[image: image1.jpg]

 The International Research Foundation
 for English Language Education

COMMUNITY COLLEGES AND ENGLISH AS A SECOND LANGUAGE:
SELECTED REFERENCES
(last updated 30 July 2010)

Alamprese, J. (2004). Approaches to ABE transition to postsecondary education. Focus on Basics, 6(D), 26-29.

Al-Jarf, A. (2002). Effect of online learning on struggling ESL college writers. San

Antonio, TX: National Educational Computing Conference. (Retrieved Monday, April 9, 2007, from OCLC FirstSearch database, ERIC No. ED 475 920).
Allison, H. A. (2006). Immigration + new literacy studies + digital technologies = ESL

for a new south. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 47-60). Alexandria, VA: TESOL.
American Association of Community Colleges. (2007). AACC facts about allied health professionals. Retrieved April 5, 2007 from www.aacc.nche.edu
American Council on Education. (2004). Reflections on twenty years of minorities in higher education and the ACE annual status report. Washington, DC: American Council on Education.

Aragon, S. (Ed.). (2001). Beyond access: Methods and models for increasing retention and learning success among minority students: New directions for community colleges, No. 112. San Francisco, CA: Jossey-Bass.

Attewell, P., Lavin, D., Domina, T., & Levey, T. (2006). New evidence on college remediation. Journal of Higher Education, 77(5), 886-924.
Ayala, G. E., & Curtis, A. (2006). Curriculum renewal in a Canadian context: What, why, and how. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 111-125). Alexandria, VA: TESOL.
Babbitt, M. (2006). Strength in community: Effectiveness of community in building college success. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 61-76). Alexandria, VA: TESOL.

Babbitt, M., Mlynarczyk, R., Murie, R., & Wald, M. (2004). Designing content-based programs for college success. Paper presented at the Teachers of English to Speakers of Other Languages Conference, Long Beach, CA.
Bailey, K. M. (2009). Shifts in focus: Examining language instruction in content-based ESL lessons. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 11-25). Ann Arbor, MI: The University of Michigan Press.
Baker, T. L., & Vélez, W. (1996). Access to and opportunity in postsecondary education in the United States: A review. Sociology of Education, 69, 82-101.
Bartholomae, D. (1986). Inventing the university. Journal of Basic Writing, 5(1), 4-23.

Benesch, S. (2001). Critical English for academic purposes: Theory, politics, and practice. Mahwah, NJ: Lawrence Erlbaum.

Blumenthal, A. (Ed.). (2006). Volume 2: Students, mission, and advocacy. Alexandria, VA: TESOL.
Blumenthal, A., & Bers, T. (2006). The research partnership: Collaboration for ESL student success. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 101-113). Alexandria, VA: TESOL.
Boesel, D., Alsalm, N., & Smith, T. (1998). Educational and labor market performance of GED recipients: Research synthesis. Washington, DC: National Library of Education. (ERIC Document Reproduction Service No. ED 982 033).
Bok, D. (2006). Our underachieving colleges: A candid look at how much students learn and why they should be learning more. Princeton, NJ: Princeton University Press.
Bollati, A. (2006). Goal: To be taken for granted. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 71-85). Alexandria, VA: TESOL.
Boudett, K. P., Murnane, R. J., & Willett, J. B. (2000). ‘Second-chance’ strategies for

women who drop out of school. Monthly Labor Review, 123, 19-32.
Braxton, J. (2000). Reworking the student departure puzzle. Nashville, TN: Vanderbilt University Press.
Brickman, A., & Braun, L. (1999). Existing models for post-secondary transition programs: Research findings. Boston, MA: Massachusetts Community College Executive Office.

Brutza, C. J., & Hayes, M. (2006). Whose technology is it anyway? In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 125-133). Alexandria, VA: TESOL.
Buttaro, L. (2001). Second language learning and language arts. The Community College Enterprise, 8(1), 81-101.

Calderon-Young, E. (1999). Technology for teaching foreign languages among community college students. Community College Journal of Research and Practice, 23(2), 161-169. Retrieved December 19, 2006 from Academic Search Premier.
California Community Colleges Chancellor’s Office. (2000). California state plan for vocational and technical education: Executive summary. Retrieved July 13, 2007 from http://www.cccco.edu/divisions/esed/voced/resources/library/State-Plan-Word/5.00execsum.doc
California Community Colleges Chancellor’s Office. (2007). Program/retention success rates. Retrieved July 30, 2007 from http://misweb.cccco.edu/mis/onlinestat/ret_sucs.cfm
Cameron, J., & Heckman, J. (1993). The non-equivalence of high school equivalents. Journal of Labor Economics, 11(1), 1-47.
Campinha-Bacote, J. (1998). Cultural diversity in nursing education: Issues and concerns. Journal of Nursing Education, 37(1), 3-4.
Carnevale, A. P., & Desrochers, D. M. (2001). Help wanted… credentials required: Community colleges in the knowledge economy. Princeton, NJ: Educational Testing Service.
Casey, J. K. (2006). The rainbow speaks: Is anybody listening? In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 21-37). Alexandria, VA: TESOL.
Chae, J. E. (2000). Student departure from U.S. community colleges: A competing risks survival analysis. Cambridge, MA: Harvard University, Graduate School of Education.

Chisman, F. P., & Crandall, J. (2007). Passing the torch: Strategies for innovation in community college ESL. New York, NY: Council for the Advancement of Adult Literacy.

The College Board. (2003). Higher education landscape. Retrieved April 1, 2006 from http://www.collegeboard.com/highered/res/hel/hel.html
The College Board. (2007). Accuplacer sample questions for students. New York, NY: The College Board.

College Entrance Examination Board and Educational Testing Service. (1997). Accuplacer test administration manual. Princeton, NJ: College Entrance Examination Board and Educational Testing Service.
Comings, J., & Cuban, S. (2002). Sponsors and sponsorship: Initial findings from the second phase of the NCSALL persistence study. Boston, MA: National Center for the Study of Adult Language and Literacy.

Connell, M., & O’leary, A. (2006). Thelma and Louise on the road to student learning outcomes. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 169-185). Alexandria, VA: TESOL.

Corson, D. (1997). The learning and use of academic English words. Language Learning, 47(4), 671-718.

Council for Adult and Experiential Learning. (2003). How well are we serving our adult learners? Investigating the impact of institutions on success and retention. Retrieved August 14, 2007 from http://www.cael.org/pdf/Reenrollment_Study.pdf
Crandall, J., & Burt, M. (2007). Issues in literacy for adult English language learners. Retrieved April 17, 2007 from http://userpages.umbc.edu/~crandall/Issues_in_Literacy_ for_Adult_English_Language_Learners
Crandall, J., & Kaufman, D. (2002). Content-based instruction in higher education settings. Alexandria, VA: TESOL.

Crandall, J., & Sheppard, K. (2004). Adult ESL and the community college. New York, NY: Council for the Advancement of Adult Literacy.
Crawford, J. (1997). Best evidence: Research foundations of the Bilingual Education Act (NCBE Report). Washington, DC: National Clearinghouse for Bilingual Education.

Crouse, J. (1997). Essay versus multiple-choice tests: Does test format make a difference for course placement in college? ACT Information Brief (No. 97-1). Iowa City, IA: ACT Research Division.
Ferrer, M., & Rondowski, S. (2006). Student learning outcomes (SLO) development & implementation website. Retrieved September 10, 2006, from http://frc.sbcc.edu/slo/rubric/resourceslinks/pdf/011805insvcprsnt.pdf

Ferris, D., & Tagg, T. (1996). Academic oral communication needs of EAP learners: What subject--matter instructors actually require. TESOL Quarterly, 30(1), 31-58.
Galda, D. (2009). “My words is big problem”: The life and learning experiences of three elderly Eastern European refugees studying ESL at a community college. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 122-141). Ann Arbor, MI: The University of Michigan Press.
Gawienowski, M. F., & Holper, K. (2006). A portrait of generation 1.5 students. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 117-130). Alexandria, VA: TESOL.
Grubb, W. N. (Ed.). (1999). Honored but invisible: An inside look at teaching in community colleges. New York, NY: Routledge.

Hagedorn, L. S., Chi, W., Cepeda, R. M., & McLain, M. (2007). An investigation in critical mass: The role of Latino representation in the success of urban community college students. Research in Higher Education, 48(1), 73.

Haist, C. (1993). A comparison of accuplacer and writing sample scores with communication course grades and GPA’s. In R. Girowc & S. Susini (Eds.), Computerized placement testing (pp. 49-56). Etobicoke, Ontario: Ontario ACCUPLACER Consortium.
Hamilton, J. (1998). First-time students entering a two-year public college with a GED, Fall 1991 to Fall 1996. Gainesville, GA: Gainesville College.
Hartnell College. (2004). Student characteristics/full-time, part-time status. Retrieved July 30, 2007 from http://www.hartnell.edu/irp/efactbook/efactbook_2003/fa2005-pdf/t14-partime-fulltime-fa05.pdf
Helsing, D., Broderick, M., & Hammerman, J. (2001). A developmental view of ESOL students’ identity transitions in an urban community college. In R. Kegan, M. Broderick, E. Drago-Severson, D. Helsing, N. Popp, & K. Portnow (Eds.), Toward a new pluralism in ABE/ESOL classrooms: Teaching to multiple “cultures of mind” (pp. 79-225). Cambridge, MA: National Center for the Study of Adult Learning and Literacy.

Holmes, J., Stubbe, M., & Vine, B. (1999). Constructing professional identity: ‘Doing power’ in policy units. In S. Sarangi & C. Roberts (Eds.), Talk, work, and institutional order: Discourse in medical mediation and management settings (pp. 351-385). Berlin, Germany: Mouton de Gruyter.
Jiang, B., & Kuehn, P. (2001). Transfer in the academic language development of post-secondary ESL students [Electronic Version]. Bilingual Research Journal, 25(4), 417-436.

Johnson, K. A., & Marchwick, K. (2006). Adapting to new realities: ESL professional development for community and technical college program faculty. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 55-70). Alexandria, VA: TESOL.
Kasper, L. F. (Ed.). (2000). Content-based college ESL instruction. Mahwah, NJ: Lawrence Erlbaum.
Kasper, L. F. (2002). Technology as a tool for literacy in the age of information: Implications for the ESL classroom. Teaching English in the Two Year College, 30(2), 129-145.
Kerka, S. (1995). Adult learner retention revisited. (ERIC Document Reproduction Service No. ED 389 880).
Ketzenberg, L. (2006). How much English does Maria need to give a manicure? Lessons from a sixteen-month VESL program for dislocated farm workers. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 5-19). Alexandria, VA: TESOL.
Kuehn, P. (1996). Assessment of academic literacy skills: Preparing minority and limited English proficient (LEP) students for post-secondary education. Fresno, CA: California State University, Fresno. (ERIC Document Reproduction Service No. ED 415 498).

Laden, B. V. (1999). Celebrating socialization of culturally diverse students. In K. M. Shaw, J. R. Valadez, & R. A. Rhoads, (Eds.). Community colleges as cultural texts: Qualitative exploration of organizational and student culture (pp. 173-192). Albany, NY: State University of New York Press.
Lenhardt, L., Purcell, E., & Tyson, M. (2006). The perfect storm: Workforce education in the Pacific Northwest seafood industry. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 77-91). Alexandria, VA: TESOL.

Levin, J. S. (2000). The re-fashioned institution: The community college in the age of globalization. Unpublished manuscript.

Lewis, M. J. (2009). “To triumph in my life”: ESL students define success. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 158-169). Ann Arbor, MI: The University of Michigan Press.
Liebowitz, M., & Taylor, J. (2004). Breaking through: Helping low-skilled adults enter

and succeed in college and careers. Boston, MA: Jobs for the Future and National council for Workforce Education.
Lieske, C. (2006). Variety is the spice of life – and English classes. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 151-166). Alexandria, VA: TESOL.
Machado, C. (2006). Series editor’s preface. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. v-vi). Alexandria, VA: TESOL.
Machado, C., & Solensky, S. (2006). From marginalized to integrated: ESL placement testing goes mainstream. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 187-199). Alexandria, VA: TESOL.

Mate-Martinsen, M. (2009). ESL teacher and student perspectives on technology in the community college classroom. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 62-81). Ann Arbor, MI: The University of Michigan Press.
Mate-Martinsen, M. (2009). Student learning outcomes and ESL student success in the community college classroom. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 186-200). Ann Arbor, MI: The University of Michigan Press.
McGrath, D. & Van Buskirk, W. (1999). Cultures of support for at-risk students: The role of social and emotional capital in the educational experiences of women. In K. M. Shaw, J. R. Valadez, & R. A. Rhoads, (Eds.). Community colleges as cultural texts: Qualitative exploration of organizational and student culture (pp. 15-37). Albany, NY: State University of New York Press.

McKay, S., & Wong, S. (1996). Multiple discourses, multiple identities: Investment and agency in second-language learning among Chinese adolescent immigrant students. Harvard Educational Review, 66(3), 577-608.

Menager-Beeley, R. (2001). Student success in web based distance learning: Measuring motivation to identify at risk students and improve retention in online classes. Paper presented at the 10th International Conference on World Wide Web, Orlando, FL. (Retrieved April 9, 2007, from OCLC FirstSearch database, ERIC ED No. ED 466 608).

Morita, N. (2004). Negotiating participation and identity in second language academic communities. TESOL Quarterly, 38(4), 573-603.
Moss, R. L., & Young, R. B. (1995). Perceptions about the academic and social integration of underprepared students in an urban community college. Community College Review, 22(4), 47-61.
Mulready-Shick, J. (2009). “A long little story”: Exploring the experiences of nursing students as English language learners. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 37-48). Ann Arbor, MI: The University of Michigan Press.
National Center for Education Statistics. (2007). Part-time undergraduates in post-secondary education, 2003-04: Post-secondary education descriptive analysis report. Retrieved August 23, 2007 from http://nces.ed.gov/pubs2007/2007165.pdf
National Clearinghouse for English Language Acquisition and Language Instruction Educational Programs. (2006). NCELA FAQs. Retrieved July 5, 2007 from http://www.ncela.gwu.edu/expert/faq/08leps.html

Nebraska Industrial Competitiveness Alliance. (1999). Building the foundations of workforce development: A business and community guidebook. Retrieved July 29, 2007 from http://www.neded.org/files/businessdevelopment/library/BldngFndtns.pdf
Nguyen, H., Noji, F., & Kellogg, G. (2009). Students’ identity construction in a content-based instruction program: Perspectives from a community college classroom. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 142-156). Ann Arbor, MI: The University of Michigan Press.
Office of Vocational and Adult Education. (2006). Increasing student retention. Retrieved July 13, 2007 from http://www.ed.gov/about/offices/list/ovae/pi/cclo/reten.html
Office of Vocational and Adult Education. (2007). Transitions to postsecondary education. Washington, DC: U.S. Department of Education. Retrieved October 18, 2007 from http://www.ed.gov/about/offices/list/ovae/pi/AdultEd/transition.html
Pascarella, E. T., & Terenzini, P. T. (1991). How college affects students: Findings and insights from twenty years of research. San Francisco, CA: Jossey-Bass.

Phillippe, K. A., & Patton, M. (2000). National profile of community colleges: Trends and statistics (3rd ed.). Washington, DC: American Association of Community Colleges.
Phoenix College. (2007). Institutional research data warehouse. Retrieved April 27, 2007, from http://www.maricopa.edu
Pratt-Johnson, Y. (2006). Community college ESL instructor: Jill of all trades. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 87-100). Alexandria, VA: TESOL.
Ramirez, J. A. (2006). Caminante si hay caminos: Toward a postcritical ESL approach for community colleges. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 23-43). Alexandria, VA: TESOL.
Rance-Roney, J. (1995). Transitioning adult ESL learners to academic programs. Washington, DC: National Clearinghouse for ESL Literacy Education. (ERIC Reproduction Service No. ED 385 173).
Ravitch, L. (2009). Content teacher perceptions of content-based assignments in writing courses. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 26-36). Ann Arbor, MI: The University of Michigan Press.

Reder, S. (1999). Adult literacy and postsecondary education students: Overlapping populations and learning trajectories. In J. Comings, B. Garner, & C. Smith (Eds.), Annual review of adult learning and literacy: Vol. 1 (pp. 111-157). San Francisco, CA: Jossey-Bass.

Rendón, L. I. (1999). Toward a new vision of the multicultural community college for the next century. In K. M. Shaw, J. R. Valadez, & R. A. Rhoads (Eds.), Community colleges as cultural texts: Qualitative exploration of organizational and student culture (pp. 195-204). Albany, NY: SUNY Press.

Rendón, L. I., Jalomo, R. E., & Nora, A. (2002). Theoretical consideration in the study of minority student retention in higher education. In J. M. Braxton (Ed.), Reworking the student departure puzzle (pp. 127-156). Nashville, TN: Vanderbilt University Press.

Rhoades, G. (1998). Managed professionals: Unionized faculty and restructuring academic labor. Albany, NY: SUNY Press.
Rhoads, R. A. (1999). The politics of culture and identity: Contrasting images of multiculturalism and monoculturalism. In K. M. Shaw, J.R. Valadez & R. A. Rhoads, (Eds.), Community colleges as cultural texts: Qualitative exploration of organizational and student culture (pp. 103-124). Albany, NY: State University of New York Press.
Richardson, J. R. C., & Skinner, E. (1992). Helping first-generation minority students achieve degrees. In L. S. Zwerling & H. B. London (Eds.), First-generation students: Confronting the cultural issues (pp. 29-43). San Francisco, CA: Jossey-Bass.

Rodriguez, S. (2006). Miami Dade College information capsule: Basic skills assessment results fall terms 2001 through 2005 (I.C. No. 2006-0C3). Miami, FL: Miami Dade College Institutional Research.
Roe, C. (2009). Community college ESL learners’ access to and perspectives on technology. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 50-61). Ann Arbor, MI: The University of Michigan Press.
Santiago, J. (2006). New beginnings for Latinas on welfare: An alternative ESL and job training program. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 39-51). Alexandria, VA: TESOL.

Santos, M. G. (2004). Some findings on the academic vocabulary skills of language minority community college students. Focus on Basics, 6(D), 7-9. Retrieved June 26, 2004, from http://www.gseweb.harvard.edu/ncsall/fob/2004/santos.html
Santos, M. G. (2009). Differences in academic vocabulary knowledge among language-minority community college students: Implications for transition. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 83-94). Ann Arbor, MI: The University of Michigan Press.
Saxon, D. P., & Boylan, H. R. (1999). Characteristics of community college remedial students. Retrieved November 13, 2007, from http://www.ncde.appstate.edu/reserve_reading/student_characteristics.htm

Schuemann, C. (1998). An investigation into the comparable effectiveness of two tests of writing administered to college-level English as a second language students: The Computerized placement test and holistically-scored essay exams. UMI Dissertation Service Number 9903434.
Schuemann, C. M. (2009). Access to freshman composition at stake: Comparing student performance on two measures of writing. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 170-185). Ann Arbor, MI: The University of Michigan Press.
Schuyler, G. (Ed.). (2000). Trends in community college curriculum: New directions for Community Colleges, No. 108. San Francisco, CA: Jossey-Bass.
Schwendeman, R. (1999). A review of thirteen transitional education projects or programs. Worcester, MA: Office of SABES.

Shaw, K. M., Valadez, J. R., & Rhoads, R. A. (1999). Community colleges as texts: A conceptual overview. In K. M. Shaw, J. R. Valadez, & R. A. Rhoads, Community colleges as cultural texts: Qualitative explorations of organizational and student culture (pp. 1-13). Albany, NY: SUNY Press.

Sheppard, K., & Crandall, J. (2006). ESL in New York and San Diego: Lessons learned in diverse settings. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 201-218). Alexandria, VA: TESOL.

Skillen, B., & Vorholt-Alcorn, J. (2009). Unlocking the door: ESL instructors’ diaries examining retention of migrant Hispanic students. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 109-120). Ann Arbor, MI: The University of Michigan Press.
Smith, T. M. (2003). Who values the GED? An examination of the paradox underlying the demand for the general educational development credential. Teachers College Record, 105(3), 375-415.
Snowhite, M., Adams, J., Gilbert, G., Reilly, B., Welch, L., & Rheinheimer, S. (2005). Working with the 2002 accreditation standards: The Faculty’s Role. Retrieved September 10, 2006 from http://www.asccc.org/Publications/Papers/AccreditationStandards2005.html
Spaventa, M. (Ed.). (2006). Volume 1: Pedagogy, programs, curricula, and assessment. Alexandria, VA: TESOL.
Stasinopoulos, J. (2006). The power of personal narrative: What we can learn from our students. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 151-162). Alexandria, VA: TESOL.
Stiehl, R., & Lewchuk, L. (2002). The outcomes primer: Reconstructing the college curriculum. Corvallis, OR: The Learning Organization.

Stone, Y. (2006). Conflicting or complementary agendas? Community colleges and ESL students. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 163-176). Alexandria, VA: TESOL.

Stovall, M. (2000). Using success courses for promoting persistence and completion. In S. R. Aragon (Ed.), Beyond access: Methods and models for increasing retention and learning among minority students (pp. 45-62). San Francisco, CA: Jossey-Bass.

Szelenyi, K., & Chang, J. C. (2002). ERIC review: Educating immigrants: The community college role. Community College Review, 30(2), 55-73.
Thomas, J. (2006). Creating an ESL college workforce program: Challenges, changes, and solutions. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 93-107). Alexandria, VA: TESOL.

Thomsen, M. (2006). Writing for an audience: Interviews of working New Yorkers. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 135-151). Alexandria, VA: TESOL.

Tinto, V. (1993). Leaving college: Rethinking the causes and cures of student attrition (2nd ed.). Chicago, IL: University of Chicago Press.

Tinto, V. (1996). Persistence and first-year experience at the community college: Teaching new students to survive, stay, and thrive. In J. N. Hankin (Ed.), The community college: Opportunity and access from America's first-year students. Columbia, SC: National Resource Center for the Freshman Year Experience and Students in Transition.

Toohey, K. (2000). Learning English at school: Identity, social relations and classroom practice. Clevedon, England: Multilingual Matters Ltd.

Tyler, J., Murnane, R., & Willett, J. (2000). Do the cognitive skills of school dropouts matter in the labor market? Journal of Human Resources, 35(4), 748-754.
Tyler, J., Murnane, R., & Willett, J. (2003). Who benefits from a GED? Evidence for females from “high school and beyond.” Economics of Education Review, 22(3), 237-247.
Tyler, J. H. (2005). The General Educational Development (GED) credential: History, current research, and directions for policy and practice. In J. Comings, B. Garner, & C. Smith (Eds.), Review of adult learning and literacy (Vol. 5, pp. 45-84). Mahwah, NJ: Lawrence Erlbaum Associates.
Ullman, C. (1997). Social identity and the adult ESL classroom. Retrieved July 13, 2007, from http://www.cal.org/caela/esl_resources/digests/socident.html
U.S. Department of Education. (1992). Model indicators of program quality for adult education programs. (Available from the ERIC Document Reproduction Service No. ED 352 499).
U.S. Department of Education. (1998). The Carl D. Perkins vocational and allied

technical education act of 1998 federal definition of limited English proficiency. Retrieved July 5, 2006, from http://frwebgate.accedd.gpo.gov/cgi-bin/getdoc
U.S. Department of Education. (2006). Report to Congress on state performance, adult education, and the Family Literacy Act FY 2003-2004. Washington, DC: Office of Vocational and Adult Education.
Venkatesh, U., Berman, M., Caballero, H., Carroll, S., & Gaines, J. (2006). A funny thing happened to me on the way to the museum: From collaborative inquiry to transformative pedagogy. In M. Spaventa (Ed.), Volume 1: Pedagogy, programs, curricula, and assessment (pp. 7-22). Alexandria, VA: TESOL.
Vernez, G., & Abrahamse, A. (1996). How immigrants fare in U.S. education. Santa Monica, CA: RAND Corporation. (ERIC Document Reproduction Service No. ED 399 320).
Wasley, P. (2007). Part-time students lag behind full-time peers, study finds. The Chronicle of Higher Education, 53(45), A25. Retrieved July 31, 2007, from http://chronicle.com/weekly/v53/i45/45a02502.htm
Webster, J. M. (2001). Faculty development for outcome-based curriculum reform in the community college. Unpublished doctoral practicum, Oregon State University, Eugene, OR.
Wells-Jensen, S. (2006). Blind students and the ESL classroom: Accessibility improves the class for everyone. In A. Blumenthal (Ed.), Volume 2: Students, mission, and advocacy (pp. 131-148). Alexandria, VA: TESOL.
Wiley, T. G. (1993). Access, participation and transition in adult ESL: Implications for policy and practice. Washington, DC: Southport Institute for Policy Analysis. (ERIC Document Reproduction Service No. ED 421 897).
Wrigley, H. S. (2007). Beyond the life boat: Improving language, citizenship, and training services for immigrants and refugees. In A. Belzer (Ed.), Toward defining and improving quality in adult basic education (pp. 221-240). Mahwah, NJ: Lawrence Erlbaum.

Zachry, E. M., & Dibble, E. (2009). Transitioning from ESL and the GED to post-secondary education: A case study of a college transitions program. In K. M. Bailey & M. G. Santos (Eds.), Research on ESL in U. S. community colleges: People, programs, and potential (pp. 95-108). Ann Arbor, MI: The University of Michigan Press.
Zachry, Elizabeth. (2008). Case Studies of Promising Instructional and Professional Development in Non-Credit ESL Programs: An Examination of Non-Credit ESL Programs at Bunker Hill Community College. Alexandria, VA: TESOL Resource Center. http://www.tesol.org/s_tesol/trc/trc_submission_detail_new.asp?id=823
Zafft, C., Kallenbach, S., & Spohn, J. (2006). Transitioning adults to college: Adult basic education program models. Boston, MA: World Education. Retrieved January 15, 2007, from http://www.ncsall.net/index.php?id=26
Zamani, E. M. (2000). Sources and information regarding effective retention strategies for students of color. In S. Aragon (Ed.), Beyond access: Methods and models for increasing retention and learning among minority students (pp. 95-104). San Francisco, CA: Jossey-Bass.

PAGE
1

177 Webster St., P.O. Box 220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

