[image: image1.jpg]

 The International Research Foundation

 for English Language Education

MATERIALS IN SECOND AND FOREIGN LANGUAGE LEARNING AND TEACHING: SELECTED REFERENCES

(last updated 23 July 2012)

Adaskou, K., Britten, D., & Fahsi, B. (1990). Design decisions on the cultural content of a secondary English course for Morocco. ELT Journal, 44(1), 3-10.

Allwright, R. L. (1981). What do we want teaching materials for? ELT Journal, 36(1), 5-18.
Atai, M. R., & Gheitanchian, M. (2009). Iranian EFL teachers' attitudes towards teaching methods and materials of high school English textbooks. Journal of Education, 4(4), 115-131.
Boxer, D., & Pickering, L. (1995). Problems in the presentation of speech acts in ELT materials: The case of complaints. ELT Journal, 49, 44-58.

Byrd, P. (1995). Materials writers guide. Boston, MA: Heinle & Heinle.
Chan, C. S. C. (2009). Forging a link between research and pedagogy: A holistic framework for evaluating business English materials. English for Specific Purposes, 28(2), 125-136.
Chan, C. S. C. (2009). Thinking out of the textbook: Toward authenticity and politeness awareness. In L. Savova (Ed.), Using textbooks effectively (pp. 9-20). Alexandria, VA: TESOL.
Cook, V. (2003). Materials for adult beginners from an L2 user perspective. In B. Tomlinson (Ed.), Developing materials for language teaching (pp. 275-290). London, UK: Continuum.
Cooker, L. (2008). Self-access materials. In B. Tomlinson (Ed.), English language learning materials: A critical review (pp. 110-132). London, UK: Continuum.
Cortazzi, M., & Jin, L. (1999). Cultural mirrors: Materials and methods in the EFL classroom. In E. Hinkel (Ed.), Culture in second language teaching (pp. 196-219). Cambridge, UK: Cambridge University Press.

Crandall, E., & Basturkmen, H. (2004). Evaluating pragmatics-focused materials. ELT Journal, 58, 38-49.

Cunningsworth, A. (1984). Evaluating and selecting EFL teaching material. London, UK: Heinemann.

Cunningsworth, A. (1996). Choosing your coursebook. Oxford, UK: Heinemann.

Cunningsworth, A., & Kusel, P. (1991). Evaluating teacher’s guides. ELT Journal, 45(2), 128-139.

Dat, B. (2003). Localizing ELT materials in Vietnam: A case study. In W. A. Renandya (Ed.), Methodology and materials design in language teaching: Current perceptions and practices and their implications (pp. 170-191). Singapore: SEAMEO RELC.
Derewianka, B. (2003). Developing electronic materials for language teaching. In B. Tomlinson (Ed.), Developing materials for language teaching (pp. 199-220). London, UK: Continuum.
Dublin, F., & Olshtain, E. (1986). Developing programs and materials for language learning. Cambridge: Cambridge University Press.

Ellis, R. (1995). Does it “work”? Evaluating tasks. FOLIO, 2(1), 19-21.

Ellis, R. (1998). The evaluation of communicative tasks. In B. Tomlinson (Ed.), Materials development for language teaching (pp. 217-238). Cambridge, UK: Cambridge University Press.
Gilmore, A. (2007). Authentic materials and authenticity in foreign language learning. Language Teaching, 40, 97-118.
Gray, J. (2010). The construction of English: Culture, consumerism and promotion in ELT global coursebooks. Basingstoke, UK: Palgrave Macmillan.

Harwood, N. (Ed.). (2010). English language teaching materials: Theory and practice. Cambridge, UK: Cambridge University Press.
Hidalgo, A. C., Hall, D., & Jacobs, G. M. (Eds.). (1995). Getting started: Materials writers on materials writing. Singapore: SEAMEO Language Centre.
Hino, N. (1988). Nationalism and English as an international language: The history of English textbooks in Japan. World Englishes, 7(3), 309-314.

Hopkins, A. (1994). Out of Africa: Reflections on materials writing. FOLIO, 1(1), 10-11.
Hopkins, A. (1994). Revolutions in ELT materials? FOLIO, 1(2), 12-14.

Hutchinson, T. (1987). What’s underneath? An interactive view of materials development. In L. E. Sheldon (Ed.), ELT textbooks and materials: Problems in evaluation and development (pp. 37-44). ELT Documents 126. London, UK: The British Council.
Johnson, K. (2003). Designing language teaching tasks. Basingstoke, UK: Palgrave Macmillan.

Jolly, D., & Bolitho, R. (1998). A framework for materials writing. In B. Tomlinson (Ed.), Materials development for language teaching (pp. 90-115). Cambridge, UK: Cambridge University Press.

Larimer, R., & Schleicher, L. (1999). New ways in using authentic materials in the classroom. Alexandria, VA: Teachers of English to Speakers of Other Languages.
Lin, L. Y., & Brown, R. (1994). Guidelines for the production of in-house self-access materials. ELT Journal, 48(2), 150-156.

 Littlejohn, A. P. (1998).The analysis of language teaching materials: Inside the trojan horse. In B. Tomlinson (Ed.), Materials development for language teaching (pp. 190-216). Cambridge, UK: Cambridge University Press.
Maley, A. (1994). “Play it again Sam”: A role for repetition. FOLIO, 1(2), 4-5.

Maley, A. (1998). Squaring the circle – reconciling materials as constraint with materials as empowerment. In B. Tomlinson (Ed.), Materials development for language teaching (pp. 279-294). Cambridge, UK: Cambridge University Press.

Maley, A. (2003). Creative approaches to writing materials. In B. Tomlinson (Ed.), Developing materials for language teaching (pp. 183-198). London, UK: Continuum.
Masuhara, H. (1994). But that’s what the teachers want! FOLIO, 1(1), 12-13.
Masuhara, H. (1998). What do teachers really want from coursebooks? In B. Tomlinson (Ed.), Materials development for language teaching (pp. 239-260). Cambridge, UK: Cambridge University Press.
Masuhara, H., Haan, N., Yi, Y., & Tomlinson, B. (2008). Review of adult EFL coursebooks. ELT Journal, 62(3), 294-312.
Matei, G. (1994). Materials development in pre-service teacher training. FOLIO, 1(2), 20-23.

Matsuda, A. (2002). Representation of users and uses of English in beginning Japanese EFL textbooks. JALT Journal 24(2), 182-201.
McDonough, J., & Shaw, C. (1993). Materials and methods in ELT: A teacher’s guide. London, UK: Blackwell.

McGrath, I. (2002). Materials evaluation and design for language teaching. Edinburgh, UK: Edinburgh University Press.
Melvin, B. S., & Stout, D. S. (1987). Motivating language learners through authentic materials. In W. Rivers (Ed.), Interactive language teaching (pp. 44–56). New York, NY: Cambridge University Press.
Mishan, F. (2005). Designing authenticity into language learning materials. Bristol, UK: Intellect.
Moi, C. (1997). Reading rock poetry in the EFL class. FOLIO, 4(1), 28-31.

Mosback, G. (1990). National syllabus and textbook design on communicative principles: English every day. ELT Journal, 44(1), 18-24.

Mukundan, J. (Ed.). (2003). Readings on ELT material. Sedang: Universiti Putra Malaysia Press.

Mukundan, J. (Ed.). (2006). Readings on ELT materials II. Petaling Jaya, Malaysia: Pearson Malaysia.
Mukundan, J. (Ed.), (2008). Readings on ELT materials III. Petaling Jaya: Pearson Malaysia.
Nation, P. (2003). Materials for teaching vocabulary. In B. Tomlinson (Ed.), Developing materials for language teaching (pp. 394-405). London, UK: Continuum.

O’Neil, R. O. (1982). Why use textbooks? ELT Journal, 36(2), 104-111.
Parish, J. (1995). Multi-media and language learning. FOLIO, 2(1), 4-6.

Reinders, H., & Lewis, M. (2006). An evaluative checklist for self-access materials. ELT Journal, 60, 272-278.

Renandya, W. A. (Ed.). (2003). Methodology and materials design in language teaching: Current perceptions and practices and their implications. Anthology Series 44, Singapore: SEAMEO RELC.

Richards, J. C. (1993). Beyond the textbook: The role of commercial materials in language teaching. Perspectives, 5(1), 43-53.
Roxburgh, J. (1997). Procedures for the evaluation of in-house EAP textbooks. FOLIO, 4(1), 15-18.

Rubdy, R. (2003). Selection of materials. In B. Tomlinson (Ed.), Developing materials for language teaching (pp. 37-57). London, UK: Continuum.
Santos, D. (2002) Learning English as a foreign language in Brazilian elementary schools: Textbooks and their lessons about the world and about learning. Paradigm 2(5), 25-38.

Santos, D. (2006) Framing the textbook in classroom events. Folio 11(1), 14-19.

Santos, D. (2007) Reconceptualizing textbooks in culture teaching. Academic Exchange Quarterly 11(1), 36-40.

Santos, D. (2008) Investigating the textbook in situated practices: what goes on in literacy events mediated by the EFL textbook? In R. Maciel and V. Araujo (eds.), Ensino de língua inglesa: contribuições da linguística applicada [English language teaching: contributions from applied linguistics] (pp.147-173). Campo Grande-MS, Brazil: Editora UNAES.

Santos, D. and Silva, G. (2008) Authenticating materials through critical thinking: the case of teaching and learning suggestions in Portuguese. Hispania, 91(1), 110-123.

Scholey, M. (2012). Materials design and development in English for the world of work in Turkey: Policy, strategies and processes. In C. Tribble (Ed.), Managing change in English language teaching: Lessons from experience (pp. 115-121). London: British Council.

Sheldon, L. E. (Ed.). (1987). ELT textbooks and materials: Problems in evaluation and development. ELT Documents 126. London, UK: Modern English Publications and the British Council.
Sheldon, L.E. (1988). Evaluating ELT textbooks and materials. ELT Journal, 42(4), 237-246.
Shu, B. (1997). Can AGE meet the needs? FOLIO, 4(1), 18-22.

Stranks, J. (2003). Materials for the teaching of grammar. In B. Tomlinson (Ed.), Developing materials for language teaching (pp. 329-339). London, UK: Continuum.
Tickoo, M. L. (1988). In search of appropriateness in EF(S)L teaching materials. RELC Journal, 19(2), 39-50.

Tomlinson, B. (1990). Managing change in Indonesian high schools. ELT Journal, 44(1), 25-37.

Tomlinson, B. (1994). Access-self materials. FOLIO, 1(1), 8-9.

Tomlinson, B. (1994). Materials for TPR. FOLIO, 1(2), 8-10.

Tomlinson, B. (1995). Dialogues – what are they for? FOLIO, 2(1), 26-29.

Tomlinson, B. (1995). What dialogues can do. FOLIO, 2(2), 14-17.

Tomlinson, B. (1995). Work in progress: textbook projects. FOLIO, 2(2), 26-31.

Tomlinson, B. (1996). Choices. FOLIO, 3(1), 20-23.

Tomlinson, B. (Ed.). (1998). Materials development in language teaching. Cambridge, UK: Cambridge University Press.
Tomlinson, B. (1998). Affect and the coursebook. IATEFL Issues, 145, 20-21.

Tomlinson, B. (1998). Seeing what they mean. In B. Tomlinson (Ed.), Materials development for language teaching (pp. 265-278). Cambridge, UK: Cambridge University Press.

Tomlinson, B. (1998). Access-self materials. In B. Tomlinson (Ed.), Materials development for language teaching (pp. 320-336). Cambridge, UK: Cambridge University Press.

Tomlinson, B. (1999). Developing criteria for materials evaluation. IATEFL Issues, 147, 10-13.
Tomlinson, B. (1999).What do you think? Issues in materials development. FOLIO, 5(2), 3-4.

Tomlinson, B. (1999). Adding affect to ESP (English for Special People). IATEFL ESP SIG Newsletter 15, 26-34.
Tomlinson, B. (1999).What do you think? Issues in materials development. FOLIO, 5(2), 3-4.

Tomlinson, B. (2000). Materials for cultural awareness: Combining language, literature and culture in the mind. The Language Teacher. 24(2), 19-21.

Tomlinson, B. (2000). Talking to yourself: The role of the inner voice in language learning. Applied Language Learning, 11(1), 123-154.

Tomlinson, B. (2003). Developing materials for language teaching. London, UK: Continuum.

Tomlinson, B. (2003). Materials evaluation. In B. Tomlinson (Ed.), Developing materials for language teaching (pp. 15-36). London, UK: Continuum.
Tomlinson, B. (2005). Localising the global: Matching materials to the context of learning. In J. Mukundan (Ed.), Readings on ELT materials II (pp. 1-16). Petaling Jaya, Malaysia: Pearson Malaysia.
Tomlinson, B. (2005). The text driven approach. In J. Mukundan (Ed.), Readings on ELT materials II (pp. 84-101). Petaling Jaya, Malaysia: Pearson Malaysia.

Tomlinson, B. (2005). Developing classroom materials for teaching to learn.’ In J.Mukundan (Ed.), Focus on ELT materials (pp. 77-82). Petaling Jaya, Malaysia: Pearson Malaysia.
Tomlinson, B. (2008). English language learning materials: A critical review. London, UK: Continuum.
Tomlinson, B. (2008). Language acquisition and language learning materials. In B. Tomlinson (Ed.), English language teaching materials (pp. 3-14). London, UK: Continuum.

Tomlinson, B. (2010). Principles and procedures of materials development. In N. Harwood (Ed.) Materials in ELT: Theory and practice (pp. 81-108). Cambridge, UK: Cambridge University Press.
Tomlinson, B. (2010). Helping learners to fill the gaps in their learning. In F. Mishan & A. Chambers (Eds.), Perspectives on language learning materials development (pp. 87-108). Bern, Switzerland: Peter Lang.
Tomlinson, B. (Ed.) (2011). Materials development in language teaching. 2nd edition. Cambridge, UK: Cambridge University Press.
Tomlinson, B., Dat, B., Masuhara, H., & Rubdy, R. (2001). Review of adult EFL coursebooks. ELT Journal, 55(1), 80-101.

Tomlinson, B., & Masuhara, H. (2000). Using simulations on materials development courses. Simulation and Gaming, 31(2), 152-168.
Tomlinson, B., & Masuhara, H. (2004). Developing language course materials. Singapore: RELC Portfolio Series.

Tomlinson, B., & Masuhara, H. (2010). Research in materials development: Evidence for good practice. London, UK: Continuum.

Waite, S. (1994). Low-resourced self-access with EAPO in the developing world: The great enabler? ELT Journal, 48(3), 233-242.

Walter, C. (2012). Textbooks, teams and sustainability in Russia. In C. Tribble (Ed.), Managing change in English language teaching: Lessons from experience (pp. 129-133). London: British Council.

Williams, D. (1983). Developing criteria for textbooks evaluation. ELT Journal, 37(3), 251-255.
Williams, R. (1996). Supplementary video materials: What’s the added value? FOLIO, 3(1), 25-28.

Zhang, W. (1997). A strong cultural component in EFL materials. FOLIO, 4(1), 38-41.

PAGE
5
__

177 Webster St., #220, Monterey, CA 93940 USA

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

