

Reference Section of The Research Findings on Listening

Compiled by Prof Laura Janusik, PhD, MBA Director (Academia) Global Listening Centre
and Jansen Rouillard

TIME SPENT LISTENING AND COMMUNICATING

- Barker, L., Edwards, R., Gaines, C., Gladney, K., & Holley, F. (1980). An Investigation of Proportional Time Spent in Various Communication Activities by College Students. *Journal of Applied Communication Research*, 8, 101-109.
- Bohlken, B. (1999). Substantiating the fact that listening is proportionately most used languageskill. *The Listening Post*, 70, 5.
- Brieter, L.R. (1971). Research in Listening and Its Importance to Literature. In L.L. Barker, *Listening Behavior*. Englewood Cliff, NJ: Prentice-Hall.
- Davis, D. F. (2001). Two ears and one mouth: Two eyes and one hand. *The Listening Post*, 77, 10-13.
- Janusik, L.A., & Wolvin, A.D. (2006). *24 hours in a day. A listening update to the time studies*. Paper presented at the meeting of the International Listening Association. Salem, OR.
- Janusik, L.A., & Wolvin, A.D. (2009). 24 Hours in a Day: A Listening Update to the Time Studies. *International Journal of Listening*, 23(2), 104-120.
- Rankin, P.T. (1930). Listening Ability: Its Importance, Measurement, and Development. *Chicago School Journal*, 12, 177-179.
- U.S. Department of Labor. (1991). *Skills and new economy*. Washington, DC: U.S. Government Printing Office.
- Weinrauch, J.D., & Swanda, J.R., Jr. (1975). Examining the Significance of Listening: An Exploratory Study of Contemporary Management. *The Journal of Business Communication*, 13(1), 25-32.
- Werner, E.K. (1975). *A Study of Communication Time*. Unpublished Master's Thesis. University of Maryland, College Park.

LISTENING STYLES

- Bodie, G. D. (2011). The Revised Listening Concepts Inventory (LCI-R): Assessing individual and situational differences in the conceptualization of listening. *Imagination, Cognition and Personality*, 30(3), 301-339.
- Bodie, G. D., Winter, J., Dupuis, D., & Tompkins, T. (2019). The Echo Listening Profile: Initial Validity Evidence for a Measure of Four Listening Habits. *International Journal of Listening*, 1-25.
- Gearhart, C. C., Denham, J. P., & Bodie, G. D. (2014). Listening as a goal-directed activity. *Western Journal of Communication*, 78(5), 668-684.

- Imhof, M. (2004). Who are We as We Listen? Individual Listening Profiles in Varying Contexts. *International Journal of Listening*, 18(1), 36-45.
- Imhof, M., & Janusik, L. A. (2006). Development and validation of the Imhof-Janusik Listening Concepts Inventory to measure listening conceptualization differences between cultures. *Journal of Intercultural Communication Research*, 35(2), 79-98.
- Janusik, L., & Imhof, M. (2017). Intercultural Listening: Measuring Listening Concepts with the LCI-R. *International Journal of Listening*, 31(2), 80-97.
- Johnston, M.K., Weaver, J.B., III, Watson, K.W., & Barker, L.B. (2000). Listening Styles: Biological or Psychological Differences. *International Journal of Listening*, 14(1), 32-46.
- Kiewitz, C., Weaver, J.B., III, Brosius, H.B., & Weimann, G. (1997). Cultural Differences in Listening Style Preferences: A Comparison of Young Adults in Germany, Israel, and the United States. *International Journal of Public Opinion Research*, 9(3), 233-247.
- Sargent, S.L., Fitch-Hauser, M., & Weaver, J.B., III. (1997). A Listening Styles Profile of the Type-A Personality. *International Journal of Listening*, 11(1), 1-14.
- Sargent, S.L., & Weaver, J.B. III. (2003). Listening Styles: Sex Differences in Perceptions of Self and Others. *International Journal of Listening*, 17(1), 5-18.
- Villaume, W.A., & Bodie, G.D. (2007). Discovering the Listener Within Us: The Impact of Trait-Like Personality Variables and Communicator Styles on Preferences for Listening Style. *International Journal of Listening*, 21(2), 102-123.
- Watson, K.W., Barker, L.L., & Weaver, J.B., III. (1995). The Listening Styles Profile (LSP-16): Development and Validation of an Instrument to Assess Four Listening Styles. *International Journal of Listening*, 9(1), 1-13
- Weaver, J.B., III, Watson, K.W., & Barker, L.L. (1996). Individual Differences in Listening Styles: Do You Hear What I Hear? *Personality and Individual Differences*, 20(3), 381-387.
- Worthington, D. (2003). Exploring the Relationship Between Listening Style Preference and Personality. *International Journal of Listening*, 17(1), 68-87.
- Worthington, D. (2008). Exploring the Relationship Between Listening Style and Need for Cognition. *International Journal of Listening*, 22(1), 46-58.

[LISTENING COMPETENCE AND STRATEGY](#)

- Bodie, G., D., St Cyr, K., Pence, M., Rold, M., & Honecutt, J. (2012). Listening competence in initial interactions I: Distinguishing between what listening is and what listeners do. *The International Journal of Listening*, 26, 1-28. Doi: 10.1080/10904018.2012.639645
- Bodie, G. D., Vickery, A. J., Cannava, K., & Jones, S. M. (2015). The role of “active listening” in informal helping conversations: Impact on perceptions of listener helpfulness, sensitivity, and supportiveness and discloser emotional improvement. *Western Journal of Communication*, 79(2), 151-173.
- Bommelje, R., Houston, J.M., & Smither, R. (2003). Personality Characteristics of Effective Listeners: A Five Factor Perspective. *International Journal of Listening*, 17(1), 32-46.
- Bowman, B.J., Punyanunt-Carter, N., Cheah, T.Y., Watson, W.J., & Rubin, R.B. (2007). Does

- Listening to Mozart Affect Listening Ability. *International Journal of Listening*, 27(2), 124-139.
- Clark, A.J. (1989). Communication Confidence and Listening Competence: An Investigation of the Relationships of Willingness to Communicate, Communication Apprehension, and Receiver Apprehension to Comprehension of Content and Emotional Meaning in Spoken Messages. *Communication Education*, 38(3), 237-248.
- Cooper, L., & Buchanan, T. (2003). Taking aim at good targets: Inter-rater agreement of listening competency. *International Journal of Listening*, 17, 88-114.
- Cooper, L.O., & Buchanan T. (2010). Listening Competency on Campus: A Psychometric Analysis of Student Listening. *International Journal of Listening*, 24(3), 141-163.
- Gilbert, M.B. (2005). Who Listens Better? *Listening Professional*, 4(1), 8-16.
- Glonek, K.L., & King, P.E. (2014). Listening to Narratives: An Experimental Examination of Storytelling in the Classroom. *International Journal of Listening*, 28(1), 32-46.
- Graham, S. (2011). Self-Efficacy and Academic Listening. *Journal of English for Academic Purposes*, 10(2), 113-117.
- Haas, J.W., & Arnold, C.L. (1995). An examination of the role of listening in judgments of communication competence in co-workers. *The Journal of Business Communication*, 32(2), 123-139.
- Imhof, M. (2001). How to Listen More Efficiently: Self-Monitoring Strategies in Listening. *International Journal of Listening*, 15(1), 2-19.
- Itzchakov, G., Castro, D.R., & Kluger, A.N. (2016). If You Want People to Listen to You, Tell a Story. *International Journal of Listening*, 30(3), 120-133.
- Miller, L.C., Berg, J.H., & Archer, R.L. (1983). Openers: Individuals who elicit intimate self-disclosure. *Journal of Personality and Social Psychology*, 44, 1234-1244.
- Nichols, R.G., Brown, J.I., & Keller, R.J. (2006). Measurement of Communication Skills. *International Journal of Listening*, 20(1), 13-17.
- Ockey, G. J. (2012). Assessment of Listening. *The Encyclopedia of Applied Linguistics*, 1(1), 212-218.
- Purdy, M.W. (2000). Listening, Culture and Structures of Consciousness: Ways of Studying Listening. *International Journal of Listening*, 14(1), 47-68.
- Renukadevi, D. (2014). The Role of Listening in Language Acquisition: The Challenges & Strategies in Teaching Listening. *International Journal of Education and Information Studies*, 4(1), 59-63.
- Vandergrift, L. (2010). Researching Listening. In Phakiti, A. & Paltridge, B., (Eds.), *Continuum Companion to Research Methods in Applied Linguistics*. London, England: Continuum.
- Weger, H. Jr., Castle, G.R., & Emmett, M.C. (2010) Active Listening in Peer Interviews: The Influence of Message Paraphrasing on Perceptions of Listening Skill, *International Journal of Listening*, 24:1, 34-49, DOI: [10.1080/10904010903466311](https://doi.org/10.1080/10904010903466311)
- Weger Jr, H., Castle Bell, G., Minei, E. M., & Robinson, M. C. (2014). The relative effectiveness of active listening in initial interactions. *International Journal of Listening*, 28(1), 13-31.
- Wolfgramm, C., Suter, N., & Göksel, E. (2016). Examining the Role of Concentration, Vocabulary, and Self-Concept in Listening and Reading Comprehension. *International Journal of Listening*, 30(1-2), 25-46.
- Wiemann, J. M. (1977). Explication and test of a model of communication competence. *Human*

Communication Research, 3, 195-213.

LISTENING AND HEARING LANGUAGE

- Adams, E.M., & Moore, R.E. (2009). Effects of Speech Rate, Background Noise, and Simulated Hearing Loss on Speech Rate Judgment and Speech Intelligibility in Young Listeners. *Journal of the American Academy of Audiology*, 20(1), 28-39.
- American Speech-Language-Hearing Association. (2015). *Tips for Improving Your Listening Experience* [Pamphlet]. [Rockville, MD]: Author.
- Boland, J.E. (2004). Linking Eye Movements to Sentence Comprehension in Reading and Listening. In M. Carreiras & C. Clifton, Jr., (Eds.), *The Online Study of Sentence Comprehension: Eyetracking, ERPs, and Beyond* (51-76). New York, NY: Psychology Press.
- Buck, G. (2001). *Assessing Listening*. Cambridge, England: Cambridge University Press.
- Carver, R.P., Johnson, R.L., & Friedman, H.L. (1971). Factor Analysis of the Ability to Comprehend Time-Compressed Speech. *Journal of Literacy Research*, 4(1), 40-49.
- Dillon, H. (2012). *Hearing Aids*. Turrumurra, Australia: Boomerang Press.
- Huette, S., Winter, B., Matlock, T., Ardell, D.H., & Spivey, M. (2014). Eye Movements During Listening Reveal Spontaneous Grammatical Processing. *Frontiers in Psychology*, 5(410), 1-10.
- I.S.P. Nation (2006). How Large a Vocabulary is Needed For Reading and Listening? *The Canadian Modern Language Review*, 63(1), 59-82.
- Johnson-Curiskis, N. (2012). Hearing Screening. *International Journal of Listening*, 26(2), 71-74.
- National Center for Health Statistics. (2017). *Disability and Functioning (Noninstitutionalized Adults Aged 18 and Over)*. Retrieved From: <https://www.cdc.gov/nchs/fastats/disability.htm>.
- Spunt, R.P. (2013). Mirroring, Mentalizing, and the Social Neuroscience of Listening. *International Journal of Listening*, 27(2), 61-72.
- World Health Organization. (2015). *Hearing Loss Due to Recreational Exposure to Loud Sounds*. [Brochure]. Geneva, Switzerland.
- World Health Organization. (2019). *Make Listening Safe*. [Brochure]. Geneva, Switzerland.

LISTENING AND MEMORY

- Brown, R., Waring, R., & Donkaewbua, S. (2008). Incidental Vocabulary Acquisition from Reading, Reading-While-Listening, and Listening to Stories. *Reading in a Foreign Language*, 20(2), 136-163.
- Miller, G.A. (1956). The magical number seven, plus or minus two: some limits on our capacity for processing information. *Psychological Review*, 63(2), 81-97.
- Janusik, L.A. (2004). *Researching Listening from the Inside Out: The Relationship Between Conversational Listening Span and Perceived Communicative Competence* (Doctoral Dissertation). Retrieved from Digital Repositories at the University of Maryland.

Stauffer, J., Frost, R., & Rybolt, W. (1983). The attention factor in recalling network television news. *Journal of Communication*, 33(1), 29–37.

LISTENING BIAS AND BARRIERS

Degeest, S., Keppler, H., & Corthais, P. (2015). The Effect of Age on Listening Effort. *Journal of Speech, Language, and Hearing Research*, 58(5), 1592-1600.

Edwards, R. (2011). Listening and Message Interpretation. *International Journal of Listening*, 25(1), 47-65.

Fedesco, H.N. (2015). The Impact of (In)effective Listening on Interpersonal Interactions. *International Journal of Listening*, 29(2), 103-106.

Golen, S. (1990). A Factor Analysis of Barriers to Effective Listening. *The Journal of Business Communication*, 27(1), 25-36.

Imhof, M. (2010). Listening to Voices and Judging People. *International Journal of Listening*, 24(1), 19-33.

Janse, E. (2003). *Production and perception of fast speech* (Doctoral dissertation available in Google Scholar).

Janusik, L. (2002). Teaching Listening: What Do We Do? What Should We Do? *International Journal of Listening*, 16(1), 5-39.

McBride, K. (2011). The Effect of Rate of Speech and Distributed Practice on the Development of Listening Comprehension. *Computer Assisted Language Learning*, 24(2), 131-154.

Peterson, S.A. (2012). The Labor of Listening. *International Journal of Listening*, 26(2), 87-90.

Richards, J.C. (2008). *Teaching Listening and Speaking: From Theory to Practice*. New York, NY: Cambridge University Press.

Umphrey, L.R., & Sherblom, J.C. (2018). The Constitutive Relationship of Listening to Hope, Emotional Intelligence, Stress, and Life Satisfaction. *International Journal of Listening*, 32(1), 24-48.

Weger, H., Jr., Castle, G.R., & Emmett, M.C. (2010). Active Listening in Peer Interviews: The Influence of Message Paraphrasing on Perceptions of Listening Skill. *International Journal of Listening*, 24(1), 34-49.

Wolfgramm, C., Suter, N., & Göksel, E. (2016). Examining the Role of Concentration, Vocabulary, and Self-Concept in Listening and Reading Comprehension. *International Journal of Listening*, 30(1-2), 25-46.

Zemlin, W.R., Daniloff, R.G., & Shriner, T.H. (1968). The Difficulty of Listening to Time-Compressed Speech. *Journal of Speech and Hearing Research*, 11(4), 875-881.

LISTENING AND CONTEXT

Adelmann, K. (2012). Eavesdropping as Listening Development. *International Journal of Listening*, 26(2), 91-93.

Brazleton, N. (2019). Listening from Places of Survival: The Role of Story Listening in the Empowerment of Female Victims of Violence. *International Journal of Listening*, 33(3), 154-157.

- Blessner, B., & Salter, L.R. (2007). Introduction to Aural Architecture. *Spaces Speak, Are You Listening?: Experiencing Aural Architecture* (11-16). Cambridge, MA: The MIT Press.
- Bull, M. (2005). No Dead Air! The iPod and the Culture of Mobile Listening. *Leisure Studies*, 24(4), 343-355.
- Dakof, G. A., & Taylor, S. E. (1990). Victims' perceptions of social support: What is helpful from whom? *Journal of Personality and Social Psychology*, 58(1), 80-89.
- Doohan, E.A. (2007). Listening Behaviors of Married Couples: An Exploration of Nonverbal Presentation to a Relational Outsider. *International Journal of Listening*, 21(1), 24-41.
- Dunkel-Schetter, C., & Wortman, C.B. (1982). The interpersonal dynamics of cancer: Problems in social relationships and their impact on the patient. *Interpersonal Issues in Health Care*, 69-100.
- Dutta, M.J. (2014). A Culture-Centered Approach to Listening: Voices of Social Change. *International Journal of Listening*, 28(2), 67-81,
- Hanson, K. (2019). Beauty "Therapy": The Emotional Labor of Commercialized Listening in the Salon Industry. *International Journal of Listening*, 33(3), 148-153.
- Perrine, R.M. (1993). On Being Supportive: The Emotional Consequences of Listening to Another's Distress. *Journal of Social and Personal Relationships*, 10(3), 371-384.
- Ratcliffe, K. (2005). *Rhetorical Listening: Identification, Gender, Whiteness*. Carbondale, Illinois: Southern Illinois University Press.
- Uetz, A. (2019). Notes Toward a Methodology for Listening in Place: Hong Kong. *International Journal of Listening*, 33(3), 138-141.
- Vandergrift, L. (2010). Researching Listening. In Phakiti, A. & Paltridge, B., (Eds.), *Continuum Companion to Research Methods in Applied Linguistics*. London, England: Continuum.
- Weger, H., Jr., Castle, G.R., & Emmett, M.C. (2010). Active Listening in Peer Interviews: The Influence of Message Paraphrasing on Perceptions of Listening Skill. *International Journal of Listening*, 24(1), 34-49.

SECOND LANGUAGE (L²) LISTENING

- Bobb, S.C., Mello, K., Turco, E., Lemes, L., Fernandez, E., & Rothermich, K. (2019). Second Language Learners' Listener Impressions of Foreigner-Directed Speech. *Journal of Speech, Language, and Hearing Research*, 62(9), 3135-3148.
- Bozorgian, H. (2014). The role of metacognition in the development of EFL learners' listening skill. *International Journal of Listening*, 28(3), 149-161. doi: [10.1080/10904018.2013.861303](https://doi.org/10.1080/10904018.2013.861303).
- Chou, M. H. (2017). A task-based language teaching approach to developing metacognitive strategies for listening comprehension. *International Journal of Listening*, 31(1), 51-70.
- Goh, C.C. (2000). A Cognitive Perspective on Language Learners' Listening Comprehension Problems. *System*, 28(1), 55-75.
- Goh, C. C. (2002). Exploring Listening Comprehension Tactics and Their Interaction Patterns. *System*, 30(2), 185-206.

- Graham, S. (2006). Listening Comprehension: The Learner's Perspective. *System*, 34(2), 165-182.
- Graham, S., & Marcaro, E. (2008). Strategy Instruction in Listening for Lower-Intermediate Learners of French. *Language Learning*, 58(4), 747-783.
- Elkhafaifi, H. (2005). Listening Comprehension and Anxiety in the Arabic Language Classroom. *The Modern Language Journal*, 89(2), 206-220.
- Janusik, L. A., & Keaton, S. A. (2015). Toward developing a cross-cultural metacognition instrument for listening in first language (L1) contexts: the (Janusik-Keaton) metacognitive listening instrument. *Journal of Intercultural Communication Research*, 44(4), 288-306.
- Kimura, H. (2017). Foreign Language Listening Anxiety: A Self-Presentational View. *International Journal of Listening*, 31(3), 142-162.
- Lynch, T. (2006). Academic Listening: Marrying Top and Bottom. In Usó-Juan, E. & Martínez-Flor, A. (Eds.), *Current Trends in the Development and Teaching of the Four Language Skills*. Berlin, Germany: Mouton de Gruyter.
- Mahdavi, N., & Miri, M. (2019). Co-shaping metacognitive awareness and developing listening comprehension through process-based instruction. *International Journal of Listening*, 1-18.
- Rahimirad, M. & Shams, M. (2014). The effect of activating metacognitive strategies on the listening performance and metacognitive awareness of EFL students, *International Journal of Listening*, 28:3, 162-176, doi: [10.1080/10904018.2014.902315](https://doi.org/10.1080/10904018.2014.902315)
- Rousell, S., Gruson, B., & Galan, J.P. (2019). What Types of Training Improve Learners' Performances in Second Language Listening Comprehension? *International Journal of Listening*, 33(1), 39-52.
- Sanz, C. (2014). Contributions of Study Abroad Research to Our Understanding of SLA Processes and Outcomes. In C. Pérez-Vidal (Ed.), *Language Acquisition in Study Abroad and Formal Instruction Contexts* (1-13). Philadelphia, PA: John Benjamins Publishing Company.
- Seigel, J. (2013). Second Language Learners' Perceptions of Listening Strategy Instruction. *Innovation in Language Learning and Teaching*, 7(1), 1-18.
- Vandergrift, L. (2003). From prediction through reflection: guiding students: Through the process of L2 listening. *Canadian Modern Language Review/La Revue canadienne des langues vivantes*, 59(3), 425-440.
- Vandergrift, L., Goh, C. C., Mareschal, C. J., & Tafaghodtari, M. H. (2006). The metacognitive awareness listening questionnaire: Development and validation. *Language learning*, 56(3), 431-462.

[LISTENING ACROSS LIFESPAN](#)

- Froemming, K.J., & Penington, B.A. (2011). Emotional Triggers: Listening Barriers to Effective Interactions in Senior Populations. *International Journal of Listening*, 25(3), 113-131.

- Gordon-Salant, S., & Fitzgibbons, P.J. (2004). Effects of Stimulus and Noise Rate Variability on Speech Perception by Younger and Older Adults. *The Journal of the Acoustical Society of America*, 115(4), 1808-1817.
- Halone, K.K., Wolvin, A.D., & Coakley, C.G. (1997). Accounts of Effective Listening Across the Lifespan: Expectations and Experiences Associated with Competent Listening Practices. *International Journal of Listening*, 11(1), 15-38.
- Imhof, M. (2001). In the Eye of the Beholder: Children's Perception of Good and Poor Listening Behavior. *International Journal of Listening*, 16(1), 40-56.
- Lehman, D.R., Ellard, J.H., & Wortman, C.B. (1986). Social support for the bereaved: Recipients' and providers' perspectives on what is helpful. *Journal of Consulting and Clinical Psychology*, 54(4), 438-446.
- Sims, W.L., Cecconi-Roberts, L., & Keast, D. (2011). Preschool Children's Uses of a Music Listening Center During Free-Choice Time. In S.L. Burton & C.C. Taggart (Eds.), *Learning From Young Children: Research in Early Childhood Music* (131-139). New York, NY: Rowman and Littlefield Publishers, Inc.
- Vora, E., & Vora, A. (2008). A Contingency Framework for Listening to the Dying. *International Journal of Listening*, 22(1), 59-72.
- Vouloumanos, A., & Werker, J.F. (2007). Listening to Language at Birth: Evidence for a Bias for Speech in Neonates. *Developmental Science*, 10(2), 159-171.
- Wolvin, A.D., & Coakley, C.G. (2000). Listening Education in the 21st Century. *International Journal of Listening*, 14(1), 143-152.

LISTENING AND BUSINESS

- American Institute of Certified Public Accountants (AICPA). (1999). Core competency framework for entry into the accounting profession. New York: AICPA.
- Brunner, B.R. (2008). Listening, Communication, & Trust: Practitioners' Perspectives of Business/Organizational Relationships. *International Journal of Listening*, 22(1), 73-82.
- Curtis, D. B., Winsor, J. L., & Stephens, R. D. (1989). National preferences in business and communication education. *Communication Education*, 38, 6-14
- Dailey, S.L. (2014). Let's Take a Trip: Exploring the Effect of Listening Styles. *Communication Teacher*, 28(1), 1-8.
- Flynn, J., Valikoski, T.R., & Grau, J. (2008). Listening in the Business Context: Reviewing the State of Research. *International Journal of Listening*, 22(2), 141-151.
- Goby, V.P., & Lewis, J.H. (2000). The Key Role of Listening in Business: A Study of the Singapore Insurance Industry. *Business Communication Quarterly*, 63(2), 41-51.
- Golen, S., & Lynch, D.R. (2008). The Importance of Listening Skills in Tax Preparation. *The CPA Journal*, 78(9), 56-59.
- Harter, J., & Adkins, A. (2015, April 8). Employees Want a Lot More From Their Managers. Gallup: Workplace. Accessed online on December 31, 2019, from <https://www.gallup.com/workplace/236570/employees-lot-managers.aspx>

- Hedges, K. (2015). Four Ways To Be A Better Listener Today. *Forbes*. Retrieved From: <https://www.forbes.com/sites/work-in-progress/2015/01/15/four-ways-to-be-a-better-listener-today/#753ea6c04fc8>.
- Hynes, G.E., & Bhatia, V. (1996). Graduate Business Students' Preferences for the Managerial Communication Course Curriculum. *Business and Professional Communication Quarterly*, 59(2), 45-55.
- Itzchakov, G., & Kluger, A. N. (2018). The power of listening in helping people change. *Harvard Business Review*. Accessed January 4, 2020 from Google Scholar.
- James, M.L. (1992). Essential topics and subtopics of business communication: Are we teaching what employers want? *Business Education Forum*, 46(4), 8- 10.
- Johnston, M.K., & Reed, K. (2017). Listening Environment and the Bottom Line: How a Positive Environment Can Improve Financial Outcomes. *International Journal of Listening*, 31(2), 71-79.
- Jonsdottir, I. J., & Fridriksdottir, K. (2019). Active Listening: Is It the Forgotten Dimension in Managerial Communication? *International Journal of Listening*, 1-11.
- Kirtley Johnston, M., & Reed, K. (2017). Listening environment and the bottom line: How a positive environment can improve financial outcomes. *International Journal of Listening*, 31(2), 71-79.
- Maes, J.D., Weldy, T.G., & Icenogle, M.L. (1997). A managerial perspective: Oral communication competency is most important for business students in the workplace. *The Journal of Business Communication*, 34(1), 67– 80.
- Nawaz, S. (2017). Become a Better Listener by Taking Notes. *Harvard Business Review*. Retrieved From: <https://hbr.org/2017/03/become-a-better-listener-by-taking-notes>.
- Purdy, M.W., & Manning, L.M. (2015). Listening in the Multicultural Workplace: A Dialogue of Theory and Practice. *International Journal of Listening*, 29(1), 1-11.
- Schilling, D. (2012). 10 Steps To Effective Listening. *Forbes*. Retrieved From: <https://www.forbes.com/sites/womensmedia/2012/11/09/10-steps-to-effective-listening/#24c989038918>.
- Shiple, S.D. (2010). Listening: A Concept Analysis. *Nursing Forum*, 45(2), 125-134.
- Smeltzer, L. R. (1993). Emerging questions and research paradigms in business communication research. *The Journal of Business Communication*, 30, 181-198.
- Waner, K. (1995). Business Communication Competencies Needed by Employees as Perceived by Business Faculty and Business Professionals. *Business and Professional Communication Quarterly*, 58(4), 51-56.
- Watson, K., & Smeltzer, L. (1984). Barriers to listening: Comparison between students and practitioners. *Communicative Research Report*, 1, 82-87.
- Weinberg, R., & McDermott, M. (2002). A Comparative Analysis of Sport and Business Organizations: Factors Perceived Critical for Organizational Success. *Journal of Applied Sport Psychology*, 14(4), 282-298.
- Welch, S.A., & Mickelson, W.T. (2013). A Listening Competence Comparison of Working Professionals. *International Journal of Listening*, 27(2), 85-99.
- Willmington, S.C. (1992). Oral communication skills necessary for successful teaching. *Educational Research Quarterly*, 16(2), 5-17.

- Winsor, J.L., Curtis, D.B., & Stephens, R.D. (1997). National Preferences in Business and Communication Education: A Survey Update. *Journal of the Association of Communication Administration*, 3, 170-179.
- Zenger, J., & Folkman, J. (2016). What Great Listeners Actually Do. *Harvard Business Review*. Retrieved From: <https://hbr.org/2016/07/what-great-listeners-actually-do>.

LISTENING AND HEALTHCARE

- Arnold, W.E., & Shirreffs, J.H. (1998). Patient Perceptions of Patient-Physician Communication with Allopathic and Naturopathic Physicians. *International Journal of Listening*, 12(1), 1-11.
- Barker, C., & Pistrang, N. (2002). Psychotherapy and social support: integrating research on psychological helping. *Clinical Psychology Review*, 22(3), 361-379.
- Beckman HB, & Frankel RM. (1984). The effect of physician behavior on the collection of data. *Ann Intern Med*, 101:692-6
- Brown, R.F., Butow, P.N., Henman, M., Dunn, S.M., Boyle, F., & Tattersall, M.H. (2002). Responding to the active and passive patient: Flexibility is the key. *Health Expectations*, 5, 236-245.
- Chapin, J., Froats, T., Jr., & Hudspeth, T. (2013). Who's Listening to Victims? Nurses' Listening Styles and Domestic Violence Screening. *International Journal of Listening*, 27(1), 2-12.
- Davis, J., Foley, A., Crigger, N., & Brannigan, M.C. (2008). Healthcare and Listening: A Relationship for Caring. *International Journal of Listening*, 22(2), 168-175.
- Davis, J., Thompson, C.R., Foley, A., Bond, C.D., & Dewitt, J. (2008). An Examination of Listening Concepts in the Healthcare Context: Differences Among Nurses, Physicians, and Administrators. *International Journal of Listening*, 22(2), 152-167.
- Dennis, R. (2002). Nonverbal Narratives: Listening to People with Severe Intellectual Disability. *Research & Practice for Persons with Severe Disabilities*, 27(4), 239-249.
- Du Pre, A. (2001). Accomplishing the impossible: Talking about body and soul and mind during a medical visit. *Health Communication*, 14, 1-21.
- Hausman, A. (2001). Taking Your Medicine: Relational Steps to Improving Patient Compliance. *Health Marketing Quarterly*, 19(2), 49-71.
- Hickson G.B., Clayton E.W., Githens P.B., & Sloan F.A. (1992). Factors That Prompted Families to File Medical Malpractice Claims Following Perinatal Injuries. *Journal of the American Medical Association*, 267(10), 1359-1363.
- Holmes, F. (2007). If You Listen, The Patient Will Tell You the Diagnosis. *International Journal of Listening*, 21(2), 156-161.
- Korsch, B.M, Gozzi, E.K., & Francis, V. (1968). Gaps in Doctor-Patient Communication. *Pediatrics: Official Journal of the American Academy of Pediatrics*, 42(5), 855-871.
- Lane, S.D. (1983). Compliance, Satisfaction, and Physician-Patient Communication. In R. Bostrom (Ed.), *Communication Yearbook*, 7, (772-799). Beverly Hills: Sage.
- Lewis, T., & Manusov, V. (2009). Listening to Another's Distress in Everyday Relationships. *Communication Quarterly*, 57(3), 282-301.

- Lussier, M. T., & Richard, C. (2006). Doctor-patient communication. Time to talk. *Canadian family physician Medecin de famillecanadien*, 52(11), 1401-1402.
- Meldrum, H. (2011). The Listening Practices of Exemplary Physicians. *International Journal of Listening*, 25(3), 145-160.
- Mundle, R.G., & Smith, B. (2013). Hospital Chaplains and Embodied Listening: Engaging with Stories and the Body in Healthcare Environments. *Illness, Crisis, & Loss*, 21(2), 95-108.
- Parks, E.S. (2019). Listening to Hybrid Identities in Medical Contexts. *International Journal of Listening*, 33(3), 163-167.
- Rehling, D.L. (2008). Compassionate Listening: A Framework for Listening to the Seriously Ill. *International Journal of Listening*, 22(1), 83-89.
- Schulman, E.D. (1978). *Intervention in human services* (2nd ed.). St. Louis; Mosby.
- Shafran-Tikva, S., & Kluger, A.N. (2018). Physician's Listening and Adherence to Medical Recommendations among Persons with Diabetes. *International Journal of Listening*, 32(3), 140-149.
- Shepherd, T.A., King, G., Servais, M., Bolack, L., & Willoughby, C. (2014). Clinical Scenario Discussions of Listening in Interprofessional Health Care Teams. *International Journal of Listening*, 28(1), 47-63.
- Shiple, S.D. (2010). Listening: A Concept Analysis. *Nursing Forum*, 45(2), 125-134.
- Trahan, B. C., & Rockwell, P. (1999). The Effects of Listening Training on Nursing Home Assistants: Residents' Satisfaction with and Perceptions of Assistants' Listening Behavior. *International Journal of Listening*, 13(1), 62-74.
- Wanzer, M.B., Booth-Butterfield, M. and Gruber, K. (2004) Perceptions of Health Care Providers' Communication: Relationships between Patient-Centered Communication and Satisfaction. *Health Communication*, 16, 363-383.
- Weger, H., Jr., Castle, G.R., & Emmett, M.C. (2010). Active Listening in Peer Interviews: The Influence of Message Paraphrasing on Perceptions of Listening Skill. *International Journal of Listening*, 24(1), 34-49.
- Worobey, J.A., & Cummings, H.W. (1984). Communication effectiveness of nurses in four relational settings. *Journal of Applied Communication Research*, 12(2), 128-141.
- Zimmerman, R., & Arnold, W.E. (1990). Physicians' and Patients' Perceptions of Actual Versus Ideal Physician Communications & Listening Behaviors. *International Journal of Listening*, 4(1), 143-164.

[LISTENING AND EDUCATION](#)

- Barr, L., Dittmar, M., Roberts, E., & Sheraden, M. (2002). *Enhancing Student Achievement Through the Improvement of Listening Skills* (Dissertation). Saint Xavier University, Chicago, Illinois.
- Beall, M.L, Gill-Rosier, J., Tate, J., & Matten, A. (2008). State of the Context: Listening in Education. *International Journal of Listening*, 22(2), 123-132.
- Bekleyen, N. (2009). Helping Teachers Become Better English Students: Causes, Effects, and Coping Strategies for Foreign Language Listening Anxiety. *System*, 37(4), 664-675.

- Bommelje, R., Houston, J., & Smither, R. (2003). Personality Characteristics of Effective Listeners: A Five Factor Perspective. *International Journal of Listening*, 17(1), 32-46.
- Conaway, M. (1982). Listening: Learning Too and Retention Agent. In A. S. Algier, & K. W. Algier (Eds.), *Improving Reading and Study Skills*. San Francisco: Jossey-Bass.
- Fogelson, D. F. (2016). *Promoting a Pedagogy for Listening Instruction: Primary Grade Teachers Perceptions of Teaching Listening Through Interactive Read Alouds* (Doctoral dissertation, Virginia Tech).
- Ford, W.S.Z., Wolvin, A.D., & Chung, S. (2000). Students' Self-Perceived Listening Competencies in the Basic Speech Communication Course. *International Journal of Listening* 14(1), 1-13.
- Helsel, C.R., & Hogg, M.C. (2006). Assessing Communication Proficiency in Higher Education: Speaking Labs Offer Possibilities. *International Journal of Listening*, 20(1), 29-54.
- Hopper, J.E. (2007). An Exploratory Essay on Listening Instruction in the K-12 Curriculum. *International Journal of Listening*, 21(1), 50-56.
- Imhof, M. (1998). What Makes a Good Listener? Listening Behavior in Instructional Settings. *International Journal of Listening*, 12(1), 81-105.
- Imhof, M. (2001). How to Listen More Efficiently: Self-Monitoring Strategies in Listening. *International Journal of Listening*, 15(1), 2-19.
- Imhof, M. (2008). What Have You Listened to in School Today? *International Journal of Listening*, 22(1), 1-12.
- Janusik, L.A.(2002). Teaching Listening: What Do We Do? What Should We Do? *International Journal of Listening*, 16(1), 5-39.
- Janusik, L. A., & Wolvin, A. D. (2002). Listening treatment in the basic communication coursetext. In D. Sellnow (Ed.), *Basic Communication Course Annual*, 14, 164-210.
- Johnson-Curiskis, N., & Wolter, E. (2004). Service Learning and the Effective Listening Classroom. *International Journal of Listening*, 18(1), 3-20.
- Renukadevi, D. (2014). The Role of Listening in Language Acquisition: The Challenges & Strategies in Teaching Listening. *International Journal of Education and Information Studies*, 4(1), 59-63.
- Sangster, P., & Anderson, C. (2009). Investigating Norms of Listening in Classrooms. *International Journal of Listening*, 23(2), 121-140.
- Schlösser, T., Dunning, D., Johnson, K. L., & Kruger, J. (2013). How unaware are the unskilled? Empirical tests of the “signal extraction” counterexplanation for the Dunning–Kruger effect in self-evaluation of performance. *Journal of Economic Psychology*, 39, 85-100.
- Shiple, S.D. (2010). Listening: A Concept Analysis. *Nursing Forum*, 45(2), 125-134.
- Timm, S., & Schroeder, B.L. (2000). Listening/Nonverbal Communication Training. *International Journal of Listening*, 14(1), 109-128.
- Wacker, K. G., & Hawkins, K. (1995). Curricula comparison for classes in listening. *International Journal of Listening*, 9(1), 14-28.
- Weger, H., Jr., Castle, G.R., & Emmett, M.C. (2010). Active Listening in Peer Interviews: The Influence of Message Paraphrasing on Perceptions of Listening Skill. *International Journal of Listening*, 24(1), 34-49.
- Wolvin, A.D. (2012). Listening in the General Education Curriculum. *International Journal of Listening*, 26(2), 122-128.

- Wolvin, A.D., & Coakley, C.G. (1996). *Listening* (5th ed.). Madison, WI: Brown & Benchmark.
- Wolvin, A.D., & Coakley, C.G. (2000). Listening Education in the 21st Century. *International Journal of Listening*, 14(1), 143-152.

LISTENING AND TECHNOLOGY

- Crawford, K. (2009). Following You: Disciplines of Listening in Social Media. *Continuum: Journal of Media and Cultural Studies*, 23(4), 525-535.
- Lacey, K. (2014). Smart Radio and Audio Apps: The Politics and Paradoxes of Listening to (Anti-)Social Media. *Australian Journalism Review*, 36(2), 77-90.
- Maben, S.K., & Gearhart, C.C. (2018). Organizational Social Media Accounts: Moving Toward Listening Competency. *International Journal of Listening*, 32(2), 101-114.
- Moreno, R., & Mayer, R.E. (2002). Verbal Redundancy in Multimedia Learning: When Reading Helps Listening. *Journal of Educational Psychology*, 94(1), 156-163.
- Storch, S.L., & Ortiz Juarez-Paz, A.V. (2018). Family Communication: Exploring the Dynamics of Listening with Mobile Devices. *International Journal of Listening*, 32(2), 115-126.
- Wise, A.F., Hausknecht, S.N., & Zhao, Y. (2014). Attending to Others' Posts in Asynchronous Discussions: Learners' Online "Listening" and its Relationship to Speaking. *International Journal of Computer-Supported Collaborative Learning*, 9(2), 185-209.
- Wise, A.F., Speer, J., Marbouti, F., & Hsaio, Y.T. (2013). Broadening the Notion of Participation in Online Discussions: Examining Patterns in Learners' Online Listening Behaviors. *Instructional Science*, 41(2), 323-343.
- Wolvin, A.D., & Coakley, C.G. (2000). Listening Education in the 21st Century. *International Journal of Listening*, 14(1), 143-152.

LISTENING AND MUSIC

- Bowman, B.J., Punyanunt-Carter, N., Cheah, T.Y., Watson, W.J., & Rubin, R.B. (2007). Does Listening to Mozart Affect Listening Ability. *International Journal of Listening*, 27(2), 124-139.
- Costello, P. (2018). Music and the Mind: A Conversation with Renée Fleming. *Stanford Medicine: Listening*. Retrieved From: <http://stanmed.stanford.edu/listening/soprano-renee-fleming-explores-the-healing-power-of-music.html>.
- Krause, A.E., North, A.C., & Hewitt, L.Y. (2013). Music-Listening in Everyday Life: Devices and Choice. *Psychology of Music*, 43(2), 155-170.
- Lesiuk, T. (2005). The Effect of Music Listening on Work Performance. *Psychology of Music*, 33(2), 173-191.
- McIntyre, H. (2017). Americans Are Spending More Time Listening to Music Than Ever Before. *Forbes*. Retrieved From: <https://www.forbes.com/sites/hughmcintyre/2017/11/09/americans-are-spending-more-time-listening-to-music-than-ever-before/#284d7b3f2f7f>.

- Thoma, M.V, Scholz, U., Ehlert, U., & Nater, U.M. (2012). Listening to Music and Physiological and Psychological Functioning: The Mediating Role of Emotion Regulation and Stress Reactivity. *Psychology and Health, 27*(2), 227-241.
- Vaillancourt, G. (2007). Multicultural Music Therapy as an Instrument for Leadership: Listening, Vision, Process. *Voices: A World Forum for Music Therapy, 7*(2).
- Van den Tol, A.J.M., & Edwards, J. (2015). Listening to Sad Music in Adverse Situations: How Music Selection Strategies Related to Self-Regulatory Goals, Listening Effects, and Mood Enhancement. *Psychology of Music, 43*(4), 473-494.

LISTENING AND SPIRITUALITY

- Barry, W.A., & CONNOLLY, W.J. (1982). *The Practice of Spiritual Direction*. New York, NY: HarpersCollins Publishers.
- Lindahl, K., & Schnapper, A (2002). *The Sacred Art of Listening: Forty Reflections for Cultivating a Spiritual Practice*. Vermont: Skylight Paths Publishing.
- Malmström, H. (2015). “Listen and Understand What I Am Saying”: Church-Listening As a Challenge for Non-Native Listeners of English in the United Kingdom. *International Journal of Listening, 29*(1), 50-64.
- Markham, P., & Latham, M. (1987). The Influence of Religion-Specific Background Knowledge on the Listening Comprehension of Adult Second-Language Students. *Language Learning: A Journal of Research in Language Studies, 37*(2), 157-170.
- Mundle, R.G., & Smith, B. (2013). Hospital Chaplains and Embodied Listening: Engaging with Stories and the Body in Healthcare Environments. *Illness, Crisis, & Loss, 21*(2), 95-108.
- Reave, L. (2005). Spiritual Values and Practices Related to Leadership Effectiveness. *The Leadership Quarterly, 16*(5), 655-687.
- Savage, J. (1996). *Listening and Caring Skills in Ministry: A Guide for Groups and Leaders*. Nashville, TN: Abingdon Press.
- Schnapp, D.C. (2008). Listening in Context: Religion and Spirituality. *International Journal of Listening, 22*(2), 133-140.
- Schultze, Q.J. (2004). Faith, Education and Communication Technology. *International Journal of Christianity and Education, 8*(1), 9-21.
- Tisdale, T. C. (2003). Listening and Responding to Spiritual Issues in Psychotherapy: An Interdisciplinary Perspective. *Journal of Psychology and Christianity, 22*(3), 262–272.

LISTENING AND SPORT

- Beilock, S.L., Lyons, I.M., Mattarella-Micke, A., Nusbaum, H.C., & Small, S.L. (2008). Sports Experience Changes the Neural Processing of Action Language. *Proceedings of the National Academy of Sciences of the United States of America, 105*(36), 13269-13273.
- Gould, D., & Voelker, D.K. (2010). Youth Sport Leadership Development: Leveraging the Sports Captaincy Experience. *Journal of Sports Psychology in Action, 1*(1), 1-14.

- Rieke, M., Hammermeister, J., & Chase, M. (2008). Servant Leadership In Sport: A New Paradigm For Effective Coach Behavior. *Physical Education, Health and Recreation Faculty Publications*. Paper 3.
- Rosenfeld, L.B., & Richman, J.M. (1997). Developing Effective Social Support: Team Building and the Social Support Process. *Journal of Applied Sport Psychology*, 9(1), 133-153.
- Weinberg, R., & McDermott, M. (2002). A Comparative Analysis of Sport and Business Organizations: Factors Perceived Critical for Organizational Success. *Journal of Applied Sport Psychology*, 14(4), 282-298.
- Weissensteiner, J.R. (2015). The Importance of Listening: Engaging and Incorporating the Athlete's Voice in Theory and Practice. *British Journal of Sports Medicine*, 49(13), 839-840.

LISTENING AND POLITICS AND LEADERSHIP

- Bechler, C., & Johnson, S.D. (1995). Leadership and listening: A study of member perceptions. *Small Group Research*, 26(1), 77-85.
- Coleman, S. (2005). Blogs and the New Politics of Listening. *The Political Quarterly*, 76(2), 272-280.
- Groysberg, B., & Slind, M. (2012). Leadership Is a Conversation. *Harvard Business Review*. Retrieved From: <https://hbr.org/2012/06/leadership-is-a-conversation>.
- Johnson, S.D., & Bechler, C. (1998). Examining the Relationship Between Listening Effectiveness and Leadership Emergence: Perceptions, Behaviors, and Recall. *Small Group Research*, 29(4), 452-471.
- Kerfoot, K.M. (2010). Listening to See: The Key to Virtual Leadership. *Nursing Economics*, 28(2), 114-118.
- Kluger, A.N., & Zaidel, K. (2013). Are Listeners Perceived as Leaders? *International Journal of Listening*, 27(2), 73-84.
- Orick, L. M. (2002) Listening Practices of Leaders. (Unpublished doctoral dissertation). University of New Mexico, Albuquerque.
- Wolvin, A.D. (2005). Listening Leadership: Hillary Clinton's Listening Tour. *International Journal of Listening*, 19(1), 29-38.