[image: image1.jpg]

 The International Research Foundation
 for English Language Education

LANGUAGE TEACHER EDUCATION: SELECTED REFERENCES
(last updated 14 May 2016)
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.

Al-Seghayer, K. (2014). The actuality, inefficiency, and needs of EFL teacher-preparation programs in Saudi Arabia. International Journal of Applied Linguistics & English Literature, 3(1), 143-151.

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.

Anderson, L. W. (Ed.). (1995). International encyclopedia of teaching and teacher education (2nd. ed.). New York, NY: Pergamon.

Antonek, J. L., McCormick, D. E., & Donato, R. (1997). The student teacher portfolio as autobiography: Developing a professional identity. The Modern Language Journal, 81(1), 15–27.

Atkinson, D. (2008). The teaching practicum in Thailand: Three perspectives. TESOL Quarterly, 42(4), 655-664.

Au, K. H., & Blake, K. M. (2003). Cultural identity and learning to teach in a diverse community: Findings from a collective case study. Journal of Teacher Education, 54(3), 192-205.
Bacharach, N., Heck, T. W., & Dahlberg, K. (2010). Changing the face of student teaching through coteaching. Action in Teacher Education, 32(1), 3–14. Used for T Ed – save for practicum

Bacharach, N., Heck, T. W., & Dahlberg, K. (2010). Researching the use of coteaching in the student teaching experience. In C. Murphy & K. Scantlebury (Eds.), Coteaching in international contexts: Research and practice (pp. 35–52). Dordrecht: Springer. Used for T Ed – save for practicum

Baecher, L. (2012). Feedback from the field: What novice preK-12 ESL teachers want to tell TESOL teacher educators. TESOL Quarterly, 46(3), 578-588.

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.

Barahona, M. (2015). English language teacher education in Chile: A cultural historical activity theory perspective. New York, NY: Routledge.
Bardovi-Harlig, K., & Hartford, B. S. (Eds.). (1997). Beyond methods: Components of language teacher education. The McGraw-Hill Second Language Professional Series: Directions in Second Language Learning. New York, NY: McGraw Hill.

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.

Barkhuizen, G. (2009). An extended positioning analysis of a pre-service teacher’s better life small story. Applied Linguistics, 31(2), 282-300.

Barkhuizen, G., & Borg, S. (2010). Researching language teacher education. Language Teaching Research. (14)3, 237-240.
Bartels, N. (Ed.) (2005). Applied linguistics and language teacher education. Dordrecht, The Netherlands: Kluwer.

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.

Beaven, B., & Borg, S. (2003) The role of research in teacher education. Whitstable, Kent: IATEFL.
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.

Benson, P. (2010). Teacher education and teacher autonomy: Creating spaces for experimentation in secondary school English language teaching. Language Teaching Research, 14(3), 259-276.

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. (2010). “If you can speak in time, you’re fine”: Preservice teachers learning to plan for a focus on form in content-based instruction. In M. C. Varel, F. J. F. Polo, L. G. García, & I. M. P. Martínez (Eds.), Current Issues in English language teaching and learning. An international perspective (pp. 3-24). Newcastle upon Tyne: Cambridge Scholars Publishing.

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. (1993). Trainee interaction on participant-centred postgraduate courses. The Teacher Trainer, (7)3, 6-8.
Borg, S. (1994). Planning training sessions. The Teacher Trainer. 8(1), 20-22.
Borg, S. (1994). Language awareness as methodology: Implications for teaching and teacher education. Language Awareness. 4(1), 1-11.
Borg, S. (1995). Conflict in process-oriented teacher training. The Teacher Trainer. 9(1), 15-17.
Borg, S. (1998). The good teacher trainer. The Teacher Trainer, (12)2, 7-10.

Borg, M. (2005). A case study of the development in pedagogic thinking of a pre-service teacher.
 TESL-EJ, 9(2), 1-30. Retrieved from
 http://www.tesl ej.org/wordpress/issues/volume9/ej34/ej34a5.

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.

Borg, S. (2011). Language teacher education. In Simpson, J. (Ed.), The Routledge handbook of applied linguistics (pp. 215-228). London, UK: Routledge.

Borg, S., & Albery, D. (2015). Good practice in INSET: An analysis of the DELTA. In R. Wilson & M. Poulter (Eds.), Assessing language teachers' professional skills and knowledge (pp. 37-61). Cambridge, UK: Cambridge English Language Assessment.
Bowman, N. (1979). College supervision of student teaching. Journal of Teacher Education, 30(3), 29-30.

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. (1985). Teacher training in ELT. Language Teaching, 18, 112-128.

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.

Brooks, F.B., & Darhower, M.A. (2014). It takes a department! A study of the culture of proficiency in three successful foreign language teacher education programs. Foreign Language Annals, 47(4), 592-613.
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, J., & Miller, J. (2006). Dilemmas of identity in teacher education: Reflections on one pre-service ESL teacher cohort. TESOL in Context, 16, 118–128.

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.
Burke, B. M. (2006). Theory meets practice: A case study of preservice world language teachers in U.S. secondary schools. Foreign Language Annals, 39(1), 148–166.

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.

Burns, A., & Richards, J.C. (Eds.). (2009). The Cambridge guide to second language
 teacher education. New York, NY: 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.

Carter, K. (1990). Teachers' knowledge and learning to teach. In W. R. Houston (Ed.), Handbook of research on teacher education (pp. 291-310). New York, NY: Macmillan

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.

Chamberlin-Quinlisk, C.R. (2010). Cooperative learning as method and model in second language teacher education. Intercultural Education, 21, 243-255.

Chappell, P., & Moore, S. (2012). Novice teachers and linguistics: Foregrounding the functional. TESOL Quarterly, 46(3), 589-598.

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.

Cheng, X. (2013). Cultivating expertise in materials design in pre-service English teacher education. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 99-113). London, UK: British Council.
Chinn, R., & Willoughby, M. (2013). Making sense with metaphors in language teacher training. In T. Pattison (Ed.), IATEFL 2012: Glasgow Conference Selections (pp. 25-27). Canterbury, UK: IATEFL.
Clair, N. (1998). Teacher study groups: Persistent questions in a promising approach. TESOL Quarterly, 32(3), 465-492.

Clark, J. B., Mady, C., & Vanthuyne, A. (2014). Exploring reflexivity and multilingualism in three French language teacher education programs. Canadian Journal of Applied Linguistics, 17(1) 129-155.

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.

Cochran-Smith, M. (2005). The new teachers’ education: For better or for worse? Educational Researcher, 34(7), 3-17.

Coggin, M. R. (2009). Classroom management training: Keeping new teachers. Christian
 Perspectives in Education, 3, 1-14.

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.

Cooper, T. (2004). How foreign language teachers in Georgia evaluate their professional preparation: A call for action. Foreign Language Annals, 37(1), 37–48.

Cooper, T., Hall, J., Hawkins, A., LaFleur, R., Rossbacher, B., Tesser, C., Walz, J. C., & Young, M. (2004). How foreign language teachers in Georgia evaluate their professional preparation: A call for action. Foreign Language Annals, 37(1), 37–48.

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.

Crandall, J. (2000). Language teacher education. Annual Review of Applied Linguistics, 20, 34-35.

Crandall, J. A. (2000). The role of the university in preparing teachers for a linguistically and culturally diverse society. In J. Rosenthal (Ed.), Handbook of undergraduate second language education: ESL, bilingual, and foreign language instruction for a multilingual world (pp. 279-299). Mahwah, NJ: Erlbaum.

Cripwell, K. (1979). A question of pace. In S. Holden (Ed.), Teacher training (pp. 47-50). London, UK: Modern English Publications.

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.

Cruickshank, K., Newell, S., & Cole, S. (2003). Meeting English language needs in teacher education: A flexible support model for non-English speaking background students. Asia-Pacific Journal of Teacher Education, 31, 239-247.

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.

da Silva, M. (2005). Constructing the teaching process from inside out: How pre-service teachers
 make sense of their perceptions of the teaching of the four skills. TESL-EJ, 9(2), 1-19. Retrieved from http://tesl-ej.org/ej34/a10.html
Darling-Hammond, L. (2000). How teacher education matters. Journal of Teacher Education, 51(3), 166.

Darling-Hammond, L., & Bransford, J. (Eds.) (2005). Preparing teachers for a changing world: What teachers should learn and be able to do. San Francisco, CA: John Wiley & Sons.

Davis, J. F. (Ed.), (2010). World language teacher education. Charlotte, NC: Information Age Publishing.

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.

Denscombe, M. (1982). The hidden pedagogy and its implications for teacher training: An ecological analysis. British Journal of Sociology of Education, 3, 249-265.

Dewey, J. (1904/1965). The relation of theory to practice in education. In M. Borrowman (Ed.), Teacher education in America: A documentary history (pp. 1401-71). New York, NY: Teachers College Press.

Dick, L. (2013). Tops tips: A model for participant-led, shared learning. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 133-146). London, UK: British Council.

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.

Donato, R. (2009). Teacher education in the age of standards of professional practice. Modern Language Journal, 93(2), 267-270.
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.

Edge, J. (2011). The reflexive teacher educator in TESOL: Roots and wings. New York, NY: Routledge.

Edge, J., & Mann, S. (Eds.). (2013) Innovations in pre-service education and training for English language teachers. London, UK: British Council.

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, M., Pillai, A. D., & Al Rab’I, A. (2011). Bilingual academic discourse skills: A pre-service teacher training program in Bahrain. In C. Gitsaki (Ed.), Teaching and learning in the Arab world (pp. 293-309). New York, NY: Peter Lang.

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.

England, L. (Ed.). (2012). Online language teacher education: TESOL perspectives. New York, NY: Routledge.

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.

Etus, Ö. (2014). Authoring professional identities: Perspectives on pre-service ELT teacher education in a Turkish context. The European Journal of Applied Linguistics, 2(1), 105-118.

Faez, F., & Valeo, A. (2012). TESOL teacher education: Novice teachers’ perceptions of their preparedness and efficacy in the classroom. TESOL Quarterly, 46(3), 450-471.

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.

Farr, F. (2008). Evaluating the use of corpus-based instruction in a language teacher education context: Perspectives from the users. Language Awareness, 17(1), 25-43.
Farrell, T. S. C. (2003). Learning to teach English language during the first year: Personal influences and challenges. Teaching and Teacher Education, 19, 95-111.

Farrell, T. S. C. (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.

Farrell, T. S. (2012). Novice-service language teacher development: Bridging the gap between preservice and in-service education and development. TESOL Quarterly, 46(3), 435-449.

Feiman-Nemser, S., & Buchmann, M. (1985). Pitfalls of experience in teacher preparation. Teacher College Board, 87(1), 49–65.

Fenton-Smith, B., & Stillwell, C. (2011). Reading discussion groups for teachers: Connecting theory to practice. ELT Journal, 65(3), 251-259.
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.

Floden, R. E., & Clark, C. M. (1988). Preparing teachers for uncertainty. Teachers College Record, 89(4), 505-520.

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.

Fotos, S., & Nassaji, H. (Eds.) (2007). Form-focused instruction and teacher education: Studies in honour of Rod Ellis. Oxford, UK: Oxford University Press.

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., & Freeman, Y. (2014). Essential linguistics: What teachers need to know to teach ESL, reading, spelling, and grammar. Portsmouth, NH: Heinemann. Used for reading

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. (1991). “To make the tacit explicit”: Teacher education, emerging discourse, and conceptions of teaching. Teaching & Teacher Education, 7(5/6), 439-454.

Freeman, D. (1992). Language teacher education, emerging discourse, and change in classroom practice. In J. Flowerdew, M. Brock, & S. Hsia (Eds.), Perspectives on language teacher education (pp. 1-21). Hong Kong: City Polytechnic of Hong Kong.

Freeman, D. (1993). Renaming experience/reconstructing practice: How teachers develop their conceptions of classroom practice. Teaching and Teacher Education, 9(5), 485-497.
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. (2002). The hidden side of the work: Teacher knowledge and learning to teach.

 Language Teaching, 35, 1-14.

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., Coolican, M., & Graves, K. (2013). Learning to teach Spanish: Identifying, inducting, and supporting apprentice teachers in the Ann Arbor Languages Partnership. In J. Macalister & I. S. P. Nation (Eds.), Case studies in language curriculum design (pp. 129-146). New York, NY: Routledge.
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.

Fuller, F. F., & Bown, O. H. (1975). Becoming a teacher. In K. Ryan (Ed.), Teacher education (74th yearbook of the National Society of the Study of Education, part 2, pp. 25-52). Chicago, IL: University of Chicago Press.
Gagné, A. (2009). Preparing diverse teachers for diverse learners: Issues, experiences and new directions. In A. Gagne, P. Kjorven, & B. J. Ringen (Eds.), Teacher diversity in diverse schools: Challenges and opportunities for teacher education. Oslo, Norway: Oplandske Bokforlag.

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.

Gan, Z. (2011). Understanding L2 speaking problems: Implications for ESL curriculum development in teacher training institution in Hong Kong. Australian Journal of Teacher Education, 37, 43-59.

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.

Gebhard, M. (2010). Teacher education in changing times: A systemic functional linguistics (SFL) perspective. TESOL Quarterly, 44(4), 797-803.

Glisan, E. W., Swender, E., & Surface, E. A. (2013). Oral proficiency standards and foreign language teacher candidates: Current findings and future research directors. Foreign Language Annals, 46(2), 264-289.

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.

Goodman, J. (1988). Constructing a practical philosophy of teaching: A study of preservice teachers’ professional perspectives. Teaching & Teacher Education, 4(2), 121-137.

Gordon, T. (1974). Teacher effectiveness training. New York, NY: Wyden.

Grabe, W., Stoller, F. L., & Tardy, C. (2000). Disciplinary knowledge as a foundation for teacher preparation. In J. K. Hall & W. Eggington (Eds.), The sociopolitics of English language teaching (pp. 178-204). Clevedon, UK: Multilingual Matters.
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.

Grau, M., & Legutke, M. (2014). Linking language learning inside and outside the classroom: Perspectives from teacher education. In D. Nunan & J. C. Richards (Eds.), Language learning beyond the classroom (pp. 263-271). New York, NY: Routledge.

Green, T., Tran, M., & Young, R. (2005). The impact of ethnicity, socioeconomic status, language, and training program on teaching choices among new teachers in California. Bilingual Research Journal, 29(3), 583–598.

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

Grimmett, P. P., & Erickson, G. L. (Eds.). (1988). Reflection in teacher education. London, UK: Pacific Educational Press.

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.

Hacker, P., & Barkhuizen, G. (2008). Autonomous teachers, autonomous cognition: Developing personal theories through reflection in language teacher education. In T. Lamb & H. Reinders (Eds.), Learner and teaching autonomy: Concepts, realities, and responses (pp. 161–186). Philadelphia, PA: John Benjamins Publishing Company.

Hall, S. (2015). Learning from teacher educators: Reflecting on the certainty of teaching “recipes.” The English Teacher, 42(3), 137-151.

Hall, S. (2013). Learning from teacher educators: Reflecting on the certainty of teaching “recipes.” The English Teacher, 42(3), 137-151.

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.

Hall, S. (2013). Learning from teacher educators: Reflecting on the certainty of teaching recipes. The English Teacher, 42(3), 37-152.
Hammerness, K., Darling-Hammond, L., Bransford, J., Berliner, D., Cochran-Smith, M., McDonald, M., & Zeichner, K. (2005). How teachers learn and develop. In L. Darling-Hammond & J. Bransford (Eds.) Preparing teachers for a changing world: What teachers should learn and be able to do (pp. 358–389). San Francisco, CA: John Wiley & Sons.

Hanington, L. M., & Ellis, M. (2013). Communication skills: A blended learning approach for pre-service teachers. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 115-131). London, UK: British Council.
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.

Holland, C. (2012-2013). Bridging the gap: TESOL training in a linguistics department. The CATESOL Journal, 24(1), 137-148.

Hubbard, P., Jones, H., Thornton, B., & Wheeler, R. (1983). A training course for TEFL. Oxford, UK: Oxford University Press.

Hudelson, S., & Faltis, C. (1993). Redefining basic teacher education: preparing teachers to transform teaching. In G. Guntermann (Ed.), Developing language teachers for a changing world (pp. 23-40). Lincolnwood, IL: National Teachers Council.

Huhn, C. (2012). In search of innovation: Research on effective models of foreign language teacher preparation. Foreign Language Annals, 45(s1), s163-s183.

Hlas, A. C., & Conroy, K. (2010). Organizing principles for new language teacher educators: The methods course. NECTFL Review, 65, 52–66.

Hoban, G. F. (2002). Teacher learning for educational change. Buckingham, UK: Open University Press.
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.

Hubbard, P. (2008). CALL and the future of language teacher education. CALICO Journal, 25(2), 175-188.
Hubbard, P. (2008). CALL and the future of language teacher education. CALICO Journal, 25(2), 175-188.

Hubbard, P., & Levy, M. (Eds.). (2006). Teacher education in CALL. Amsterdam: John Benjamins.

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.
Jo, S. (2008). English education and teacher education in South Korea. Journal of Education for Teaching: International Research and Pedagogy, 34(4), 371-381.
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. (2013). Innovation through teacher education programs. In K. Hyland & L. C. Wong (Eds.), Innovation and change in English language education (pp. 75-89). London, UK: Routledge.

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

Johnson, K. E., & Golombek, P. R. (Eds.). (2011). Research on second language teacher education London, UK: Routledge.

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.

Johnson, R. K. (1992). TESOL teacher-training for content subject teachers in L2 immersion programmes. In J. Flowerdew , M. Brock & S. Hsia (Eds.), Perspectives on second language teacher education (pp. 167-185). Hong Kong: City Polytechnic of Hong Kong.

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, J. F. (2004). The many benefits of a research component in English language teacher education: A case study. Prospect, 19(2), 25-38.
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.

Kahmi-Stein, L. D. (2000). Adapting U.S.-based TESOL education to meet the needs of nonnative English speakers. TESOL Journal, 9(3), 10-14.

Kamhi-Stein, L. D. (2000). Looking to the future of TESOL teacher education: Web-based bulletin board discussions in a methods course. TESOL Quarterly, 34(3), 423-455.

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.

Kanno, Y., & Stuart, C. (2011). Learning to become a second language teacher: Identities-in-practice. Modern Language Journal, 95(2), 236–252.

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.

Kelly, M. (2004). European profile for language teacher education: A frame of reference. Southampton, UK: University of Southampton.

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.

Kiely, R., & Askham, J. (2012). Furnished imagination: The impact of preservice teacher training on early career work in TESOL. TESOL Quarterly, 46(3), 496-518.

Kissau, S. (2014). The impact of the oral proficiency interview on one foreign language teacher education program. Foreign Language Annals, 47(3), 527-545.

Kissau, S. P. & Algozzine, B. (2013). Foreign language student teaching: Do supervisor qualifications really matter?. Foreign Language Annals, 46(2), 175-190.

Kolano, L.Q., Dávila, L.V., Lachance, J., & Coffey, H. (2013-2014). Multicultural teacher education: Why teachers say it matters in preparing them for English language learners. The CATESOL Journal, 25(1), 41-65.

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. (1992). Techniques for stimulating reflection in teacher education seminars. Teaching and Teacher Education, 8(3), 265-274.
Korthagen, F. A. J. (2004). In search of the essence of a good teacher: Towards a more holistic approach in teacher education. Teaching and Teacher Education, 20(1), 77–97.
Korthagen, F. A., & Kessels, J. P. (1999). Linking theory and practice: Changing the pedagogy
 of teacher education. Educational Researcher, 28(4), 4-17.
Korthagen, F. A., 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.

Lamie, J. M. (1998). Teacher education and training in Japan. Journal of In-service Education, 24(3), 515-534.

Lampert, M. (2009). Learning teaching in, from, and for practice: What do we mean? Journal of Teacher Education, 61(1), 21-34.
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.

Lantolf, J.P., & Johnson, K.E. (2007). Extending Firth & Wagner’s ontological perspective to L2 classroom praxis and teacher education. The Modern Language Journal, 91(s1), 875-890.

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. (1998). Ethnocentrism in TESOL: Teacher education and the neglected needs of international TESOL students. ELT Journal, 52, 3-10.
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.

Liu, S. (2013). Pedagogical content knowledge: A case study of ESL teacher educator. English Language Teaching, 6(7), 128-138.
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.

Luke, C., & Stitton, J.S. (2007). The expanding role of technology in foreign language teacher education programs. CALICO Journal, 24(2), 253-267.

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.

Malderez, A., & Wedell, M. (2007). Teaching teachers. London, UK: Continuum International Publishing Group.
Maminta, R. E. (1990). The language teacher of the nineties. Philippine Journal for Language Teaching, 18(1-4), 6-12.

Mantero, M. (2004). Transcending tradition: Situated activity, discourse, and identity in language teacher education. Critical Inquiry in Language Studies, 1(3), 143-161.

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.

McCall, A., & Andringa, A. (1997). Learning to teach for justice and equality in a multicultural social reconstructionist teacher education course. Action in Teacher Education, 18(4), 57-67.

McCarthy, M. J., & Makhosch, M. (2000). Discourse, process and reflection in teacher education. In M. Breen & A. Littlejohn. (Eds.), Classroom decision-making (pp. 223-232). Cambridge, UK: Cambridge University Press.
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.

Menken, K., & Antunez, B. (2001). An overview of the preparation and certification of teachers working with limited English proficient (LEP) students. Washington, DC: National Clearinghouse for Bilingual Education.
Mercado, L. A. (2013). IMMERSE: An institutional approach to pre- and early-service teacher development. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 47-62). London, UK: British Council.

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.

Mullock, B. (2003). What makes a good teacher? The perceptions of postgraduate TESOL students. Prospect, 18 (3), 3-24.
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.

Nakata, Y. (2015). Insider-outsider perspective: Revising the conceptual framework of research methodology in language teacher education. International Journal of Research & Method in Education, 38(2), 166-183.

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.

Newby, D. (2012). Cognitive+Communicative grammar in teacher education. In J. Huettner, B. Mehlmauer-Larcher, S. Reichl, & B. Schiftner (Eds.), Bridging the gap: Theory and practice in EFL teacher education (pp. 101-123). Clevedon, UK: Multilingual Matters.

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.

Oprandy, B., Addington, R., Brown, C., & Rutter, M. (2013). Fostering collaborative conversations between pre-service trainees and serving teachers through supervisory role plays. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 81-95). London, UK: British Council.

Ozbilgin, A., & Neufeld, S. (2013). iCorpus: Making corpora meaningful for pre-service teacher education. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 181-200). London, UK: British Council.

Pang, M. (2016). Pedagogical reasoning in EFL/ESL teaching: Revisiting the importance of teaching lesson planning in second language teacher education. TESOL Quarterly, 50(1), 246-263.

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.

Peacock, M. (2001). Pre-service teachers’ beliefs about second language learning: A longitudinal
 study. System, 29, 177-195.

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.

Pierson, H. (1994). Preparing teachers for self-access: Hong Kong experiences. In E. Esch (Ed.), Self-access and the adult language learner (pp. 137-139). London, UK: CILT.

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. (1998). Beyond Training. Cambridge, UK: Cambridge University Press.

Richards, J. C. (2009). Second language teacher education. In A. Burns & J. C. Richards (Eds.), The Cambridge guide to second language teacher education (pp. 172-181). New York, NY: Cambridge University Press.

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

Richards, J. C., & Hino, N. (1983). Training ESOL teachers: The need for needs assessment. In J. Alatis, H. Stern, & P. Strevens (Eds.), Applied linguistics and the preparation of second language teachers: Towards a rationale (pp. 312-326). Washington, DC: Georgetown University Press.
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.

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

Ryan, C. W., Jackson, B. L., & Levinson, E. M. (1986). Human relations skills training in teacher education: The link to effective practice. Journal of Counseling and Development, 65, 114-116.

Sadtono, E. (Ed.). (1991). Language teacher education in a fast-changing world. Singapore: SEAMEO Regional Language Centre.
Salandanan, G. (2009). Teacher education. Quezon City, Philippines: KATHA Publishing.

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

Santos, M.G., & Landry, L. (2008). Partners in training: A cross-disciplinary approach to preparing adult literacy practitioners and health professionals. Focus on Basics, 9(B), 21-25.

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.

Schick, J., & Nelson, P. (2001). Language teacher education: The challenge for the twenty-first century. Clearing House, 74(6), 301-304.

Schulze, J. (2015). Academic language, English language learners, and systemic functional linguistics: Connecting theory and practice in teacher education. The CATESOL Journal, 27(1), 109-130.
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.

Shaeffer, S. (1990). Participatory approaches to in-service teacher training. In V. D. Rust & P. Dalin (Eds.), Teachers and teaching in the developing world (pp. 95-114). New York, NY: Garland.

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

Shimahara, N. K. (1995). Teacher education reform in Japan: Ideological and control issues. In N. K. Shimahara & I. Z. Holowinsky (Eds.), Teacher education in industrialized nations: Issues in changing social contexts (pp. 155-193). New York, NY: Garland.

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

Siddiek, A. G. (2011). Foreign language teacher training in the Sudan: Past, present and
 strategies for future recruitment policies. International Journal of English Linguistics, 1, 115-125.

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.

Song, J. (2011). Globalization, children’s study abroad, and transnationalism as an emerging context for language learning: A new task for language teacher education. TESOL Quarterly, 45(4), 749-758.

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.

Spada, N. (2014). Instructed second language acquisition research and its relevance for L2 teacher education. Education Matters: The Journal of Teaching and Learning, 2(1), 41-54.

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.

Stillwell, C. (2009). The collaborative development of teacher training skills. ELT Journal, 63(4), 353-362.
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. (2009). Equipping teachers to be language explorers: Exploring language in the classroom. In M. Anderson & A. Lazaraton (Eds.), Bridging contexts, making connections: The proceedings of the fifth international language teacher education conference (pp. 7-22). Minneapolis: CARLA Working Papers.

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. (2003). Understanding expertise in teaching: Case studies of second language teachers. 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.

Tsui, A.B.M. (2011). Teacher education and teacher development. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 21-39), New York, NY: Routledge.

Urmston, A. (2003). Learning to teach English in Hong Kong: The opinions of teachers in training. Language and Education, 17, 112-137.

Valli, L. (1992). Reflective teacher education: Cases and critiques. New York, NY: State University of New York Press.
van Batenburg, E. (2013). Beyond theory and practice: Introducing praxis in pre-service language teacher education. In J. Edge & S. Mann (Eds.), Innovations in pre-service education and training for English language teachers (pp. 217-230). London, UK: British Council.

Vélez-Rendón, G. (2002). Second language teacher education: A review of the literature. Foreign Language Annals, 35(4), 457-467.

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.

Watzke, J.L. (2003). Longitudinal study of stages of beginning teacher development in a field-based teacher education program. The Teacher Educator, 38(3), 209-229.

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

Wells, G. (2002). Inquiry as an orientation for learning, teaching, and teacher education. In G. Wells, & G. Claxton (Eds.), Learning for life in the 21st century (pp. 197-210). Oxford, UK: Blackwell Publishing.

White, J. J. (1989). Student teaching as a rite of passage. Anthropology and Education Quarterly, 20(3), 177-195.

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.

Williams, L., Abraham, L.B., & Bostelmann, E.D. (2014). A discourse-based approach to CALL training and professional development. Foreign Language Annals, 47(4), 614-629.

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.

Wiseman, D., Cooner, D. D., & Knight, S. L. (1999). Becoming a teacher in a field-based program. New York, NY: Wadsworth.

Woodward, T. (1991). Models and metaphors in language teacher training. Cambridge, UK: Cambridge University Press.

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.
Wright, T. (2010). Second language teacher education: Review of recent research on practice. Language Teaching, 43(3), 259-296.
Wyatt, M., & Borg, S. (2011). Development in the practical knowledge of language teachers: A comparative study of three teachers designing and using communicative tasks on an in-service BA TESOL programme in the Middle East. Innovation in Language Learning and Teaching, 5(3), 233-252.
Yates, R., & Muchisky, D. (2003). On reconceptualizing teacher education. TESOL Quarterly, 37(1), 135-147.
Yayli, D. (2012). Professional language use by pre-service English as a foreign language teachers in a teaching certificate program. Teachers and Teaching: Theory and Practice, 18(1), 59-73.

Zeichner, K. (1999). The new scholarship in teacher education. Educational Researcher, 28(9), 4-15.

177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

