

Contents: Volume 4, Issue 2, 2015

Literature in Practice

- **Using Literature in an EFL Context to Teach Language and Culture** by Matthew Armstrong (7-24)
- **The Effects of Employing Haiku Reading Tasks on Improving Critical Reading Skills** by Seyed Mohammad Momeni (25-39)
- **Using Japanese Literature in Translation in the EFL Classroom** by Peter Hourdequin (40-49)

Conference Reports

- **Japan Writers Conference 2015: Alice Champion and Collaborative Writing** by Susan Laura Sullivan (50-55)
- **Japan Writers Conference 2015 presentations** by Wendy Jones Nakanishi (56)
- **JALT 2015 Biliteracy Forum** by Anna Husson Isozaki (57-58)
- **JALT 2015 LiLT Events: LiLT Forum; Jane Spiro: Writing Mirrors: Teacher-Writers and Learner-Writers; Neil Conway** by Simon Bibby, Kevin Stein and Gregg McNabb (59-60)

Announcements

- Conference announcements (61)
- Information on the next issue of *The Journal of Literature in Language Teaching* (61)
- Submission guidelines and contact information for authors (62)