition in L2 listening: Evidence for a strategic approach. New Sounds

International Symposium on the Acquisition of Second Language Speech, Montreal, Canada.
Reed, M., & Michaud, C. (March, 2013). From knowing to doing: Joint framework for intelligibility
and independence. Pre-Convention Institute, Teachers of English to Speakers of Other
Languages Annual Convention, Dallas, TX.

Reed, M. (March, 2013). Pragmatics & pronunciation: The challenges of listening for speaker intent.

Colloquium Invited Panelist: Teaching Listening: From perception to comprehension. Teachers of English to Speakers of Other Languages Annual Convention, Dallas, TX.

Reed, M. (March, 2013). Metacognitive Instruction for Second Language Listening: Answering the
Call for a Strategy-Based, Learner-Oriented Approach. American Association for Applied
Linguistics Annual Conference, Dallas, TX.

Reed, M. (March, 2013). Listening, the neglected core skill: Metacognitive strategies for teaching
listening. The 34th Annual Applied Linguistics Winter Conference. Teachers College,
Columbia University, New York, NY.

Reed, M. (September, 2012). Pragmatics of suprasegmental phonology: Applied linguistics and TESOL
 research. European Second Language Association Conference, Poznan, Poland.

Reed, M. (August, 2012). Integrating & assessing listening and speaking in Intensive English Programs.
Pronunciation in Second Language Learning and Teaching Conference, Vancouver, Canada.

Reed, M. (July, 2012). The pragmatic functions of intonation: Bridging learner and instructor
metacognitive gaps with research-informed pedagogy. Australian Council of TESOL Associates International Conference, Cairns, Australia.
Reed, M. (May, 2012) Essential academic track pronunciation skills: Operationalizing teacher and

learner goals. Massachusetts Association of Teachers to Speakers of Other Languages Annual Conference, Boston, MA.

Reed, M. (March, 2012). Conceptualizing the functions of intonation: Learner and instructor
metacognitive gaps and implications for pedagogy. American Association for Applied
Linguistics Annual Conference, Boston, MA.

Reed, M. (March, 2012). Teaching and learning intonation: Teacher and student metacognitive gaps.
Teachers of English to Speakers of Other Languages Annual Convention,
Philadelphia, PA.

Reed, M., & Jones, T. (March, 2012). Intonation: Overlooked in Intensive English Programs,
Essential for conveying and interpreting meaning. Teachers of English to Speakers of Other
Languages Annual Convention, Philadelphia, PA.

Reed, M. (February, 2012). Connecting pronunciation training to linguistics topics in TESOL and
Applied Linguistics programs. The 33rd Annual Applied Linguistics Winter Conference.
Teachers College, Columbia University, New York, NY.

Reed, M. (August, 2011). A partnership approach to language learning: Teachers, students, and
strategies for independence. The 16th World Congress of the International Association for

Applied Linguistics, Beijing, China.
Reed, M. (August, 2011). The role of metalinguistic prompts in the ESL/EFL classroom. The 16th

World Congress, International Association for Applied Linguistics, Beijing, China.
Reed, M., & Michaud, C. (February, 2010). Speech production and perception: Improving academic
listening. International Congress of Professional Development for Teachers of English.
Universidad de Palermo, Buenos Aires, Argentina.
Reed, M., & Warsi, J. (May, 2005). Can speech production facilitate perception: The role of
convergent output in L2 speech perception. 1stAcoustical Society of America Workshop on
Second Language Speech Learning, Vancouver, Canada.
Reed, M., & Fassihi, P. (June, 2005). Teaching pronunciation to adults. The Third International

Conference on Issues in English Language Teaching in Iran, Teheran, Iran.
Reed, M., & Michaud, C. (March, 2005). Teaching pronunciation through grammar. Teachers of
English to Speakers of Other Languages Annual Convention, San Antonio, TX.
Reed, M. (March, 2003). A Four-strand approach to listening & speaking; Correcting pronunciation
errors through convergent production. Teachers of English to Speakers of Other Languages
Annual Convention, Baltimore, MD.
Reed, M., & Warsi, J. (March, 2002). Feedback on corrective feedback: Sensitizing the L2 learner to
phonetic categories. American Association for Applied Linguistics Annual Conference, Salt
Lake City, UT.
Reed, M. (March, 2002). A Principled approach to correcting pronunciation errors. Teachers of
English to Speakers of Other Languages Annual Convention, Salt Lake City, UT.
Reed, M. (March, 2001). When production outstrips perception: Reductions & hesitation phenomena
as obstacles for advanced learners. American Association for Applied Linguistics
Annual
Conference. St. Louis, MO.
Reed, M. (May, 1999). Sound concepts: Content and intent in American English. Massachusetts
Association of Teachers to Speakers of Other Languages/ Massachusetts Association of
Bilingual Educators Annual Conference, Northeastern University, Boston, MA.
Reed, M. (May, 1999) Sound concepts: Content and intent in American English. Northern New
England TESOL Spring Conference, University of Southern Maine, Gorham, ME.
Reed, M. (May, 1996). Sound concepts: Insight & instruction. Massachusetts Association of Teachers
of English to Speakers of Other Languages Annual Conference, Boston, MA.
Reed, M. (May, 1995). The sound system of English: Insight and instruction. Massachusetts
Association of Teachers to Speakers of Other Languages Spring Conference, Bunker Hill
Community College, Charlestown, MA.
Reed, M. (Nov. 1991). Durational properties in speech production and perception of native and non-

native speakers. Boston University Conference on Language Development, Boston, MA.
Refereed Professional Education Seminars & Institutes: International TESOL Association
 TESOL Academies: Sound Concepts for Teaching the Sound System, 2000-2003, 2005-2007

 TESOL Pre-Convention Institutes, with C. Michaud.

Listen Again: Strategies for an Integrated Approach to Listening Skills, 2014 - 2016
From Knowing to Doing: Joint Framework for Intelligibility and Independence, 2013

Advanced Pronunciation Topics: Beyond the Basics, 2008 - 2011
Professional Affiliations
American Association for Applied Linguistics
International Association of Applied Linguistics

Linguistic Society of America
Massachusetts Association of Teachers to Speakers of Other Languages
Society for Language Development

Teachers of English to Speakers of Other Languages International Association

Professional Service

Offices

International TESOL Association, Interest Section Leadership Council
Past Chair
 4/1/2014 – 3/31/2015

Chair

 4/1/2013 – 3/31/2014
Chair Elect
 4/1/2012 – 3/31/2013
Steering Committee
Member
 4/1/2010 – 3/31/2012

International TESOL Association, Speech, Pronunciation, Listening Interest Section
Past Chair
4/1/2009 – 3/31/2010
Chair

4/1/2008 – 3/31/2009
Chair Elect
4/1/2007 – 3/31/2008

Steering Committee

Member
4/1/2004 – present
Advisory Boards

The Journal of Second Language Pronunciation, John Benjamins Publishing Company
Marnie Reed, Curriculum Vitae

