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

STANDARDS IN LANGUAGE TEACHING: SELECTED REFERENCES
(Last updated 16 April 2016)

Adair‐Hauck, B., Glisan, E. W., Koda, K., Swender, E. B., & Sandrock, P. (2006). The Integrated Performance Assessment (IPA): Connecting assessment to instruction and learning. Foreign Language Annals, 39(3), 359-382.

Adair-Hauck, B., Glisan, E.W., & Troyan, F.J. (2013). Implementing integrated performance assessment. Alexandria, VA: ACTFL.

Allen, H.W. (2009). In search of relevance: The role of the standards in the undergraduate foreign language curriculum. In V. Scott (Ed.), Principles and practices of the standards in college foreign language education (pp. 38-52). Boston, MA: Heinle Cengage.
Allen, L.Q. (2002). Teachers’ pedagogical beliefs and the standards for foreign language learning. Foreign Language Annals, 35(5), 518-529.

American Council on the Teaching of Foreign Languages (ACTFL). (2002). ACTFL/NCATE program standards for the preparation of foreign language teachers. Yonkers, NY: Author.

American Council on the Teaching of Foreign Languages (ACTFL). (2011a). ACTFL/NCATE program standards for the preparation of foreign language teachers. Retrieved from http://www.actfl.org/ i4a/pages/Index.cfm?pageid=3384
American Council on the Teaching of Foreign Languages (ACTFL). (2011b). ACTFL standards impact 4 grant report: Year 3. Arlington, VA: ACTFL. Retrieved from http://www.actfl.org/files/ public/StandardsImpactSurveyApr2011.pdf
American Council on the Teaching of Foreign Languages (ACTFL). (2011). Decade of standards: Influence, impact. Survey report. Alexandria, VA: Author.

Arnes, K. (2010). The field of culture: The Standards as a model for teaching culture. The Modern Language Journal, 94(2), 321-324.
Bailey, A.L., Butler, F.A., & Sato, E. (2007). Standards-to-standards linkage under Title III: Exploring common language demands in ELD and science standards. Applied Measurement in Education, 20(1), 53-78. Retrieved from http://dx.doi.org/ 10.1080/0895 7340709336730
Bailey, A.L., & Huang, B.H. (2011). Do current English language development/proficiency standards reflect the English needed for success in school? Language Testing, 28(3), 343-365. Retrieved from http://dx.doi.org/10.1177/0265532211404187
Bailey, A.L., & Heritage, M. (2014). The role of language learning progressions in improved instruction and assessment of English language learners, TESOL Quarterly, 48(3), 480-506.
Bartz, W.H., & Singer, M.K. (1996). The programmatic implications of foreign language standards. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 139-168). Chicago, IL: National Textbook Company and ACFFL.
Behn, A. (2016). My journey following the path of the world-readiness standards. The Language Educator, 11(1), 40-44.
Black, B., & Bramley, T. (2008). Investigating a judgemental rank‐ordering method for maintaining standards in UK examinations. Research Papers in Education, 23(3), 357-373.

Bunch, G.C., Walqui, A., & Pearson, P.D. (2014). Complex text and new common standards in the United States: Pedagogical implications for English learners, TESOL Quarterly, 48(3), 533-559.
Bunton, D., & Tsui, A.B.M. (2002). Setting language benchmarks: Whose benchmark? Journal of Asian Pacific Communication, 12(1), 63-76. Retrieved from http://dx/doi.org/10.1075/ japc.12.1.05bun
Byrnes, H. (2008). Articulating a foreign language sequence through content: A look at the culture standards. Language Teaching, 41(1), 103-118.
Campbell, R.N. (1996). New learners and new environments: Challenges and opportunities. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 97-118). Chicago, IL: National Textbook Company and ACFFL.
Cheatham, R. M. (2004). Using learner and teacher preparation standards to reform a language major. In C.M. Cherry (Ed.), Dimension: Proceedings of the Southern Conference on language teaching (pp. 9-17). Valdosta, GA: SCOLT Publications.
Cheatham, R. M. (2006). Integrating standards and instruction: One university’s experience. In D. McAlpine, & S. Dhonau (Eds.), Responding to a new vision for teacher development. 2006 report of the Central States Conference on the teaching of foreign languages (pp. 75-87). Eau Claire, WI: Crown Prints.
Cheatham, R. M. (2008). Connecting a standards based curriculum with student performance and assessment. In C.M. Cherry (Ed.), Dimension: Proceedings of the Southern Conference on language teaching (pp. 64-80). Valdosta, GA: SCOLT Publications.
Cizek, G. J., & Bunch, M. B. (2007). Standard setting: A guide to establishing and evaluating performance standards on tests. Thousand Oaks, CA: Sage Publications.
Connor-Linton, J. (1995). Crosscultural comparison of writing standards: American ESL and Japanese EFL. World Englishes, 14(1), 99-115.
Cook, H. G. (2006). Aligning English language proficiency tests to English language learning standards. In Aligning assessment to guide the learning of all students (pp. 135-153). Washington, DC: Council of Chief State School Officers.
Cook, H. G., & Wilmes, C. (2007). Alignment between Kentucky core content for assessment and the WIDA consortium English language proficiency standards. Madison, WI: University of Wisconsin-Madison. Retrieved from www.aida.us/get.aspx?id=194
Curtain, H., & Dahlberg, C. A. (2008). Languages and children: Making the match, new languages for young learners, grades K-8. London, UK: Pearson PLC.
Davidson, F., Alderson, J. C., Douglas, D., Huhta, A., Turner, C., & Wylie, E. (1995). An international survey of language assessment standards. TESOL Journal 5(1), 6-7.
Davin, K., Troyan, F.J., Donato, R., & Hellman, A. (2011). Research on the integrated performance assessment in an early foreign language learning program. Foreign Language Annals, 44(4), 605-625.

Dhonau, S., & McAlpine, D. (2005). An electronic portfolio for the ACTFL/NCATE teacher program standards in the second language methods course. Foreign Language Annals, 38(1), 69–76.

Doerr, N.M. (2008). On the necessity of ‘being understood’: Rethinking the ideology of standardization in Japan. In S. Sato & N.M. Doerr (Eds.), Rethinking language and culture in Japanese education: Beyond the standard (pp. 63-81). Bristol, UK: Multilingual Matters.

Donato, R. (2009). Teacher education in the age of standards of professional practice. Modern Language Journal, 93(2), 267-270.
Douglas, D., (1993). An international association of language testing specialists, the formalization of the Language Testing Research Colloquium, and the establishment of standards for language testing: A summary of the debate so far. Appendix 3 to Davidson, F. Testing English across cultures: Summary and comments. World Englishes 12, 113-125.
Fillmore, L.W. (2014). English language learners at the crossroads of educational reform. TESOL Quarterly, 48(3), 642-632.
Fisk, J. (2016). Using standards to drive change. The Language Educator, 11(1), 37-39.
Flores, N., & Schissel, J.L. (2014). Dynamic bilingualism as the norm: Envisioning a heteroglossic approach to standards-based reform, TESOL Quarterly, 48(3), 454-479.
Gamoran, A. (Ed.) (2007). Standards-based reform and the poverty gap: Lessons for No Child Left Behind. Washington, DC: The Brookings Institute.
Gamson, D. A., Lu, X., & Eckert, S. A. (2013). Challenging the research base of the common core state standards: A historical reanalysis of text complexity. Educational Researcher, 42(7), 381-391.

García, O., & Flores, N. (2014). Multilingualism and common core state standards in the United States. In S. May (Ed.), The multilingual turn: Implications for SLA, TESOL and bilingual education (pp. 147-166). New York, NY: Routledge.

Gilliland, C. (2016). World-readiness standards for learning languages: Words of action. The Language Educator, 11(1), 45-47.
Gilzow, D.F., & Branaman, L.E. (2000). Lessons learned: Model early foreign language programs. Washington, DC: Center for Applied Linguistics.

Gilsan, E.W. (1996). A collaborative approach to professional development. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 57-96). Chicago, IL: National Textbook Company and ACFFL.
Glisan, E. W. (2012). National standards: Research into practice. Language Teaching, 45(4), 515–526.

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.
Gonglewski, M. R. (1999). Linking the internet to the national standards for foreign language learning. Foreign Language Annals, 32(3), 348-362.
Gressel, R. (2016). Changing evidence of learning: Redesigning instruction through the world-readiness standards. The Language Educator, 11(1), 48-51.
Hall, J. K. (1999). The communication standards. In J.K. Phillips & R.M. Terry (Eds.), Foreign language standards: Linking research, theories, and practices (pp. 15-56). Lincolnwood, IL: NTC/Contemporary Publishing Group.
Hall, J. K. (2001). Methods for teaching foreign languages: Creating a community of learners in the classroom. London, UK: Pearson PLC.
Hammond, J. (2014). An Australian perspective on standards-based education, teacher knowledge, and students of English as an additional language, TESOL Quarterly, 48(3), 507-532.
Heining-Boynton, A. L. (1996). Standards and foreign language teacher education: Developing new professionals during a time of reform. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 39-56). Chicago, IL: National Textbook Company and ACFFL.
Huhn, C. (2012). In search of innovation: Research on effective models of foreign language teacher preparation. Foreign Language Annals, 45(s1), s163-s183.
Jennings, J. F. (1996). Using standards to improve education: A way to bring about truth in teaching and learning. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 9-22). Chicago, IL: National Textbook Company and ACFFL.
Kamiyoshi, U. (2008). How Japanese education for young people has been discussed: A critical analysis from a relational viewpoint. In S. Sato & N.M. Doerr (Eds.), Rethinking language and culture in Japanese education: Beyond the standard (pp. 128-142). Bristol, UK: Multilingual Matters.

Kantarcioglu, E., & Papageorgiou, S. (2011). Benchmarking and standards in language tests. In O’ Sullivan, B. (Ed.), Language Testing: Theories and Practices. Basingstoke, UK: Palgrave.

Kaufman, D. & Crandall, J. A. (2005). Standards-based content-based instruction: Transforming P-12 language education. In D. Kaufman, & J. A. Crandall (Eds.), Case studies in content-based instruction for elementary and secondary school settings (pp. 1-7). Alexandria, VA: TESOL.

Kibler, A., Valdés, G., & Walqui, A. (2014). What does standards-based educational reform mean for English language learner populations in primary and secondary schools?, TESOL Quarterly, 48(3), 433-453.
Kibler, A., Valdés, G. & Walqui, A. (2014). Theme: Re-visioning pedagogies in response to standards-based reform. TESOL Quarterly, 48(3), 615.
Koelsch, N., Chu, H., C. Bañuelos, G.R. (2014). Language for learning: Supporting English language learners to meet the challenges of new standards. TESOL Quarterly, 48(3), 642-650.
Krashen, S. (2014). The common core: A disaster for libraries, a disaster for language arts, a disaster for American education. Knowledge Quest, 42(3), 37-45.
Kubota, R. (2008). Standardization of language and culture. In S. Sato & N.M. Doerr (Eds.), Rethinking language and culture in Japanese education: Beyond the standard (pp. 19-34). Bristol, UK: Multilingual Matters.

Kumagai, Y. (2008). The process of standardization of language and culture in a Japanese-as-a-foreign-language classroom: Analysis of teacher-students interactions. In S. Sato & N.M. Doerr (Eds.), Rethinking language and culture in Japanese education: Beyond the standard (pp. 238-260). Bristol, UK: Multilingual Matters.

Lafayette, R. C. (1996). National standards: A catalyst for reform. Chicago, IL: National Textbook Company and ACFFL.
Laguardia, A., & Goldman, P. (2007). School reform standards testing and English language learners. International Journal of Inclusive Education, 11(2), 111-131. Retrieved from http://dx.doi.org/10.1080/13603110600700679
Lin, C. K., & Zhang, J. (2013). Enhancing standard-based validity for ELL population: A perspective from correspondence between standards. TESOL Quarterly, 47(2), 399-410.
Liskin-Gasparro, J. (1996). Assessment: From content standards to student performance. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 169-196). Chicago, IL: National Textbook Company and ACFFL.
Llosa, L. (2005). Assessing English learners' language proficiency: A qualitative investigation of teachers' interpretations of the California ELD Standards. The CATESOL Journal, 18(1), 7-18.
Llosa, L. (2007). Validating a standards-based classroom assessment of English proficiency: A multitrait-multimethod approach. Language Testing, 24(4), 489-515.
Llosa, L. (2008). Building and supporting a validity argument for a standards-based classroom assessment of English proficiency based on teacher judgments. Educational Measurement: Issues and Practice, 27(3), 32-42.
Llosa, L. (2011). Standards-based classroom assessments of English proficiency: A review of issues, current developments, and future directions for research. Language Testing, 28(3), 367-382.
Llosa, L. (2012). Assessing English learners’ progress: Longitudinal invariance of a standards-based classroom assessment of English proficiency. Language Assessment Quarterly, 9(4), 331-347. Retrieved from http://dx.doi.org/10.1080/15434303.2012.721422
Lundgaard, G., & Locke, B. (2016). A different perspective: Seeing the world-readiness standards as innovation. The Language Educator, 11(1), 32-36.
Magnan, S. S., Murphy, D. & Sahakyan, N. (2014). Goals of collegiate learners and the standards for foreign language learning (Modern Language Journal Monograph Series). Hoboken, NJ: Wiley.

McAlpine, D. C. (2000). Is there a place for the national foreign language standards in higher education? ADFL Bulletin, 31(2), 75-78.
McKay, P. (1999). Standards-based reform through the literacy benchmarks: Comparisons between Australia and the United States. Prospect, 14(2), 52-65.

McKay, P. (2000). On ESL standards for school-age learners. Language Testing, 7(2): 185–214.

McKay, P. (2001). Why standards? Looking beyond the technicalities of standards-based assessment. Babel, 36(1), 16-21.

McKay, P. (2007). The standards movement and ELT for school-aged learners: Cross-national perspectives. In J. Cummins & C. Davison (Eds.), International handbook of English language teaching, Part 1 (pp. 439-496). New York, NY: Springer.

McKay, P., Coppari, P., Cumming, A., Graves, K., Lopriore, L., & Short, D.J. (2001a). Language standards: An international perspective, Part 1. TESOL Matters, 11(2), 1-4.

McKay, P., Coppari, P., Cumming, A., Graves, K., Lopriore, L., & Short, D.J. (2001b). Language standards: An international perspective, Part 2. TESOL Matters, 11(3), 11-15.

Menken, K., Hudson, T., & Leung, C. (2014). Symposium: Language assessment in standards-based education reform. TESOL Quarterly, 48(3), 586-614.
Misley, R. J., & Durán, R. P. (2014). A sociocoginitive perspective on assessing EL students in the age of common core and next generation science standards, TESOL Quarterly, 48(3), 560-585.
Myers, M. (1994). Problems and issues facing the national standards project in English. Education and Urban Society, 26(2), 141-157.
National Board for Professional Teaching Standards. (2010). The standards. Retrieved July 16, 2011, from http://www.nbpts.org/the_standards
National Council for Accreditation of Teacher Education. (2011). Program standards and report forms. Retrieved from http://www.ncate.org/Standards/ProgramStandardsandReport Forms/tabid/676/Default.aspx#ACTFL
National Standards in Foreign Language Education Project. (1999). Standards for foreign language learning in the 21st century, (2nd ed.). Lawrence, KS: Allen Press.
National Standards in Foreign Language Education Project. (2006). Standards for foreign language learning in the 21st century, (3rd ed.). Lawrence, KS: Allen Press.
Nielson, M., & Hoffman, E. (1996). Technology, reform, and foreign language standards: A vision for change. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 119-138). Chicago, IL: National Textbook Company and ACFFL.
Oleksak, R., & Gunter, A. M. (2016). Implementing the world-readiness standards. The Language Educator, 11(1), 28-31.
[bookmark: _GoBack]Okamoto, S. (2008). Rethinking ‘norms’ for Japanese women’s speech. In S. Sato, & N.M. Doerr (Eds.), Rethinking language and culture in Japanese education: Beyond the standard (pp. 82-105). Bristol, UK: Multilingual Matters.

Palinscar, A. S., & Schleppegrell, M. J. (2014). Focusing on language and meaning while learning with text. TESOL Quarterly, 48(3), 616-623.
Papageorgiou, S. (2008). Standard setting methodology in language testing: theory and practice. In B. Beaven (Ed.), IATEFL 2007 Aberdeen conference selections (pp. 198-199). Eynsham, UK: Information Press.
Papageorgiou, S. (2008). Standardizing the Certificate of Attainment in Greek on the Common European Framework of Reference. (Final project report). Thessaloniki, Greece: Centre for the Greek Language. Available from: http://www.greek-language.gr/greekLang/files/document/certification/CEFR_project_report081015.pdf.
Papageorgiou, S. (2010). Investigating the decision-making process of standard setting participants. Language Testing, 27(2), 261-282.
Papageorgiou, S., Xi, X., Morgan, R., & So, Y. (2015). Developing and validating band levels and descriptors for reporting overall examinee performance. Language Assessment Quarterly, 12(2), 153-177.
Pappamihiel, N. E., & Mihai, F. M. (2010). Using proficiency testing to improve instruction: WIDA and classroom standards. In J. M. Govoni (Ed.), Preparing the way: Teaching ELLs in the K-12 classroom (pp. 15-24). Dubuque, IA: Kendell Hunt Publishing.

Phillips, J. K., & Lafayette, R. C. (1996). Reactions to the catalyst: Implications for our new professional structure. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 197-210). Chicago, IL: National Textbook Company and ACFFL.
Phillips, J. K. (1998). Changing teacher/learner roles in standards-driven contexts. In J. Harper, J. Lively, & M. Williams (Eds.), The coming of age of the profession (pp. 3-14). New York, NY: Heinle.
Phillips, J. K., & Terry, R. M., (Eds.) (1998). Foreign language standards: Linking research, theories, and practices. Chicago, IL: National Textbook Company and ACFFL.
Phillips, J. K., & Abbott, M. (2011). A decade of foreign language standards: Influence, impact, and future directions. Chicago, IL: National Textbook Company and ACFFL.
Poliakoff, A. R. (Ed.) (2002). Foreign languages: Early language learning, standards for teacher preparation, national security. Washington, DC: Council for Basic Education.
Porter, A. C., Polikoff, M., Zeidner, T., & Smithson, J. (2008). The quality of content analyses of state student achievement tests and content standards. Educational Measurement: Issues and Practice, 27(4), 2-14. doi: 10.1111/j.1745-3992.2008.00134.x
Reagan, T. G., & Osborn, T. A. (2002). The foreign language educator in society: Toward a critical pedagogy. London, UK: Routledge.
Sachs, J. (2003). Teacher professional standards: Controlling or developing teaching? Teachers and Teaching: theory and practice, 9(2), 175-186.
Schaechter, M. (1981). The ‘hidden standard’: A study of competing influences in standardization. In J. A. Fishman (Ed.), Never Say Die (pp. 671-698). The Hague, The Netherlands: Mouton Publishers.

Shurm, J. L., & Glisan, E. W. (2009). Teacher’s handbook: Contextualized language instruction. Boston, MA: Cengage Learning.

Shurm, J. L., & Fox, R. (2010). Unifying our profession through standards: Writing the ACTFL/NCATE Report. In C. Wilkerson (Ed.), Dimensions: Proceedings of the Southern Conference on language teaching (pp. 1-21). Roswell, GA: SCOLT Publications.
Sure, K. (2003). Establishing a national standard and English language curriculum change in Kenya. Language, Culture and Curriculum, 16(2), 197-211.

Tedick, D. (2003). CAPRII: Key concepts to support standards-based and content-based second language instruction. Retrieved from http://www.carla.umn.edu/cobaltt/ modules/strateg ies/CAPRII/READING1/caprii.htm

Troia, G. A., & Olinghouse, N. G. (2013). The common core state standards and evidence-based educational practices: The case of writing. School Psychology Review, 42(3), 343-357.

Troyan, F. J. (2012). Standards for foreign language learning: Defining the constructs and researching learner outcomes. Foreign Language Annals, 45(s1), s118-s140.

Tsui, A. B. M. (Ed.). (2002). Maintaining and setting standards and language variation in the Asian Pacific region. Special Issue. Journal of Asian Pacific Communication, 12(1).

Tsui, A. B. M., & Andrews, S. (2002). Setting standards and language variation: A dilemma for language education. Journal of Asia Pacific Communication, 12(1), 1-11. Retrieved from http://dx.doi.org/10.1075/japc.12.1.02tsu

Valdés, G., Kibler, A. K., & Walqui, A. (2014). Changes in the expertise of ESL professionals: Knowledge and action in an era of new standards. Alexandria, VA: TESOL.

Verplaetse, L. S. (2014). Using big questions to apprentice students into language-rich classroom practices. TESOL Quarterly, 48(3), 632-641.
Webb, N. L. (2007). Issues related to judging the alignment of curriculum standards and assessments. Applied Measurement in Education, 20(1), 7-25. doi: 10.1080/0895 7340709336728.
Wilbur, M. L. (2007). How foreign language teachers get taught: Methods of teaching the methods course. Foreign Language Annals, 40(1), 79-101.
Wiley, T. G., & Hartung-Cole, E. (1998). Model standards for English language development: National trends and a local response. Education, 119(2), 205-221.
Wood, P. G. (1999). Who is using the national foreign language standards? Foreign Language Annals, 32(4), 435-440.
Zimmer-Loew, H. (1996). Professional policy in foreign language education: What it is and how we get it. In R.C. Lafayette (Ed.), National Standards: A catalyst for reform (pp. 23-38). Chicago, IL: National Textbook Company and ACFFL.
10
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

image1.jpeg

