[image: image1.jpg]

 The International Research Foundation

 for English Language Education

LANGUAGE TEACHER EDUCATION: SELECTED REFERENCES

(last updated 3 August 2012)

Ahrens, P., & Ghodiwala, A. (1987). The use of radio in an in-service teacher-training project. ELT Journal, 41(3), 185-192.

Alatis, J. E. (1974). Towards a LAPSE theory of teacher preparation in English as a second language. ELT Journal, 29(1), 8-18.
Anderson, G. T. (2005). Innovations in early childhood teacher education: Reflections on practice. Theorists in a teacher education classroom. Journal of Early Childhood Teacher Education, 26, 91-95.
Atkinson, D. (2008). The teaching practicum in Thailand: Three perspectives. TESOL Quarterly, 42(4), 655-664.

Bailey, F. (1996). The role of collaborative dialogue in teacher education. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 260-280). Cambridge, UK: Cambridge University Press.

Bailey, F., Hawkins, M., Irujo, S., Larsen-Freeman, D., Rintell, E., & Willett, J. (1998). Language teacher educators collaborative conversations. TESOL Quarterly, 32(3), 536-545.

Bailey, K. M. (1990). The use of diary studies in teacher education programs. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 215-226). Cambridge, UK: Cambridge University Press.

Bailey, K. M. (2009). Language teacher supervision. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 269-278). Cambridge, UK: Cambridge University Press.

Bailey, K. M., Bergthold, B., Braunstein, B., Jagodzinski Fleishman, N., Holbrook, M. P., Tuman, J., Waissbluth, X., & Zambo, L. (1996). The language learner’s autobiography: Examining “apprenticeship of observation.” In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 11-29). Cambridge, UK: Cambridge University Press.

Bailey, K. M., Curtis, A., & Nunan, D. (1998). Undeniable insights: The collaborative use of three professional development practices. TESOL Quarterly, 32(3), 546-555.

Bardhun, S., & Johnson, J. (2009). Certification and professional qualifications. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 59-65). Cambridge, UK: Cambridge University Press.

Bartels, N. (2009). Knowledge about language. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 125-134). Cambridge, UK: Cambridge University Press.

Bartlett, L. (1990). Teacher development through reflective teaching. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 202-214). Cambridge, UK: Cambridge University Press.
Beck, C., & Kosnik, C. (2006). Innovations in teacher education: A social constructivist approach. Albany, NY: State University of New York Press.
Bell, J. S. (1997). Shifting frames, shifting stories. In C. P. Casanave & S. R. Schecter (Eds.), On becoming a language educator: Personal essays on professional development (pp. 133-143). Mahwah, NJ: Lawrence Erlbaum Associates.
Berry, R. (1990). The role of language improvement in in-service teacher training: Killing two birds with one stone. System,18(1), 97-105.
Bigelow, M., & Tedick, D., (2005). Combining foreign and second language teacher education: Rewards and challenges. In D. Tedick (Ed.), Second language teacher education (pp. 295-312). Mahwah, NJ: Erlbaum.

Bloomfield, D. (2000). Voices on the web: Student teachers negotiating identity. Pacific Journal of Teacher Education, 28(3), 199-213.

Bodrova, E., & Leong, D. (1996). Tools of the mind: The Vygotskian approach to early childhood education. Columbus, OH: Prentice-Hall.

Borg, S. (2009). Language teacher cognition. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 163-171). Cambridge, UK: Cambridge University Press.

Bowers, R. (1987). Developing perceptions of the classroom: Observation and evaluation, training, and counselling. In R. Bowers (Ed.), Language teacher education: An integrated programme for ELT teacher training (pp. 138-157). London, UK: Modern English Publications in association with The British Council.

Bowers, R. (1987). Language teacher education: An integrated approach. In R. Bowers (Ed.), Language teacher education: An integrated programme for ELT teacher training (pp. 3-9). London, UK: Modern English Publications in association with The British Council.

Bowers, R. (1987). Language teacher education: An integrated programme for EFL teacher training. London, UK: Modern English Publications in association with The British Council.
Breidbach, S., Elsner, D., & Young, A. (Eds.). (2011). Language awareness in teacher education: Cultural-political and social-educational perspectives. New York, NY: Peter Lang.

Britten, D. (1988). Three stages in teacher training. ELT Journal, 42(1), 3-8.

Britzman, D. (1991). Practice makes practice: A critical study of learning to teach. Albany, NY: SUNY.

Brown, D., & Warschauer, M. (2006). From the university to the elementary classroom: Students' experiences in learning to integrate technology in instruction. Journal of Technology and Teacher Education, 14(3), 599-621.

Brown, H. D. (1981). TESOL in a changing world: The challenge of teacher education. In M. Hines & W. Rutherford (Eds.), TESOL ’81 (pp. 47-57). Washington, D.C.: TESOL.

Brown, R. W. (1990). The place of beliefs and of concept formation in a language teacher training theory. System, 18(1), 85-96.
Brumfit, C., & Rossner, R. (1982). The ‘decision’ pyramid and teacher training for ELT. ELT Journal, 36(4), 226-231.

Brumfit, C. (1983). Creating coherence in ELT teacher-training. In R. R. Jordan (Ed.), Case studies in ELT (pp. 202-209). London, UK: Collins ELT.
Bruner, J. (1986). Actual minds, possible worlds. Englewood Cliffs, NJ: Prentice Hall Regents.
Bullough, R. V. (1992). Beginning teacher curriculum decision making, personal teaching metaphors, and teacher education. Teaching and Teacher Education, 8(3), 239-252.

Burns, A. (1996). Starting all over again: From teaching adults to teaching beginners. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 154-177). Cambridge, UK: Cambridge University Press.

Burns, A. (2009). Action research in second language teacher education. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 289-297). Cambridge, UK: Cambridge University Press.

Burton, J. (2009). Reflective practice. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 298-307). Cambridge, UK: Cambridge University Press.

Byrnes, H. (2005). Toward a comprehensive conceptualization of teaching assistant education: Contents, commitments, structures. In D. Tedick (Ed.), Second language teacher education (pp. 135-156). Mahwah, NJ: Erlbaum.

Cameron, M., & Baker, R. (2004). Research on initial teacher education in New Zealand: Literature review and annotated bibliography. Wellington, New Zealand: Ministry of Education and New Zealand Council for Educational Research.
Casanave, C. P. (1997). Body-mergings: Searching for connections with academic discourse. In C. P. Casanave & S. R. Schecter (Eds.), On becoming a language educator: Personal essays on professional development (pp.187-199). Mahwah, NJ: Lawrence Erlbaum Associates.
Cheng, L., Myles, J., & Wang, H. (2004). Understanding the challenges new immigrants have in their teaching practicum: Perceptions of associate teachers. In D. Zinga (Ed.), Perspectives on multiculturalism (pp. 101-110). St. Catharine, Ontario: Brock University.

Clair, N. (1998). Teacher study groups: Persistent questions in a promising approach. TESOL Quarterly, 32(3), 465-492.

Clark, J. L. (1988). The relationship between teacher in-service education and educational change. Institute of Language in Education Journal, 4, 30-38.

Clark, M. A., Davis, A., Rhodes, L. K., DeLott Baker, E. (1998). Principles of collaboration in school-university partnerships. TESOL Quarterly, 32(3), 592-600.

Clarke, M., & Otaky, D. (2006). Reflection ‘on’ and ‘in’ teacher education in the United Arab Emirates. International Journal of Educational Development, 26(1), 111-122.

Cochran-Smith, M. (2000). The future of teacher education: Framing the questions that matter. Teacher Education, 11(1), 13-24.

Colby, S., & Atkinson, T. S. (2004). Assisting performance in teaching and learning. Teacher Education, 15(4), 351-362.

Cole, R., McCarthy Raffier, L., Rogan, P., & Schleicher, L. (1998). Interactive group journals: Learning as a dialogue among learners. TESOL Quarterly, 32(3), 556-568.

Crandall, J. (2000). Language teacher education. Annual Review of Applied Linguistics, 20, 34-35.
Crookes, G. (2003). A practicum in TESOL: Professional development through teaching practice. Cambridge, UK: Cambridge University Press.

Crouch, C. (1989). Performance teaching in ELT. ELT Journal, 43(2), 105-110.

Cullen, R. (1991). Video in teacher training: The use of local materials. ELT Journal, 45(1), 33-42.

Cumming, A. (1989). Student teachers’ conceptions of curriculum: Toward an understanding of language-teacher development. TESL Canada Journal, 7(1), 33-51.
Cummins, J. (1997). Echoes from the past: Stepping stones toward a personal critical literacy. In C. P. Casanave & S. R. Schecter (Eds.), On becoming a language educator: Personal essays on professional development (pp. 57-67). Mahwah, NJ: Lawrence Erlbaum Associates.

Darling-Hammond, L. (2000). How teacher education matters. Journal of Teacher Education, 51(3), 166.

Day, R. R. (1990). Teacher observation in second language teacher education. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 43-61). Cambridge, UK: Cambridge University Press.

Day, R. R. (1991). Models and the knowledge base of second language teacher education. In E. Sadtono (Ed.), Issues in language teacher education (pp. 38-48). Singapore: SAMEO Regional Language Centre.

Doff, A. (1988). Teaching English: A training course for teachers. Cambridge, UK: Cambridge University Press.

Doff, A. (1988). Teaching English: A training course for teachers - Teacher’s workbook. Cambridge, UK: Cambridge University Press.

Dubin, F., & Wong, R. (1990). An ethnographic approach to inservice preparation: The Hungary file. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 282-292). Cambridge, UK: Cambridge University Press.

Edelsky, C. (1997). Working on the margins. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 3-17). Mahwah, NJ: Lawrence Erlbaum Associates.
Edge, J. (1986). TEFL and teacher training – principles of integration. English Language Research Journal, 5, 1-9.

Edge, J. (1988). Applying linguistics in English language teacher training for speakers of other languages. ELT Journal, 42(1), 9-13.

Edge, J. (2005). Build it and they will come: Realising values in ESOL teacher education. In D. Tedick (Ed.), Second language teacher education (pp. 181-198). Mahwah, NJ: Erlbaum.

Eilam, B. (2002). “Passing through” a western-democratic teacher education: The case of Israeli Arab teachers. Teachers College Record, 104(8), 1,656-1,701.
Ellis, R. (1990). Activities and procedures for teacher preparation. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 26-36). Cambridge, UK: Cambridge University Press.

Ellis, R. (2009). SLA and teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 135-143). Cambridge, UK: Cambridge University Press.

Eraut, M. (1989). Initial teacher training and the NCVQ model. In J. W. Burke (Ed.), Competency Based Education and Training (pp.152-163). Lewes, East Sussex: Palmer Press.
Erben, T. (2005). Teacher education through immersion and immersion teacher education: An Australian case. In D. Tedick (Ed.), Second language teacher education (pp. 281-294). Mahwah, NJ: Erlbaum.

Fagan, E. R. (1984). Indonesia’s teacher education. Asia Pacific Community, 23, 86-95.

Fanselow, J. F. (1987). Breaking rules: Generating and exploring alternatives in language teaching. New York, NY: Longman.
Fanselow, J. F. (1990). “Let’s see”: Contrasting conversations about teaching. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 182-199). Cambridge, UK: Cambridge University Press.
Fanselow, J. F. (1997). Postcard realities. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 157-172). Mahwah, NJ: Lawrence Erlbaum Associates.

Fanselow, J. F., & Light, R. L. (Eds.). (1977). Bilingual, ESOL and foreign language teacher preparation: Models, practices, issues. Washington, D.C.: TESOL.
Farrell, T. (2008). Critical incidents in ELT initial teacher training. ELT Journal, 62(1), 3-10.
Farrell, T. S. C. (2009). The novice teacher experience. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 182-189). Cambridge, UK: Cambridge University Press.

Fillmore, L. W. (1997). Luck, fish seeds, and second-language learning. In C. P. Casanave & S. R. Schecter (Eds.), On becoming a language educator: Personal essays on professional development (pp. 29-38). Mahwah, NJ: Lawrence Erlbaum Associates.
Flaitz, J. (1993). Two new observation report formats for teachers in training. English Teaching Forum, 31(4), 22-25.

Flanagan, J. (1954). The critical incident technique. Psychological Bulletin, 5(4), 327-358.

Flemming, K. (1990). Theory into practice: A teacher trainer in the real world. Newsletter of the Northeast Conference on the Teaching of Foreign Languages, 27, 14-17.
Florio-Ruane, S., & Lensmire, T. (1990). Transforming future teachers’ ideas about writing instruction. Curriculum Studies, 22(3), 277-289.
Flowerdew, J. (1998). Language learning experience in L2 teacher education. TESOL Quarterly, 32(3), 529-535.

Flowerdew, J., Brock, M., & Hsia, S. (Eds.). (1992). Perspectives on second language teacher education. Kowloon, Hong Kong: City Polytechnic of Hong Kong.

Foster, M. (1997). What I learned in Catholic school. In C. P. Casanave & S. R. Schecter (Eds.), On becoming a language educator: Personal essays on professional development (pp. 19-27). Mahwah, NJ: Lawrence Erlbaum Associates.
Franson, C., & Holliday, A. (2009). Social and cultural perspectives. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 40-46). Cambridge, UK: Cambridge University Press.

Freeman, D. (1987). Moving from teacher to teacher trainer: Some suggestions for getting started. TESOL Quarterly, 21(3), 5-7.

Freeman, D. (1989). Learning to teach: Four instructional patterns in language teacher education. Prospect, 4(2), 31-47.

Freeman, D. (1989). Teacher training, development, and decision making: A model of teaching and related strategies for language teacher education. TESOL Quarterly, 23(1), 27-45.
Freeman, D. (1990). Intervening in practice teaching. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 103-117). Cambridge, UK: Cambridge University Press.

Freeman, D. (1994). ‘Interteaching’ and the development of teachers’ knowledge. Perspectives, 20, 5-16.

Freeman, D. (1996). The “unstudied problem”: Research on teacher learning in language teaching. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 351-378). Cambridge, UK: Cambridge University Press.

Freeman, D. (2004). Language, sociocultural theory, and L2 teacher education: Examining the technology of subject matter and the architecture of instruction. In M. Hawkins (Ed.), Language learning and teacher education: A sociocultural approach (pp. 169-197). Clevedon, UK: Multilingual Matters.

Freeman, D. (2007). Research “fitting” practice: Firth and Wagner, classroom language teaching, and language teacher education. The Modern Language Journal, 91, 893-906.

Freeman, D. (2009). The scope of second language teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 11-19). Cambridge, UK: Cambridge University Press.

Freeman, D.. & Cornwell, S. (Eds.). (1993). New ways in teacher education. Alexandria, VA: TESOL.

Freeman, D., & Johnson, K. E. (1998). Reconceptualizing the knowledge-base of language teacher education. TESOL Quarterly, 32(3), 397-417.

Freeman, D., & Johnson, K. E. (2005). Response to Tarone and Allwright. In D. Tedick (Ed.), Second language teacher education (pp. 25-32). Mahwah, NJ: Erlbaum.

Freeman, D., & Johnson, K. E. (2005). Toward linking teacher knowledge and student learning. In D. Tedick (Ed.), Second language teacher education (pp. 73-95). Mahwah, NJ: Erlbaum.

Freeman, D., McBee Orzulak, M., & Morrisey, G. (2009). Assessment in second language teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 77-90). Cambridge, UK: Cambridge University Press.

Freeman, D., & Richards, J. C. (Eds.). (1996). Teacher learning in language teaching. Cambridge, UK: Cambridge University Press.

Fullan, M. (1993). Change forces: Probing the depths of educational reform. London, UK: Falmer Press.

Fullan, M. (2001). The new meaning of educational change (3rd ed.). Ontario: Teachers College Press.

Gaies, S. (1991). An approach to the evaluation of ELT preparation programs. In E. Sadtono (Ed.), Language teacher education in a fast-changing world (pp. 14-33). Singapore: SEAMO Regional Language Centre.

Garvey, E., & Murray, D. E. (2004). The multilingual teacher: Issues for teacher education. Prospect, 19(2), 3-24.

Gaudart, H. (1991). Developing productive thinking in preservice student teachers. In E. Sadtono (Ed.), Issues in language teacher education (pp. 20-37). Singapore: SAMEO Regional Language Centre.

Gebhard, J. G. (1990). Interaction in a teaching practicum. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp.118-131). Cambridge, UK: Cambridge University Press.

Gebhard, J. G. (1996). Teaching English as a foreign language: A teacher self-development and methodology guide. Ann Arbor, MI: The University of Michigan Press.

Gebhard, J. G. (2009). The practicum. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 250-258). Cambridge, UK: Cambridge University Press.

Gebhard, J. G., Gaitan, S., Oprandy, R. (1990). Beyond prescription: The student teacher as investigator. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 16-25). Cambridge, UK: Cambridge University Press.

Gebhard, M. (1998). A case for professional development schools. TESOL Quarterly, 32(3), 501-509.

Golebiowska, A. (1989). Roleplays in pre-service teacher training. English Teaching Forum, 27(4), 12-15.

Golombek, P. R. (1998). A study of language teachers’ personal practical knowledge. TESOL Quarterly, 32(3), 419-446.

Golombek, P. R. (2009). Personal practical knowledge in L2 education. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 155-162). Cambridge, UK: Cambridge University Press.

Gonzales, A. (1991). From English to Filipino: Training teacher for the great shift in social studies in the Philippines. In E. Sadtono (Ed.), Issues in language teacher education (pp. 120-134). Singapore: SAMEO Regional Language Centre.

Gonzalez, N. (1997). Blurred voices: Who speaks for the subaltern? In C. P. Casanave & S. R. Schecter (Eds.), On becoming a language educator: Personal essays on professional development (pp. 75-83). Mahwah, NJ: Lawrence Erlbaum Associates.
Graves, K. (2009). The curriculum of second language teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 115-124). Cambridge, UK: Cambridge University Press.

Grenfell, M. (1996). Bourdieu and initial teacher education – a post structuralist approach. British Educational Research Journal, 22(3), 287-303.

Grossman, P. (1990). The making of a teacher: Teacher knowledge and teacher education. New York, NY: Teachers College Press.
Gutiérrez Almaraza, G. (1996). Student foreign language teacher’s knowledge growth. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 50-78). Cambridge, UK: Cambridge University Press.

Hall, D., & Knox, J. (2009). Language teacher education by distance. In A. Burns and J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 218-229). Cambridge, UK: Cambridge University Press.

Hawkins, M. (2004). Social apprenticeships through mediated learning in language teacher education. In M. Hawkins (Ed.), Language learning and teacher education: A sociocultural approach (pp. 89-109). Clevedon, UK: Multilingual Matters.

Hawkins, M. (Ed.). (2004). Language learning and teacher education: A sociocultural approach. Clevedon, UK: Multilingual Matters.

Hawkins, M., & Norton, B. (2009). Critical language teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 30-39). Cambridge, UK: Cambridge University Press.

Hayes, D. (1991). Teachers as trainers. In E. Sadtono (Ed.), Language teacher education in a fast-changing world (pp. 49-74). Singapore: SEAMO Regional Language Centre.

Hayes, D. (2012). Mismatched perspectives: In-service teacher education policy and practice in South Korea. In C. Tribble (Ed.), Managing change in English language teaching: Lessons from experience (pp. 99-104). London: British Council.
Hedgcock, J. S. (2002). Toward a socioliterate approach to second language teacher education. The Modern Language Journal, 86(3), 299-317.
Hedgcock, J. (2009). Acquiring knowledge of discourse conventions in teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 144-152). Cambridge, UK: Cambridge University Press.

Henrichsen, L. E. (1983). Teacher preparation needs in TESOL: The results of an international study. RELC Journal, 14(1), 18-45.
Hong, L. (2012). Making it work: A case study of a teacher training programme in China. In C. Tribble (Ed.), Managing change in English language teaching: Lessons from experience (pp. 143-146). London: British Council.
Horwitz, E. K. (2008). Becoming a language teacher: A practical guide to second language learning and teaching. Boston, MA: Allyn and Bacon.

Hynes, M. (1985). ESL teacher education: Five principles. TESL Canada Journal, 3(1), 81-89.

Jackson Fahma, J., & Bilton, L. (1991). Planning a TEFL education program: Policies, perspectives and promise. In E. Sadtono (Ed.), Language teacher education in a fast-changing world (pp. 100-124). Singapore: SEAMO Regional Language Centre.

Jay, J. (2002). Meta, meta, meta: Modelling in a methods course for teaching English. Teacher Education Quarterly, 29(1), 1-15. Retrieved on 24/1/07 from http://www.findarticles.com/p/articles/mi_qa3960/is_200201/ai_n9075531.

Johnson, B., & Goettsch, K. (2000). In search of the knowledge base of language teaching: Explanations by experienced teachers. Canadian Modern Language Review, 56, 437-468.

Johnson, K. E. (1992). Learning to teach: Instructional actions and decisions for preservice ESL teachers. TESOL Quarterly, 26, 507-535.

Johnson, K. E. (1994). The emerging beliefs and instructional practices of preservice English as a second language teachers. Teaching and Teacher Education, 10(4), 439-452.

Johnson, K. E. (1996). The vision versus the reality: The tensions of the TESOL practicum. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 30-49). Cambridge, UK: Cambridge University Press.

Johnson, K. E. (1999). Understanding language teaching: Reasoning in action. Boston, MA: Heinle & Heinle.
Johnson, K. E. (2006). The sociocultural turn and its challenges for second language teacher education. TESOL Quarterly, 40, 235-257.

Johnson, K. E. (2009). Second language teacher education: A sociocultural perspective. New York, NY: Routledge.

Johnson, K. E. (2009). Trends in second language teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 20-29). Cambridge, UK: Cambridge University Press.

Johnson, K. E., & Golombek, P. (2003). “Seeing” teacher learning. TESOL Quarterly, 37(4), 729-737.

Johnson, R. K. (1990). Developing teachers’ language resources. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 269-281). Cambridge, UK: Cambridge University Press.

Johnston, B. (2009). Collaborative teacher development. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 241-249). Cambridge, UK: Cambridge University Press.

Jones, M. G., & Brader-Araje, L. (2002). The impact of constructivism on education: Language, discourse, and meaning. American Communication Journal, 5(3), 1-9.

Jorstad, H. L. (1980). The education and re-education of teachers. The National Society for the Study of Education, 79(2), 168-185.
Kamhi-Stein, L. D. (1999). Preparing non-native professionals in TESOL; Implications for teacher education programs. In G. Braine (Ed.), Non-native educators in English language teaching (pp. 145-158). Mahwah, NJ: Lawrence Erlbaum.

Kamhi-Stein, L. D. (2009). Teacher preparation and non-native English speaking educators. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 91-101). Cambridge, UK: Cambridge University Press.

Kamhi-Stein, L. D., Lee, E., & Lee, C. (1999). How TESOL programs can enhance the preparation of nonnative English speakers. TESOL Matters, 9(4), 1-5.

Kane, R. G. (2002). How we teach the teachers: New ways to theorize practice and practice theory. Prospects, 32(3), 348-363.

Katz, A., & Snow, M. A. (2009). Standards and second language teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 66-76). Cambridge, UK: Cambridge University Press.

Kaufman, D. (1996). Constructivist-based experiential learning in teacher education. Action in Teacher Education, 18(2), 40-50.
Kennedy, M. M. (1999). The role of preservice education. In L. Darling-Hammond & G. Sykes (Eds.), Teaching as the learning profession: Handbook of policy and practice (pp. 54-85). San Francisco, CA: Jossey-Bass.

Khoo, M., Sobrielo, A., & Sripathy, M. (1991). In tandem: Preparing Singapore teachers for a changing primary English classroom - The Singapore experience. In E. Sadtono (Ed.), Issues in language teacher education (pp. 69-88). Singapore: SAMEO Regional Language Centre.

Komorowska, H. (2012). The teacher training colleges project in Poland. In C. Tribble (Ed.), Managing change in English language teaching: Lessons from experience (pp. 147-151). London: British Council.

Korthagen, F. A. J., Kessels, J., Koster, B., Lagerwerf, B., & Wubbels, T. (2001). Linking practice and theory: The pedagogy of realistic teacher education. Mahwah, NJ: Lawrence Erlbaum Associates.

Kouraogo, P. (1987). Curriculum renewal and INSET in difficult circumstances. ELT Journal, 41(3), 170-178.

Kwo, O. (1996). Learning to teach English in Hong Kong classrooms: Patterns of reflections. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 295-319). Cambridge, UK: Cambridge University Press.

Landon, J. (1988). Teacher education and professional development. TESL Canada Journal, 5(2), 56-69.

Lange, D. (1990). A blueprint for a teacher development program. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 245-268). Cambridge, UK: Cambridge University Press.

Leather, S. (2012). The English language teachers’ association (ELTA) project for newly-qualified teachers in Azerbaijan. In C. Tribble (Ed.), Managing change in English language teaching: Lessons from experience (pp. 211-216). London: British Council.
Leung, C. (2009). Second language teacher professionalism. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 49-58). Cambridge, UK: Cambridge University Press.

Li, D. C. S., Mahoney, D., & Richards, J. C. (Eds.). (1994). Exploring second language teacher development. Hong Kong: City Polytechnic of Hong Kong.

Liu, D. (1999). Training non-native TESOL students: Challenges for TESOL teacher education in the West. In G. Braine (Ed.), Non-native educators in English language teaching (pp. 197-210). Mahwah, NJ: Erlbaum.

Liu, D. (2000). Multiple-site practicum: Opportunities for diverse learning and teaching experiences. TESOL Journal 9(1), 18–22.

Legutke, M. K., & Schocker-v. Ditfurth, M. (2009). School-based experience. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 209-217). Cambridge, UK: Cambridge University Press.

Llurda, E. (2005). Non-native TESOL students as seen by practicum supervisors. In E. Llurda (Ed.), Non-native language teachers: Perceptions, challenges and contributions to the profession (pp. 131-154). New York, NY: Springer.

Lo, R. (1996). The place of internship in ESL teacher education in Hong Kong. Prospect, 11(1), 37-49.
Lopriore, L. (1998). A systematic teacher education intervention: The Italian in-service training program for foreign language teachers. TESOL Quarterly, 32(3), 510-516.

Lortie, D. C. (1975). Schoolteacher. Chicago, IL: University of Chicago Press.

Loughran, J. (1997). Teaching about teaching: Principles and practice. In J. Loughran, & T. Russell (Eds.), Teaching about teaching (pp. 57-70). Washington, DC: Falmer.
Loughrey, B., Hughes, A., Bax, S., Magness, C. & Aziz, H. (1999). English language teaching in the UAE: Evaluation report. Surrey, UK: University of Surrey.

Lunenberg, M., Korthagen, F., & Swennen, A. (2007). The teacher educator as a role model. Teaching and Teacher Education, 23(5), 586-601.
Malcolm, I. (1991). Language teacher education for social cohesion. In E. Sadtono (Ed.), Issues in language teacher education (pp. 135-154). Singapore: SAMEO Regional Language Centre.

Malderez, A. (2009). Mentoring. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 259-268). Cambridge, UK: Cambridge University Press.

Maminta, R. E. (1990). The language teacher of the nineties. Philippine Journal for Language Teaching, 18(1-4), 6-12.

Matsuda, A., & Matsuda, P. K. (2001). Autonomy and collaboration in teacher education: Journal sharing among native and nonnative English-speaking teachers. CATESOL Journal, 13(1), 109-121.

McIlwraith, H. (2012). Designing a ‘language-in-education’ planning strategy in Tunisia. In C. Tribble (Ed.), Managing change in English language teaching: Lessons from experience (pp. 105-108). London: British Council.
McKay, S. L. (2009). Second language classroom research. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 281-288). Cambridge, UK: Cambridge University Press.

McKeon, D. (1998). Best practice – Hype or hope? TESOL Quarterly, 32(3), 493-500.

McNally, P., Harold, B., & McAskill, T. (2002). Teacher education in the UAE: Teachers as agents of change. Abu Dhabi, UAE: Zayed University Press.

Medgyes, P. (1999). Language training: A neglected area in teacher education. In G. Braine (Ed.), Non-native educators in English language teaching (pp. 177-195). Mahwah, NJ: Erlbaum.

Milk, R. D. (1990). Preparing ESL and bilingual teachers for changing roles: Immersion for teachers of LEP children. TESOL Quarterly, 24(3), 407-426.

Miller, J. (2009). Teacher identity. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 172-181). Cambridge, UK: Cambridge University Press.

Moran, P. R. (1996). “I’m not typical”: Stories of becoming a Spanish teacher. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 125-153). Cambridge, UK: Cambridge University Press.

Moreira, M. A. (2009). Action research as a tool for critical teacher education towards learner autonomy. Innovation in Language Learning and Teaching, 3(3), 255-268.

Murphy, J. M. (1994). Principles of second language teacher education: Integrating multiple perspectives. Prospect, 9(1), 7-17.
Murray, D. E. (1997). Changing the margins: Dilemmas of a reformer in the field. In C. P. Casanave & S. R. Schecter (Eds.), On becoming a language educator: Personal essays on professional development (pp. 179-185). Mahwah, NJ: Lawrence Erlbaum Associates.
Murray, D. E. (1997). On getting there from here. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 209-211). Mahwah, NJ: Lawrence Erlbaum Associates.
Nababan, P. W. J. (1973). Objectives of teacher training for English as a foreign language and their curriculum implications. RELC Journal, 4(2), 1-15.

Nemtchinova, E., Mahboob, A., Eslami, Z., & Dogancay-Aktuna, S. (2010). Training non-native English speaking TESOL professionals. In A. Mahboob (Ed.), The NNEST lens: Non native English speakers in TESOL (pp. 222-238). Newcastle upon Tyne, UK: Cambridge Scholars.

Newland, M. (1986). A model of a course for the training of teachers of English as a foreign language. Rassegna Italiana di Linguistica Applicata,18(1), 97-116.

Nunan, D. (1989). Learning strategy preferences by EFL teachers in Southeast Asia. In V. Bickley (Ed.), Language teaching and learning styles within and across cultures (pp. 622-636). Hong Kong: Institute of Language in Education, Hong Kong Education Department.

Paley, V. G. (1997). Talking to myself in a daily journal: Reflections of a kindergarten teacher. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 115-122). Mahwah, NJ: Lawrence Erlbaum Associates.
Parish, C., & Brown, R.W. (1988). Teacher training for Sri Lanka: PRINSETT. ELT Journal, 42(1), 21-27.

Parker, R. (1991). “Process vs. product” in language teacher education - Shifting the focus of course design. In E. Sadtono (Ed.), Language teacher education in a fast-changing world (pp. 140-156). Singapore: SEAMO Regional Language Centre.

Parrott, M. (1993). Tasks for language teachers. Cambridge: Cambridge University Press.

Pasternak, M., & Bailey, K. M. (2004). Preparing nonnative and native English-speaking teachers: Issues of professionalism and proficiency. In L. D. Kamhi-Stein (Ed.), Learning and teaching from experience: Perspectives on nonnative English-speaking professionals (pp. 155-175). Ann Arbor, MI: University of Michigan Press.

Paul, P. V. (1997). Between Scylla and Charybdis: Evolving views on literacy education for students with hearing impairment. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 39-55). Mahwah, NJ: Lawrence Erlbaum Associates.
Pennington, M. C. (1990). A professional development focus for the language teaching practicum. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 132-152). Cambridge, UK: Cambridge University Press.

Pennington, M. C. (1996). When input becomes intake: Tracing the sources of teachers’ attitude change. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 320-348). Cambridge, UK: Cambridge University Press.

Polio, C., & Wilson-Duffy, C. (1998). Teaching ESL in an unfamiliar context: International students in a North American MA TESOL practicum. TESOL Journal, 7(4), 24-29.

Porter, P. A., Goldstein, L. M., Leatherman, J., & Conrad, S. (1990). An ongoing dialogue: Learning logs for teacher preparation. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 227-240). Cambridge, UK: Cambridge University Press.

Poynor, L. (2005). A conscious and deliberate intervention: The influence of language teacher education. In D. Tedick (Ed.), Second language teacher education (pp. 157-175). Mahwah, NJ: Erlbaum.

Raya, M. J. (2009). Teacher education for learner autonomy: An analysis of the EuroPAL contribution to a knowledge base. Innovation in Language Learning and Teaching, 3(3), 221-238.

Reinders, H. (2009). Technology and second language teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 230-238). Cambridge, UK: Cambridge University Press.

Reznich, C. (1985). Teaching teachers: An introduction to supervision and teacher training. Washington, D.C.: The Experiment in International Living.

Richards, J. C. (1990). Beyond training: Approaches to teacher education in language teaching. The Language Teacher, 14(12), 3-8.

Richards, J. C. (1990). The dilemma of teacher education in second language teaching. In J. C. Richards & D. Nunan (Eds.), Second language teacher education (pp. 3-15). Cambridge, UK: Cambridge University Press.

Richards, J. C. (1990). Integrating theory and practice in second language teacher education. In J. E. Alatis (Ed.), Georgetown University round table on languages and linguistics 1990 (pp. 218-227). Washington, D.C.: Georgetown University Press.

Richards, J. C. (1991). Content knowledge and instructional practice in second-language teacher education. Prospect, 6(3), 7-28.

Richards, J. C. (1991). Reflective Teaching in Tesol Teacher Education. In E. Sadtono (Ed.), Issues in language teacher education (pp. 1-19). Singapore: SAMEO Regional Language Centre.

Richards, J. C., & Crookes, G. (1988). The practicum in TESOL. TESOL Quarterly, 22(1), 9-27.

Richards, J. C., Ho, B., Giblin, K. (1996). Learning how to teach in the RSA Cert. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 242-259). Cambridge, UK: Cambridge University Press.

Richards, J. C., & Nunan, D. (Eds.). (1990). Second language teacher education. Cambridge, UK: Cambridge University Press.

Roberts, J. (1998). Language teacher education. London, UK: Arnold.

Rojas, V. P. (1995). A higher education: Practicing what you preach in teacher education. TESOL Quarterly, 5(1), 32-35.

Rueda, R. (1998). Standards for professional development: A sociocultural perspective. (Research brief #2). Santa Cruz, CA: Center for Research on Education, Diversity, & Excellence, University of California.

Sadtono, E. (Ed.). (1991). Language teacher education in a fast-changing world. Singapore: SEAMEO Regional Language Centre.

Samuel, M. (1998). Changing lives in changing times: Preservice teacher education in postapartheid South Africa. TESOL Quarterly, 32(3), 576-583.

Scarino, A. (2005). Introspection and retrospection as windows on teacher knowledge, values, and ethical dispositions. In D. J. Tedick (Ed.), Second language teacher education: International perspectives (pp. 33-52). Mahwah, NJ: Lawrence Erlbaum Associates.
Schecter, S. R. (1997). My professional transformation. In C. P. Casanave & S. R. Schecter (Eds.). On becoming a language educator: Personal essays on professional development (pp. 101-108). Mahwah, NJ: Lawrence Erlbaum Associates.
Schwartz, A. M. (2001). Preparing teachers to work with heritage language learners. In J. K. Peyton, D. Ranard, & S. McGinnis (Eds.), Heritage languages in America: Preserving a national resource (pp. 229-252). McHenry, IL: Center for Applied Linguistics.

Scovel, T. (1997). Strength from weakness, insight from failure. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 145-150). Mahwah, NJ: Lawrence Erlbaum Associates.
Segall, A. (2001). Re-thinking theory and practice in the preservice teacher education classroom: Teaching to learn from learning to teach. Teaching Education, 2(2), 225-242.

Seidlhofer, B. (1999). Double standards: Teacher education in the expanding circle. World Englishes, 18(2), 223-245.

Shaw, P. A. S. (1979). Handling a language component in a teacher-training course. Modern English Teacher, 3, 12-15.

Shin, S. J. (2008). Preparing non-native English-speaking ESL teachers. Teacher Development, 12(1), 57-65.

Singh, G., & Richards, J. C. (2009). Teaching and learning in the course room. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 201-208). Cambridge, UK: Cambridge University Press.

Smith, R., & Viera, F. (2009). Teacher education for learner autonomy: Building a knowledge based. Innovation in Language Learning and Teaching, 3(3), 215-220.

Smoke, T. (1997). Breaking the silence. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 123-132). Mahwah, NJ: Lawrence Erlbaum Associates.

Snow, M. A. (2005). Key themes in TESOL MA teacher education. In D. Tedick (Ed.), Second language teacher education (pp. 261-272). Mahwah, NJ: Erlbaum.

Spada, N. (1990). Observing classroom behaviours and learning outcomes in different second language programs. In J. C. Richards & D. Nunan (Eds.). Second language teacher education (pp. 293-310). Cambridge, UK: Cambridge University Press.
Stein, P. (1998). Reconfiguring the past and the present: Performing literacy histories in a Johannesburg classroom. TESOL Quarterly, 32(3), 517-528.

Stern, H. H. (1983). Fundamental concepts of language teaching. Oxford, UK: Oxford University Press.
Strand, A. (1997). Sabbatical blues. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 173-177). Mahwah, NJ: Lawrence Erlbaum Associates.

Strevens, P. (1981). Training the teacher of foreign languages: New responsibilities require new patterns of training. Canadian Modern Language Review, 37(3), 526-534.

Strevens, P. (1985). Twenty propositions on teacher training: Towards a philosophy of teacher preparation. Institute of Language in Education Journal, 1, 83-92.

Tarone, E., & Allwright, D. (2005). Second language teacher learning and student second language learning: Shaping the knowledge base. In D. Tedick (Ed.), Second language teacher education (pp. 5-24). Mahwah, NJ: Erlbaum.

Tedick, D. (Ed.). (2005). Second language teacher education. Mahwah, NJ: Erlbaum.
Tedick, D. J., Walker, C. L. (1995). From theory to practice: How do we prepare teachers for second language classrooms? Foreign Language Annals, 28(4), 499-517.
Tollefson, J. W. (1989). A system for improving teacher’s questions. English Teaching Forum, 27(1), 6-9 and 51.

Tsui, A. B. M. (1996). Learning to teach ESL writing. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 79-119). Cambridge, UK: Cambridge University Press.

Tsui, A. B. M. (2009). Teaching expertise: Approaches, perspectives, and characterizations. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 190-198). Cambridge, UK: Cambridge University Press.

Underhill, A. (1989). Training, development and teacher education, TEIS Newsletter, 5(1).
Verity, D. P. (2005, May 14-15). Vygotskyan concepts for teacher education. Lifelong learning: Proceedings of the 4th Annual JALT Pan-SIG Conference. Tokyo, Japan: Tokyo Keizai University. Retrieved from http://jalt.org/pansig/2005/HTML/Verity.htm.

Vygotsky, L. S. (1978). Mind in society: The development of higher psychological processes. Cambridge, MA: Harvard University Press.

Wajnryb, R. (1986). Learning to teach: The place of self-evaluation. TESL Reporter, 19(4), 69-73.
Wallace, M. J. (1991). Training foreign language teachers: A reflective approach. Cambridge, UK: Cambridge University Press.

Wallace, M. (1996). Structured reflection: The role of the professional project in training ESL teachers. In D. Freeman & J. Richards (Eds.), Teacher learning in language teaching (pp. 281-294). Cambridge, UK: Cambridge University Press.

Walker, C. L., Ranney, S., & Fortune, T. W. (2005). Preparing preservice teacher for English language learners: A content-based approach. In D. Tedick (Ed.), Second language teacher education (pp. 313-333). Mahwah, NJ: Erlbaum.

Waters, A. (1988). Teacher-training course design: A case study. ELT Journal, 42(1), 14-20.

Wells, G. (1999). Dialogic enquiry. Cambridge, UK: Cambridge University Press.

Whitson, G., & Bodycott, P. (1991). Using feedback and reflections as tools in bridging the theory-practice link in language teacher training at the primary level. In E. Sadtono (Ed.), Language teacher education in a fast-changing world (pp. 125-139). Singapore: SEAMO Regional Language Centre.

Wilson, S. (1990). The secret garden of teacher education. Phi Delta Kappan,72(3), 204-209.

Winer, L. (1992). “Spinach to chocolate”: Changing awareness and attitudes in ESL writing teachers. TESOL Quarterly, 26(1), 57-79.

Winn-Bell Olsen, J. (1997). Reflections by fax and e-mail. In C. P. Casanave & S. R. Schecter (Eds.). (1997). On becoming a language educator: Personal essays on professional development (pp. 213-220). Mahwah, NJ: Lawrence Erlbaum Associates.

Wright, T. (2009). “Trainer development”: Professional development for language teacher educators. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 102-112). Cambridge, UK: Cambridge University Press.
PAGE
3
177 Webster St., #220, Monterey, CA 93940 USA

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

