[image:] The International Research Foundation
 for English Language Education

LANGUAGE CURRICULUM DEVELOPMENT: SELECTED REFERENCES
(Last updated 16 April 2016)

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.

Ahmed, K. (2011). Casting Arabic culture as the ‘Other’: Cultural issues in the English curriculum. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 119-137). New York, NY: Peter Lang.

Alalou, A. (2001). Reevaluating curricular objectives using students’ perceived needs: The case of three language programs. Foreign Language Annals, 34(5), 453-469.

Albilehi,R., Han, J. Y., & DeSmidt, H. (2012-2013). Curriculum development 101: Lessons learned from a curriculum-design project. The CATESOL Journal, 24(1), 187-197.
Ali Shah, I., Baporikar, N. (2011). The suitability of imported curricula for learning in the Gulf states: An Oman perspective. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 275-292). New York, NY: Peter Lang.
Allen, J. P. B. (1983). A three-level curriculum model for second-language education. Canadian Modern Language Review, 40(1), 23-43.

Allen, W., & Spada, N. (1983). Designing a communicative syllabus in the People’s Republic of China. In R. Jordan (Ed.), Case studies in ELT (pp. 132-145). London, UK: Collins ELT.

Ariew, R. (1982). The textbook as curriculum. In T. V. Higgs (Ed.), Curriculum, competence, and the foreign language teacher (pp. 11–32). Skokie, IL: National Textbook Company.

Arora, G. L. (2003). Sudan basic education sub-sector study analysis of curriculum and
 suggestions for national curriculum framework. Retrieved from
 http://unesdoc.unesco.org/images/0013/001365/136514e.pdf.

Association for Supervision and Curriculum Development (1997). Planning integrated units: A concept-based approach [video]. Alexandria, VA: Producer.
Auerbach, E. (1992). Making meaning making change: Participatory curriculum development for adult ESL literacy. McHenry, IL: Delta Systems.

Auerbach, E. (2002). What is a participatory approach to curriculum development? In V. Zamel & R. Spack (Eds.), Enriching ESOL pedagogy (pp. 269-293). Mahwah, NJ: Lawrence Erlbaum.

Auerbach, E., & Burgess, D. (1985). The hidden curriculum of survival ESL. TESOL Quarterly, 19(3), 475-495.

Barnes, D. (1976). From communication to curriculum. Harmondsworth: Penguin.
Barnes, D. (1982) Practical curriculum study. London, UK: Routledge and Kegan Paul.

Basturkmen H. (2010). Designing courses in English for specific purposes. New York, NY: Palgrave Macmillan.

Beane, J. (1995). Toward a coherent curriculum. The 1995 ASCD Yearbook. Alexandria, VA: Association for Supervision and Curriculum Development.
Benesch, S. (1996). Needs analysis and curriculum development EAP: An example of a critical approach. TESOL Quarterly, 30(4), 723-738.

Berwick, R. (1989). Needs assessment in language programming: From theory to practice. In R. K. Johnson (Ed.), The second language curriculum (pp. 48-62). Cambridge, UK: Cambridge University Press.

Beaudrie, S. (2009). Receptive bilinguals’ language development in the classroom: The differential effects of heritage versus foreign language curriculum. In M. Lacorte & J. Leeman (Eds.), Español en Estados Unidos y otros contextos de contacto: Sociolingüística, ideología y pedagogía (pp. 325-346). Madrid, Spain: Iberoamericana/Vervuert Verlag.

Black, P. (2009). Formative assessment issues across the curriculum: The theory and the practice. TESOL Quarterly, 43(3), 519-524.
Bloom, B. S. (1956). Taxonomy of educational objectives: Classification of educational goals. Handbook 1: Cognitive domain. New York, NY: Longman, Green & Co.
Bobbitt, F. (1918). The curriculum. Boston, MA: Houghton, Mifflin.

Bosher, S., & Smalkoski, K. (2002). From needs analysis to curriculum development: Designing a course in healthcare communication for immigrant students in the USA. English for Specific Purposes, 21(1), 59–79.

Breen, M. P. (1984). Process syllabuses for the language classroom. In C. J. Brumfit (Ed.), General English syllabus design (ELT Documents No. 118, pp. 47-60). London, UK: Pergamon Press & The British Council.

Breen, M. P. (1987). Contemporary paradigms in syllabus design. Parts 1 and 2. Language Teaching, 20(1/2), 81-92 & 157-174.
Breen, M. (1989). Contemporary paradigms in syllabus design. Language Teaching, 20(2-3), 81-92, 157-174.

Breen, M. P. (2001). Syllabus design. In R. Carter & D. Nunan (Eds.), The Cambridge guide to teaching English to speakers of other languages. Cambridge, UK: Cambridge University Press.

Breen, M. P., & Candlin, C. (1980). The essentials of a communicative curriculum in language teaching. Applied Linguistics, 1(2), 89-112.

Brindley, G. (1989). Assessing achievement in the learner-centred curriculum. Sydney, Australia: Macquarie University, National Centre for English Language Teaching and Research.

Brindley, G. (1989). The role of needs analysis in adult ESL programme design. In R. K. Johnson (Ed.), The second language curriculum (pp. 63-78). Cambridge, UK: Cambridge University Press.

Brindley, G. (Ed.). (1990). The second language curriculum in action. Sydney, Australia: National Centre for English Language Teaching and Research.

Brindley, G., & Hood, S. (1990). Curriculum innovation in adult ESL. In G. Brindley (Ed.), The second language curriculum in action (pp. 232-247). Sydney, Australia: National Centre for English Language Teaching and Research.

Brown, J. D. (1995). The elements of language curriculum: A systematic approach to program development. Boston, MA: Heinle & Heinle.

Brown, J. D., & Pennington, M. C. (1991). Unifying curriculum processes and curriculum outcomes: The key to excellence in language education. In M. C. Pennington (Ed.), Building better English language programs: Perspectives on evaluation in ESL (pp. 57-74). Washington, DC: NAFSA.

Brumfit, C. (1984). Function and structure of a state school syllabus for learners of second or foreign languages with heterogeneous needs. In C. J. Brumfit (Ed.), General English syllabus design (ELT Documents No. 118, pp. 75-82). London, UK: Pergamon Press & The British Council.

Burke, J. (2008). The English teacher’s companion: A complete guide to classroom, curriculum, and the profession. Portsmouth, NH: Heinemann.

Burnham, K.R. (2013-2014). Phonetic training in the foreign language curriculum. Applied Language Learning, 23-24, 63-74.
Burns, A., & Hood, S. (1995). Teachers’ voices: Exploring course design in a changing curriculum. Sydney, Australia: National Centre for English Language Teaching and Research.

Candlin, C. N. (1984). Syllabus design as a critical process. In C. J. Brumfit (Ed.), General English syllabus design (ELT Documents No. 118, pp. 29-46). London, UK: Pergamon Press & The British Council.

Carreira, M., & Kagan, O. (2011). The results of the National Heritage Language Survey: Implications for teaching, curriculum design, and professional development. Foreign Language Annals, 44(1), 40-64.

Carreon, E. S. (2003). A curriculum review of an ESL composition program. In C. A. Coombe & N. J. Hubley (Eds.), Assessment practices (pp. 151-164). Alexandria, VA: TESOL.

Carless, D., & Harfitt, G. (2013). Innovation in secondary education: A case of curriculum reform in Hong Kong. In K. Hyland & L. C. Wong (Eds.), Innovation and change in English language education (pp. 172-185). London, UK: Routledge.

Caswell, H. L., & Campbell, D. S. (1935). Curriculum development. New York, NY: American Book Company.
Cheung, D., & Ng. D. (2000). Teachers’ stages of concern about the target-oriented curriculum. Education Journal, 28, 109-122.
Clark, J. L. (1987). Curriculum renewal in school foreign language learning. Oxford, UK: Oxford University Press.

Coleman, H. (1988). Analyzing language needs in large organizations. English for Specific Purposes, 7(3), 155-169.

Connelly, F. M., & Clandinin, D. J. (1988). Teachers as curriculum planners: Narratives
 of experience. New York: Teachers College Press.

Cormany, S., Maynor, C., & Kalnin, J. (2005). Developing self, developing curriculum, and developing theory: Researchers in residence at Patrick Henry Professional Practice School. In D.J. Tedick (Ed.), Language teacher education: International perspectives on research and practice (pp. 215-255). Mahwah, NJ: Lawrence Associates.

Cotterall, S. (2000). Promoting learner autonomy through the curriculum: Principles for designing language courses. ELT Journal, 54(2), 109-117.

Cowling, J. D. (2007). Needs analysis: Planning a syllabus for a series of intensive workplace courses at a leading Japanese company. English for Specific Purposes, 26, 426-442.

Crombie, W. (1985). Discourse and Language Learning: A Relational Approach to Syllabus Design. Oxford, UK: Oxford University Press.
Cumming, A. (1989). Student teachers' conceptions of curriculum: Toward an understanding of language-teacher development. TESL Canada Journal, 7(1), 33-51.

Docking, R. (1994). Competency-based curricula – the big picture. Prospect, 9(2), 8–17.

Egan, K. (1986). Teaching as story-telling: An alternative approach to teaching and curriculum in the elementary school. Chicago, IL: University of Chicago Press.
Elhassan, I. B. (2011). The portrayal of local and the international cultures in the Sudanese English language syllabus (Spine). Global Journal of Human Social Science, 11(7),
 8-14.
Ellis, R. (2002). The place of grammar instruction in second/foreign language curriculum. In E. Hinkel, & S. Fotos (Eds.) New perspectives on grammar teaching in second language classrooms (pp. 17-34). Manwah, NJ: Lawrence Erlbaum.
Erickson, H. L. (1998). Concept-based curriculum and instruction: Teaching beyond the facts. Thousand Oaks, CA: Corwin Press.
Erickson, H. L. (2001). Stirring the head, heart, and soul: Redefining curriculum and instruction (2nd ed.). Thousand Oaks, CA: Corwin Press.
Fang, X., & Warschauer, M. (2004). Technology and curricular reform in China: A case study. TESOL Quarterly, 38(2), 301-323.

Feez, S. (1998). Text-based syllabus design. Sydney, Australia: National Centre for English Language Teaching and Research.

Fink, L. D. (2003). Creating significant learning experiences: An integrated approach to designing college courses. San Francisco, CA: Jossey-Bass.
Gan, Z. (2011). Understanding L2 speaking problems: Implications for ESL curriculum development in a teacher training institution in Hong Kong. Australian Journal of Teacher Education, 37, 43-59.
Ganske, K., & Fisher, D. (Eds.). (2010). Comprehension across the curriculum: Perspectives and practices K-12. New York, NY: Guilford.

Gardener, P., & Winslow, J. (1983). Present and proposed methods of determining the needs of students in public sector higher education. In Richterich (Ed.), Case studies in identifying language needs (pp. 69–79). Oxford, UK: Pergamon.

Goh, C. C. M., & Yin, T. M. (2008). Implementing the English language syllabus 2001 in Singapore schools: Interpretations and re-interpretations. In D. E. Murray (Ed.), Planning change, changing plans: Innovations in second language teaching (pp. 85-107). Ann Arbor, MI: University of Michigan Press.

Grabois, H. (2007). Service-learning throughout the Spanish curriculum: An inclusive and expansive theory-driven model. In A. Wurr & J. Hellebrandt (Eds.), Learning the language of global citizenship: Service learning in applied linguistics (pp. 164-189). Hoboken, NJ: Jossey-Bass.

Graves, K. (1996). Teachers as course developers. Cambridge, UK: Cambridge University Press.

Graves, K. (2000). Designing language courses: A guide for teachers. Boston, MA: Heinle.

Graves, K. (2008). The language curriculum: A social contextual perspective. Language Teaching, 41(2), 147–81.

Handley, M., Santos, M., & McClelland, J. (2009). Reports from the field: Engaging learners as interpreters for developing health messages – Designing the ‘Familias Sin Plomo’ English as a Second Language curriculum project. Global Health Promotion, 16(3), 53-58.
Hertel, T. J. & Dings, A. (2014). The undergraduate Spanish major curriculum: Realities and faculty perceptions. Foreign Language Annals, 47(3), 546-568.
Hively, W., Maxwell, G., Rabehl, G., Sension, D., & Lundin, S. (1973). Domain-referenced curriculum evaluation: A technical handbook and a case study from the MINNEMAST project. Los Angeles, CA: Center for the Study of Evaluation, UCLA.

Ho, B. (1981). Comments on the structural versus functional syllabus crisis at school level in Hong Kong. English Language Teaching Journal, 35(3), 325-328.

Holliday, A. (1996). Large- and small-class cultures in Egyptian university classrooms: A cultural justification for curriculum change. In H. Coleman (Ed.), Society and the language classroom (pp. 86-104). , Cambridge, UK: Cambridge University Press.

Ishihara, N. (2007). Web-based curriculum for pragmatics instruction in Japanese as a foreign language: An explicit awareness-raising approach. Language Awareness, 16(1), 21-40.

Jacobs, H. H. (1989). Interdisciplinary curriculum: Design and implementation. Alexandria, VA: Association for Supervision and Curriculum Development.
Jacobs, H. H. (1997). Mapping the big picture: Integrating curriculum & assessment K-12. Alexandria, VA: Association for Supervision and Curriculum Development.
Johnson, R. K. (Ed.). (1989). The second language curriculum. Cambridge, UK: Cambridge University Press.

Johnson, R. K. (1989). A decision making framework for the coherent language curriculum. In R. K. Johnson (Ed.), The second language curriculum (pp. 1-23). Cambridge, UK: Cambridge University Press.

Kagan, O. (2014). Russian heritage language learners: From students’ profiles to project-based curriculum. In T. G. Wiley, J. Kreeft Peyton, D. Christian, S. C. K. Moore, & N. Liu (Eds.), Handbook of heritage, community, and Native American Languages in the United States: Research, policy, and educational practice (pp. 177-185). New York and Washington, DC: Routledge and Center for Applied Linguistics.

Katz, A., Byrkun, L., & Sullivan, P. (2008). Challenges in translating change into practice: Textbook development in Ukraine. In D. E. Murray (Ed.), Planning change, changing plans: Innovations in second language teaching (pp. 43-61). Ann Arbor, MI: University of Michigan Press.

Kelly, P. (1980). From innovation to adaptability: The changing perspective of curriculum development. In M. Galton (Ed.), Curriculum change (pp. 65-80). Leicester, UK: Leicester University Press.

Klaassen , R. (2001). The international university curriculum: Challenges in English-medium engineering education. Delft: Department of Communication and Education, Delft University of Technology.

Kliebard, H. (2004). The struggle for the American curriculum, 1893-1958. New York, NY: Routledge & Kegan Paul.
Kondo-Brown, K. (2010). Curriculum development for advancing heritage language competence: Recent research, current practices, and a future agenda. Annual Review of Applied Linguistics, 30, 24-41.

Kouraogo, P. (1987). EFL curriculum renewal and INSET in difficult circumstances. ELT Journal, 41(3), 171-178.

Levy, S. (1996). Starting from scratch: One classroom builds its own curriculum. Portsmouth, NH: Heinemann.
Li, D., & Edwards, V. (2013). The impact of overseas training on curriculum innovation and change in English language education in Western China. Language Teaching Research, 17 (4), 390-408.
Li, M., & Baldauf, R. (2011). Beyond the curriculum: A Chinese example of issues constraining effective English language teaching. TESOL Quarterly, 45(4), 793-803.
Long, M. H. (Ed.). (2005). Second language needs analysis. Cambridge, UK: Cambridge University Press.

Long, M. H. (2005). Methodological issues in learner needs analysis. In M. H. Long (Ed.), Second language needs analysis (pp. 19-76). Cambridge, UK: Cambridge University Press.

Long, M. H., & Crookes, G. (1993). Units of analysis in syllabus design: The case for task. In G. Crookes & S. M. Gass (Eds.), Task in a pedagogical context. Integrating theory and practice (pp. 9-54). Clevedon, UK: Multilingual Matters.

Luke, A., Woods, A., & Weir, K. (2013). Curriculum, syllabus design, and equity: A primer and model. New York, NY: Routledge.

Lynch, B. K., & Davidson, F. (1994). Criterion-referenced language test development: Linking curricula, teachers and tests. TESOL Quarterly, 28, 727-743.

Mackay, R. (1978). Identifying the nature of the learner's needs. In R. Mackay & A. Mountford (Eds.), English for specific purposes (pp. 21-42). London, UK: Longman.

Markee, N. (1997). Managing curricular change. Cambridge, UK: Cambridge University Press.

Martel, J. (2013). Saying our final goodbyes to the grammatical syllabus: A curricular imperative. French Review, 86(6), 1122-1133.

Massachusetts Department of Education (1997). English language arts curriculum framework. Boston, MA: Author.
McKay, S. (2006). EIL curriculum development. In R. Rubdy & M. Saraceni (Eds.), English in the world: Global rules, global roles (pp. 114-129). London, UK: Continuum.

Mickan, P. (2012). Language curriculum design and socialization. Bristol, UK: Multilingual Matters.

Mihai, F.M., & Pappamihiel, N.E. (2012). Strengthening the curriculum by adding EL-specific coursework and field experiences. In J.W. Nutta, K. Mokhtari, & C. Strebel (Eds.), Preparing every teacher to reach English learners: A practical guide to teacher educators (pp. 253-270). Cambridge, MA: Harvard Education Press.

Moreno-Lopez, I., Saenz-de-Tejada, C., & Smith, T. K. (2008). Language and study abroad across the curriculum: An analysis of course development. Foreign Language Annals, 41(4), 674-686. Used for SA
Morley, J. (1994). A multidimensional curriculum design for speech-pronunciation instruction. In J. Morley (Ed.), Pronunciation pedagogy and theory (pp. 64-91). Alexandria, VA: Teachers of English to Speakers of Other Languages.

Morris, P. (1995). The Hong Kong school curriculum: Developments, issues and policies. Hong Kong: Hong Kong University Press.

Morrow, K. (1977). Techniques of evaluation for a notional syllabus. London, UK: Royal Society of Arts.

Mrowicki, L. (1986). Project work English competency-based curriculum. Portland, OR: Northwest Educational Co-operative.

Munby, J. (1978). Communicative syllabus design. Cambridge, UK: Cambridge University Press.

Nation, I. S. P., & Macalister, J. (2010). Language and curriculum design. New York, NY: Routledge.

Nunan, D. (1988). Syllabus design. Oxford, UK: Oxford University Press.

 Nunan, D. (1988). The learner-centred curriculum: A study in second language teaching. Cambridge, UK: Cambridge University Press.

Nunan, D. (1991). Communicative tasks and the language curriculum. TESOL Quarterly, 25 (2), 279 – 295.

Nunan, D. (2001). Syllabus design. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (3rd ed.). Boston, MA: Heinle & Heinle.

Orafi, S. M. S., & Borg, S. (2009). Intentions and realities in implementing communicative curriculum reform. System, 37(2), 243-253.

Parent, K. (2011). The teacher as intermediary between national curriculum and classroom. In J. Macalister & I.S P. Nation (Eds.) Case studies in language curriculum design: Concepts and approaches in action around the world (pp. 186-194). New York, NY: Routledge.

Parkinson, L., & O’Sullivan, K. (1990). Negotiating the learner-centred curriculum. In G. Brindley (Ed.), The second language curriculum in action (pp. 112-127). Sydney, Australia: National Centre for English Language Teaching and Research.

Peterman, F. (1997). The lived curriculum of constructivist teacher education. In V. Richardson (Ed.), Constructivist teacher education (pp. 154-163). London, UK: Falmer Press.

Phelan, A., McEwan, H., & Pateman, N. (1996). Collaboration in student teaching: Learning to teach in the context of changing curriculum practice. Teaching and Teacher Education, 12(4), 335-353.

Piccardo, E. (2013). Plurilingualism and curriculum design: Toward a synergic vision. TESOL Quarterly, 47 (3), 600-614.
Pienemann, M. (1985). Learnability and syllabus construction. In K. Hyltenstam & M. Pienemann (Eds.), Modelling and assessing second language acquisition (pp.23-76). Clevedon, Avon: Multilingual Matters.

Pinar, W., & Reynolds, W. (Eds.). (1992). Understanding curriculum as phenomenological and deconstructed text . New York, NY: Teachers College Press.

Poon, W. (1991). Needs analysis of business students and its implications for curriculum review and development. Perspectives, 3(1), 66-78.

Prahbu, N. S. (1984). The procedural syllabus. In J. A. S. Read (Ed.), Trends in language syllabus design (pp. 272-280). Singapore: Singapore University Press and RELC.

Richards, J. (2001). Curriculum development in language teaching. Cambridge, UK: Cambridge University Press.

Richards, J. (2013). Curriculum approaches in language teaching: Forward, central, and backward design. RELC Journal, 44(1), 5-33.

Richterich, R. (Ed.). (1983). Case studies in identifying language needs. Oxford, UK: Pergamon.

Richterich, R., & Chancerel, J.-L. (1977). Identifying the needs of adults learning a foreign language. Oxford, UK: Pergamon.

Rilling, S., & Pratt, S. (1998). Meeting student expectations and behavioral challenges within a newly defined curriculum. In J. C. Richards (Ed.), Teaching in action: Case studies in second language classrooms (pp. 219-224). Washington, DC: TESOL.

Robinson, P. (2001). Task complexity, cognitive resources and second language syllabus design. In P. Robinson (Ed.) Cognition and second language instruction (pp. 287-318). Cambridge, UK: Cambridge University Press.

Rodgers, T. S. (1984). Communicative syllabus design and implementation: Reflections on a decade of experience. In J. A. S. Read (Ed.), Trends in language syllabus design (pp. 28-51). Singapore: Singapore University Press.

Rothwell, W., & Kazanas, H. C. (1992). Mastering the instructional design process: A systematic approach. San Francisco, CA: Jossey-Bass.

Samah, A. A. (1984). The English language (communicational) curriculum for upper secondary schools in Malaysia: Rationale, design and implementation. In J. A. S. Read (Ed.), Trends in language syllabus design (pp. 193-214). Singapore: Singapore University Press.

	Savignon, S. (2002). Communicative curriculum design for the 21st century. Forum, 40(1), 2-7.
	

Schutz, N., & Derwing, B. (1983). The problem of need assessment in English for Specific Purposes: Some theoretical and practical considerations. In R. Mackay & J. Palmer (Eds.), Languages for specific purposes (pp. 29-44). Rowley, MA: Newbury House.

Sinclair, J., & Renouf, A. (1988). A lexical syllabus for language learning. In R. Carter & M. McCarthy (Eds.), Vocabulary and language teaching (pp. 140-158). New York, NY: Longman.

Slattery, P. (2013). Curriculum development in the postmodern era: Teaching and learning in an age of accountability. New York, NY: Routledge.

Sowell, E. J. (2004). Curriculum development: An integrative approach (3rd ed.). Upper Saddle River, NJ: Prentice Hall.

Spring, M. K. (2012). Languages for specific purposes curriculum in the context of Chinese-language flagship programs. Modern Language Journal, 96 (s1), 140-157.
Stenhouse, M. (1975). An introduction to curriculum research and development. London, UK: Heinemann.

Taba, H. (1962). Curriculum development: Theory and practice. New York, NY: Harcourt, Grace, and World.

Thorne, S. L., Reinhardt, J., & Golombek, P. (2008). Mediation as objectification in the development of professional discourse: A corpus-informed curricular innovation. In J. P. Lantolf & M. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 256-284). London, UK: Equinox.

Tomlinson, C. A., Kaplan, S. N., Renzulli, J. S., Purcell, J., Leppien, J., & Burns, D. (2001). The parallel curriculum: A design to develop high potential and challenge high-ability learners. Thousand Oaks, CA: Corwin Press.
Tyler, R. W. (1949). Basic principles of curriculum and instruction. Chicago, IL: University of Chicago Press.
Tyler, B. (1949). Basic principles of curriculum and instruction. New York: Harcourt Brace.

Tyler, R. W. 1950. Basic principles of curriculum and instruction. Chicago: University of Chicago Press.

Unsworth, L. (Ed.). (2008). New literacies and the English curriculum. London, UK: Continuum.

West, R. (1994). Needs analysis in language teaching. Language Teaching, 27(1), 1-19.

White, R. V. (1988). The ELT curriculum: Design, innovation and management. Oxford, UK: Basil Blackwell.

Widdowson, H. G. (1978). Notional-functional syllabuses: 1978 (PI. 4). In C. H. Blatchford & J. Schachter (Eds.), On TESOL '78: EFL, policies, programs, practices (pp. 33-35). Washington, DC: TESOL.

Widdowson, H. C. (1987). Aspects of syllabus design. In M. Tickoo (Ed.), Language syllabuses: State of the art. Singapore: RELC.

Wiggins, G. (1987). Creating a thought-provoking curriculum. American Educator, 11(4), 10-17.
Wiggins, G., & McTighe, J. (2006). Understanding by design: A framework for effecting curricular development and assessment. Alexandria, VA. Association for Supervision and Curriculum Development
[bookmark: _GoBack]
Wilkins, D. A. (1974). Notional syllabuses and the concept of a minimum adequate grammar. In S. P. Corder & E. Roulet (Eds.), Linguistic insights in applied linguistics (pp. 119-128). Brussels, Belgium: AIMAV. Paris, France: Didier.

Wilkins, D. A. (1976). Notional syllabuses. Oxford, UK: Oxford University Press.

William, D. (2001). An overview of the relationship between assessment and the curriculum. In D. Scott (Ed.), Curriculum and assessment (pp. 165-181). Westport, CT: Ablex.
Willis, D. (1990). The lexical syllabus: A new approach to language teaching. London, UK: Harper Collins.

Wulf, D. (2010). A humor competence curriculum. TESOL Quarterly, 44, 155-169. doi:10.5054/tq.2010.215250
Yalden, J. (1987). Syllabus design: An overview of theoretical issues and practical implications. Annual Review of Applied Linguistics, 8, 30-47.

Zikri, M. (2012). Redirecting a curriculum development project in Egypt. In C. Tribble (Ed.), Managing change in English language teaching: Lessons from experience (pp. 201-207). London, UK: British Council.

Zugel, K. (2012). Success for students with diverse reading abilities through the use of supplemental reading curriculum. TESOL Quarterly, 46(1), 199-209.

13
177 Webster St., P.O. Box 220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

