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

ENGLISH AS A MEDIUM OF INSTRUCTION: SELECTED REFERENCES
(Last updated 2 November 2016)

Airey, J. (2004). Can you teach it in English? Aspects of the language choice debate in Swedish higher education. In R. Wilkinson (Ed.), Integrating content and language: Meeting the challenge of a multilingual higher education (pp. 97–108). Maastricht, Netherlands: Masstricht University Press.

Airey, J. (2006). Physics students’ experiences of the disciplinary discourse encountered in lectures in English and Swedish. Licentiate Thesis. Uppsala, Sweden: Department of Physics, Uppsala University.

Airey , J. (2009). Science, language, and literacy: Case studies of learning in Swedish university physics. Uppsala, Sweden: Acta Universitatis Upsaliensis.

Airey, J. (2011). The disciplinary literacy discussion matrix: A heuristic tool for initiating collaboration in higher education. Across the Disciplines, 8(3). Retrieved from http://wac.colostate.edu/atd/clil/airey.cfm

Airey, J. (2011). The relationship between teaching language and student learning in Swedish university physics. In B. Priesler, I. Klitgård & A. H. Fabricius (Eds.), Language and learning in the international university: From English uniformity to diversity and hybridity (pp. 3-18). Bristol, UK: Multilingual Matters.

Airey, J. (2011). Talking about teaching in English: Swedish university lecturers’ experiences of changing teaching language. Ibérica: Revista de la Asociación Europea de Lenguas para Fines Específicos (AELFE), 22, 35–54.

Airey, J. (2012). “I don’t teach language.” The linguistic attitudes of physics lecturers in Sweden. In U. Smit & E. Dafouz (Eds.), Integrating content and language in higher education: Gaining insights into English-medium instruction at European universities (AILA, 25) (pp. 64-79). Philadelphia, PA: John Benjamins.

Airey, J. (2013). “I don’t teach language.” The linguistic attitudes of physics lecturers in Sweden. AILA Review, 25, 64–79.

Airey, J., & Linder, C. (2006). Language and the experience of learning university physics in Sweden. European Journal of Physics, 27(3), 553-560.

Airey, J., & Linder, C. (2009). A disciplinary discourse perspective on university science learning: Achieving fluency in a critical constellation of modes. Journal of Research in Science Teaching, 46(1), 27–49.

Alenezi, A. (2010). Students’ language attitude towards using code-switching as a medium of instruction in the college of health sciences: An exploratory study. Annual Review of Education, Communication and Language Sciences, 7, 1-22.

Alidou, H. (2004). Medium of instruction in post-colonial Africa. In J. W. Tollefson & A. B. M. Tsui (Eds.), Medium of instruction policies: Which agenda? Whose agenda? (pp. 195-215). Mahwah, NJ: Lawrence Erlbaum Associates.

Allison, D. (1987). Distinguishing ‘language’ from ‘content’ in English-medium education. ILE Journal, 3, 7-15.

Ammon, U. (Ed.). (2001). The dominance of English as a language of science. Berlin: Mouton De Gruyter.

Ammon, U., & McConnel, G. (2002). English as an academic language in Europe. Frankfurt: Peter Lang International Academic Publishers.

Annamalai, E. (2004). Medium of power: The question of English in Education in India. In J. W. Tollefson & A. B. M. Tsui (Eds.), Medium of instruction policies: Which agenda? Whose agenda? (pp. 177-194). Mahwah, NJ: Lawrence Erlbaum Associates.

Ball, P., & Lindsay, D. (2013). Language demands and support for English-medium instruction in tertiary edcuation. Learning from a specific context. In A. Doiz, D. Lasagabaster & J. M. Sierra (Eds.), English-medium instruction at universities: Global challenges (pp. 44–64). Bristol, UK: Multilingual Matters.

Balla, J., & Pennington, M. C. (1996). The perception of English-medium instruction by tertiary-level vocational students in Hong Kong. Education Journal, 24(1), 131–154.

Barnard, R. & McLellan, J. (2013). Codeswitching in university English-medium classes: Asian perspectives. Bristol, UK: Multilingual Matters.
Benson, C. (2008). Summary overview: Mother tongue-based education in multi-lingual contexts. In C. Haddad (Ed.), Improving the quality of mother tongue-based literacy and learning: Case studies from Asia, Africa and South America (pp. 2–11). Bangkok, Thailand: UNESCO.
Bhattacharya, U. (2013). Mediating inequalities: Exploring English-medium instruction in a suburban Indian village school. Current Issues in Language Planning, 14(1), 164–184. doi: 10.1080/14664208.2013.791236
Biggs, J. B. (1990). Effects of language medium of instruction on approaches to learning. Educational Research Journal, 5, 18-28.

Björkman , B. (2008).‘So where we are’: Spoken lingua franca English at a Swedish technical university. English Today, 24(2), 11-17.

Björkman , B. (2008). English as the lingua franca of Engineering: The morphosyntax of academic speech events. Nordic Journal of English Studies, 7(3), 103-122.

Björkman, B. (2010). So you think you can ELF: English as a lingua franca as the medium of instruction. Hermes – Journal of Language and Communication Studies, 45, 77-91. Retrieved from http://download2.hermes.asb.dk/archive/download/Hermes-45-bj%C3%B6rkman.pdf

Björkman, B. (2011). English as a lingua franca in higher education: Implications for EAP. Ibérica: Revista de la Asociación Europea de Lenguas para Fines Específicos (AELFE), 22, 79–100.

Bjørkman, B. (2011). Pragmatic strategies in English as an academic lingua franca: Ways of achieving communicative effectiveness? Journal of Pragmatics, 43, 950-964.

Bolton, K., & Kuteeva, M. (2012). English as an academic language at a Swedish university: Parallel language use and the “threat” of English. Journal of Multilingual and Multicultural Development, 33(5), 429-447.

Bonacina, F., & Gafarange, J. (2011). ‘Medium of instruction’ vs. ‘medium of classroom interaction’: Language choice in a French complementary school classroom in Scotland. International Journal of Bilingual Education and Bilingualism, 14(3), 319–334. doi:10.1080/13670050.2010.502222
Boyle, E. (1990). Mother-tongue and English-medium education in Hong Kong schools. Language Issues, 14(1), 26-29.

British Council (2012). Medium of instruction. Retrieved July 12, 2012, from British Council: http://www.teachingenglish.org.uk/knowledge-database/medium-instruction

[bookmark: _GoBack]Brock-Utne, B. (2007). Learning through a familiar language versus learning through a foreign language: A look into some secondary school classrooms in Tanzania. International Journal of Educational Development 27(5), 487–498. doi:http://dx.doi.org/10.1016/j. ijedudev.2006.10.004
Bruce, N. (1990). EL2-medium education in a largely monolingual society: The case of Hong Kong. Hong Kong Papers in Linguistics and Language Teaching, 13, 9-23.

Cancino, R., Dam, L., & Jæger, K. (Eds.). (2011). Policies, principles, practices: New directions in foreign language education in the era of educational globalization. Newcastle Upon Tyne: Cambridge Scholars Publishing.

Carroll-Boegh, A. (2005). Internationalisation and teaching through English: A Danish perspective. Educate, 5(2), 19–30.

Chan, J. (1989). Choice of medium of instruction: A challenge for the school in the ‘90s. New Horizons, 30, 11-16.

Christensen, M. (2006). Danske Universiteters udbud af engelskesproget undervisning: En undersøgelse af et felt i hastig udvikling. Master’s thesis: Department of English, German and Romantic Studies, University of Copenhagen, Denmark.

Clegg, J. (2005). Recognising and countering linguistic disadvantage in English-medium Africa. In H. Coleman, J. Gulyamova & A. Thomas (Eds.), National development, education and language in Central Asia and beyond (pp. 78-92). Tashkent, Uzbekistan: British Council. Retrieved from http://www.fileqube.com/shared/mnMFuBCGU150929 accessed 18 January 2010.

Clegg, J. (2010). The lure of English medium education. In P. Powell-Davies (Ed.), Access English EBE symposium: A collection of papers (pp. 46-62). Kuala Lumpur, Malaysia: British Council East Asia.

Coleman, H. (2011). Allocating resources for English: The case of Indonesia’s English medium International Standard Schools. In H. Coleman (Ed.), Dreams and realities: Developing countries and the English language (pp. 89-113). London, UK: The British Council.

Coleman, J. A. (2006). English-medium teaching in European higher education. Language Teaching, 39(1), 1–14.

Costa, F. (2012). Focus on form in ICLHE lectures in Italy: Evidence from English-medium science lectures by native speakers of Italian. In U. Smit & E. Dafouz (Eds.), Integrating content and language in higher education: Gaining insights into English-medium instruction at European universities (AILA, 25) (pp. 30-47). Philadelphia, PA: John Benjamins.

Dahan, L. (2007). English as an international language in the Arabian Gulf: Student and teacher views of the role of culture. In S. Midrij, A. Jendli & A. Selamni (Eds.), Research in ELT Contexts (pp. 158-172). Dubai, UAE: TESOL Arabia.

Dalton-Puffer, C. (2012). A postscript on institutional motivations, research concerns and professional implications. In U. Smit & E. Dafouz (Eds.), Integrating content and language in higher education: Gaining insights into English-medium instruction at European universities (AILA, 25) (pp. 101-103). Philadelphia, PA: John Benjamins.

Didriksen, T. S. (2009). Engelsk som undervisningssprog på de danske universiteter - en empirisk undersøgelse af danske førsteårsstuderendes holdninger og indgangskompetencer. Københavnerstudier i Tosprogethed. Retrieved from http://www.webshophum-en.ku.dk/shop/bind-c1-engelsk-232p.html

Doiz, A., Lasagabaster, D., & Sierra, J. M. (Eds.). (2012). English-medium instruction at universities: Global challenges. Bristol: Multilingual Matters.

Evans, S. (2002). The medium of instruction in Hong Kong: Policy and practice in the new English and Chinese streams. Research Papers in Education, 17(1), 97-120.

Findlow, S. (2006). Higher education and linguistic dualism in the Arab Gulf. British Journal of Sociology of Education, 27(1), 19-36.

Fortanet-Gomez, I. (2012). Academics’ beliefs about language use and proficiency in Spanish multilingual higher education. In U. Smit & E. Dafouz (Eds.), Integrating content and language in higher education: Gaining insights into English-medium instruction at European universities (AILA, 25) (pp. 48-63). Philadelphia, PA: John Benjamins.

[bookmark: _ENREF_48]Gan, Z., Stapleton, P., & Yang, C.C.R. (2012). What happens to students’ English after one year of English-medium course study at university? Applied Language Learning, 25(1 & 2), 71-91.

Gill, S. K. (2004). Medium-of-instruction policy in higher education in Malaysia: Nationalism versus internationalization. In J. W. Tollefson & A. B. M. Tsui (Eds.), Medium of instruction policies: Which agenda? Whose agenda? (pp. 135-152). Mahwah, NJ: Lawrence Erlbaum Associates.

Guilherme, M. (2007). English as a global language and education for cosmopolitan citizenship. Language and Intercultural Communication, 7(1), 72–90.

Haberland, H. (2009). English—the language of globalism. Rask. Internationalt tidsskrift for sprog og kommunikation, 30, 17–45.

Hamid, M. O., Jahan, I., & Islam, M. M. (2013). Medium of instruction policies and language practices, ideologies and institutional divides: Voices of teachers and students in a private university in Bangladesh. Current Issues in Language Planning, 14(1), 144–163. doi: 10.1080/14664208.2013.771417
Hamid, M. O., Nguyen, H. T. M., & Baldauf, R. B., Jr. (2013). Medium of instruction in Asia: Context, processes and outcomes. Current Issues in Language Planning, 14(1), 1–15. doi: 10.1080/14664208.2013.792130
Hauge, T. (2011). Language excellence - a necessary skill? University lecturers’ dilemmas in teaching content courses in English as an international language. In R. Cancino, L. Dam & K. Jæger (Eds.), Policies, principles, practices: New directions in foreign language education in the era of educational globalization (pp. 161-187). Newcastle upon Tyne, UK: Cambridge Scholars Publishing.

Hellekjær , G. O. (2007). The implementation of undergraduate level English medium programs in Norway: An explorative case study. In R. Wilkinson & V. Zegers (Eds.), Researching content and language integration in higher education (pp. 68-81). Nijmegen, Maastricht: Valkhof Pers & Maastricht University.

Hellekjær, G. O. (2009). Academic English reading proficiency at the university level: A Norwegian case study. Reading in a Foreign Language, 21(2), 198-222.

Hellekjær, G. O. (2010). Assessing lecture comprehension in Norwegian English-medium higher education. In C. Dalton-Puffer, T. Nikula & U. Smit (Eds.), Language use and language learning in CLIL classrooms, 7 (pp. 233-258). Amsterdam, The Netherlands: John Benjamins.

Hellekjær, G. O., & Westergaard, M. R. (2003). An exploratory survey of content learning though English at Nordic universities. In C. van Leeuwen & R. Wilkinson (Eds.), Multilingual approaches in university education (pp. 65-80). Maastricht, The Netherlands: Universiteit Maastricht.

Hellekjær, G. O., Wilkinson, R. (2003). Trends in content learning through English at universities: a critical reflection. In C. van Leeuwen, & R. Wilkinson (Eds.), Multilingual approaches in university education (pp. 81-102). Maastricht, The Netherlands: University of Maastricht.

Hu, G., Li, L., & Lei, J. (2014). English-medium instruction at a Chinese university: Rhetoric and reality. Language Policy, 13(1), 21–40. doi: 10.1007/s10993-013-9298-3
Hynninen, N. (2012). ICL at the micro level: L2 speakers taking on the role of language experts. In U. Smit & E. Dafouz (Eds.), Integrating content and language in higher education: Gaining insights into English-medium instruction at European universities (AILA, 25) (pp. 13-29). Philadelphia, PA: John Benjamins.

Inbar-Lourie, O., & Donitsa-Schmidt, S. (2013). Englishization in an Israeli teacher education college: Taking the first steps. In A. Doiz, D. Lasagabaster & J. M. Sierra (Eds.),English-medium instruction at universities: Global challenges (pp. 151–173). Bristol, UK: Multilingual Matters.

Iyamu, E. O. S., & Ogiegbaen, S. E. A. (2007). Parents and teachers' perceptions of mother-tongue medium of instruction policy in Nigerian primary schools. Language, Culture and Curriculum, 20(2), 97–108. doi:10.2167/lcc328.0
Jakobsen, A. S. (2010). «Ellers er det lige ud af landevejen» - En interviewundersøgelse af ti underviseres holdninger til og erfaringer med engelsksproget undervisning ved Det Biovidenskabelige Fakultet, KU (Bd. 2010). Københavns Universitet Humanistik Fakultet.

Jensen, C., Stæhr, L. S., & Thøgersen, J. & Nielsen, J. Ø. (2009). Underviseres holdninger til engelsk som undervisningssprog. University of Copenhagen, Centre for Internationalisation and Parallel Language Use. Retreived from http://cip.ku.dk/forskning/tidligere_forskning/underviseres_holdninger/

Jensen, C., Denver, L., Mees, I., & Werther, C. (2011). Students’ and teachers’ self-assessment of English language proficiency in English-medium higher education in Denmark - a questionnaire study. In B. Priesler, I. Klitgård, & A. H. Fabricius (Eds.), Language and learning in the international university. From English uniformity to diversity and hybridity, language for intercultural communication and education. (pp. 19-38). Bristol: Multilingual Matters.

Jensen, C., Stæhr, L. S., & Thøgersen, J. (2009). Unvdervisers holdninger til engelsk som undervisningssprog - en spørgeskemaundersøgelse på Københavns Universitet (survey). University of Copenhagen, Centre for Internationalisation and Parallel Language Use. Retrieved from http://cip.ku.dk/forskning/tidligere_forskning/underviseres_holdninger/

Jensen, C., & Thøgersen, J. (2011). Danish university lecturers’ attitudes towards English as the medium of instruction. Ibérica, 22, 13–34.

Jochems, W. (1991). Effects of learning and teaching in a foreign language. European Journal of Enginging Education, 4(4) 309-316.

Jones, J. M. (2014). The ‘ideal’ vs. the ‘reality’: Medium of instruction policy and implementation in different class levels in a western Kenyan school. Current Issues in Language Planning, 15(1), 22–38. doi: 10.1080/14664208.2014.857565
Karmani, S. (2010). On perceptions of the socialising effects of English-medium education on students at a Gulf Arab university with particular reference to the United Arab Emirates. Exeter, UK: University of Exeter.

Kiil, L. E. (2011). Danish university students’ use of code-switching during English-medium instruction - A case study of two English-medium courses at The Faculty of Life Sciences, University of Copenhagen. Københavnerstudier i Tosprogethed. http://cip.ku.dk/forskning/studier_i_parallelsproglighed/

Kiliçkaya, F. (2006). Instructors’ attitudes toward English-medim instruction in Turkey. Retrieved from http://www.hltmag.co.uk/nov06/mart01.htm

King, K., & Benson, C. (2003). Indigenous language education in Bolivia and Ecuador: Contexts, changes and challenges. In J. Tollefson & A. B. M. Tsui, (Eds.) Medium of instruction policies: Which agenda? Whose agenda? (pp. 241-261). Mahwah NJ: Lawrence Erlbaum.

Kirkpatrick, A. (2011). English as a medium of instruction in Asian education (from primary to tertiary): Implications for local languages and local scholarship. Applied Linguistics Review, 2, 99–120. doi:10.1515/9783110239331.99
Kirkpatrick, T. A. (2011). Internationalization or Englishization: Medium of instruction in today’s universities. Hong Kong: Centre for Governance and Citizenship, The Hong Kong Institute of Education.

Klaassen, R. G. (2001). The international university curriculum: Challenges in English-medium engineering education. Retrieved from http://repository.tudelft.nl/view/ir/uuid%3Adea78484-b8c2-40d0-9677-6a508878e3d9/

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

Klaassen, R. G. (2008). Preparing lecturers for English-medium instruction. In R. Wilkinson & V. Zegers (Eds.), Realizing content and language integration in higher education (pp. 32-42). Maastricht, Netherlands: Maastricht University. Retrieved from http://arno.unimaas.nl/show.cgi?fid=12521#page=47

Klaassen, R. G., & De Graaff, E. (2001). Facing innovation: Preparing lecturers for English-medium instruction in a non-native context. European Journal of Engineering Education, 26(3), 281–289.

Knapp, A. (2011). Using English as a lingua franca for (mis-)managing conflict in an international university context: An example from a course in engineering. Journal of Pragmatics, 43(4), 978–990. doi:10.1016/j.pragma.2010.08.008

Krishnamurti, B. (1990). The regional language vis-à-vis English as the medium of instruction in higher education: The Indian dilemma. Multilingualism in India, 61, 15-24.

Kuteeva, M. (2011). Teaching and learning in English in parallel-language and ELF settings: Debates, concerns and realities in higher education. Ibérica: Revista de la Asociación Europea de Lenguas para Fines Específicos (AELFE), 22, 5–12.

Lauridsen, K. S. (udateret). The multi-lingual and multi-cultural classroom. Retrieved from http://www.asb.dk/article.aspx?pid=19175&lang=da-DK

Lehtonen, T., & Lönnfors, P. (2003). Teaching through English: A university case study. In C. Van Leuwen & R. Wilkinson (Eds.), Multilingual approaches in university education: Challenges and practices (pp. 103–118). Maastricht: Uitgeverij Valkhof Pers.

Lehtonen, T., Lönnfors, P., & Virkkunen-Fullenwider, A. (1999). English or not English: That is the question! Teaching through English at the University of Helsinki. In C. van Leuwen & R. Wilkinson (Eds.), Helsingin yliopiston Opintoasiainosaston julkain suja, 18, Helsinki, Helsingin Yliopisto.

Leung, C., & Street, B. V. (2012). English—A changing medium for education. Bristol, UK: Multilingual Matters.

Levine, G. (2011). Code choice in the language classroom. Bristol, UK: Multilingual Matters.

Lillis, T., & Curry, M. J. (2006). Professional academic writing by nultilingual scholars: Interactions with literacy brokers in the production of English-medium texts. Written Communication, 23(1), 3-35.

Ljosland, R. (2011). English as an academic lingua franca: Language policies and multilingual practices in a Norwegian university. Journal of Pragmatics, 43(4), 991-1004.

Lu, P. Y., & Corbett, J. (2012). English in medical education: An intercultural approach to teaching language and values. Bristol, UK: Multilingual Matters.

Lo, Y. Y., & Macaro, E. (2012). The medium of instruction and classroom interaction: Evidence from Hong Kong secondary schools. International Journal of Bilingual Education and Bilingualism, 15(1), 29–52. doi: 10.1080/13670050.2011.588307
Maiworm, F., & Wächter, B. (2008): English-taught programmes in European higher education: The picture in 2007. Bonn: Lemmens.

[bookmark: _ENREF_69]Manh, L. D. (2012). English as a medium of instruction in Asian universities: The case of Vietnam. Language Education in Asia, 3(2), 263-267.

Mansoor, S. (2004). The medium of instruction dilemma: Implications for language planning in education. In S. Mansoor (Ed.), Language policy, planning and practice: A South Asian perspective (pp. 53–78). Karachi, Pakistan: Oxford University Press.
Mauranen, A. (2007). Hybrid voices: English as the lingua franca of academics. In K. Flottum (Ed.), Language and discipline perspectives on academic discourse (pp. 243-259).Newcastle Upon Tyne: Cambridge Scholars Publishing.

Mohamed, N. (2013). The challenge of medium of instruction: A view from Maldivian schools. Current Issues in Language Planning, 14(1), 185–203, doi:10.1080/ 14664208.2013.789557
Mortensen, J. (2008). ‘Circus English’? Investigating English as an academic lingua franca in BA study group meetings at Roskilde University. Higher Education in the GlobalVillage, 85-95.

Mouhanna, M. (2010). The medium of instruction debate in foundation math and IT. What’s the Role of L1? UGRU Journal, fall issue, 1-15.

Pearson, P. (2014). Policy without a plan: English as a medium of instruction in Rwanda. Current Issues in Language Planning, 15(1), 39–56. doi:10.1080/14664208.2013. 857286
Pecorari, D., Shaw, P., Irvine, A., & Malmström, H. (2011). English for academic purposes at Swedish universities: Teachers’ objectives and practices. Ibérica: Revista de la Asociación Europea de Lenguas para Fines Específicos (AELFE), 22, 55–78.

Pennycook, A. (1998). English and the discourses of colonialism. London, UK: Routledge.
Pessoa, S., & Rajakumar, M. (2011). The impact of English-medium higher education: The case of Qatar. In A. Al-Issa & L. S. Dahan (Eds.), Global English and Arabic: Issues of language, culture, and identity (pp. 153-178). Oxford, UK: Peter Lang.

Phan, L.H., Kho, J., & Chng, B. (2013). Nation building, English as an international language, medium of instruction, and language debate: Malaysia and possible ways forward. Journal of International and Comparative Education, 2, 58-71.
Phillipson, R. (2006). English, a cuckoo in the European higher education nest of languages? European Journal of English Studies, 10(1), 13-32.

Phyak, P. (2013). Language ideologies and local languages as the medium-of-instruction policy: A critical ethnography of a multilingual school in Nepal. Current Issues in Language Planning, 14(1), 127–143. doi: 10.1080/14664208.2013.775557
Pilkinton-Pihko, D. (2011). Lecturer attitudes towards and perceptions of teaching in English as a lingua franca. Helsinki, Finland: Aalto Print. Retrieved from http://lib.tkk.fi/CROSSOVER/2011/isbn9789526041582.pdf

Preisler, B., Klitgard, I., & Fabricius, A. (2011). Language and learning in the international university: From English uniformity to diversity and hybridity. Bristol, UK: Multilingual Matters.

Probyn, M. (2001). Teachers’ voices: Teachers’ reflections on learning and teaching through the medium of English as an additional language in South Africa. International Journal of Bilingual Education and Bilingualism, 4(4), 249-266.

Räsänen, Anne 2000: Learning and teaching through English at the University of Jyväskylä (No. 4). Jyväskylä, Finland: Jyväskylä University Language Centre.

Saarinen, T. (2012). Internationalization of Finnish higher education—is language an issue? International Journal of the Sociology of Language, 216, 157-173. Retrieved from http://www.degruyter.com.ep.fjernadgang.kb.dk/view/j/ijsl.2012.2012.issue-216/ijsl-2012-0044/ijsl-2012-0044.xml

Saarinen, T., & Nikula, T. (2013). Implicit policy, invisible language: Policies and practices of international degree programmes in Finnish higher education. In A. Doiz, D. Lasagabaster & J. M. Sierra (Eds.), English-medium instruction at universities: Global challenges (pp. 131- 150). Bristol, UK: Multilingual Matters.

Seidlhofer, B. (2005). English as a lingua franca. ELT journal, 59(4), 339-341.

Siu, P. K., & Mak, S. Y. (1989). The effects of chage in the medium of instruction from English to Chinese on the academic achievement of students. Hong Kong Educational Research Journal, 4, 21-27.

Sweeting, A. (1991). The medium of instruction in Hong Kong. In N. Crawford & K. Hui (Eds.), The curriculum and behavior problems in schools: A response to the Education Commission Report no. 4 (pp. 67-78). Hong Kong: Hong Kong Government Printer.

Tam, P. T. K. (1986). The impact of governmental and institutional language policy and practices on the individual’s choice of the instructional medium in schools in Hong Kong. Hong Kong Educational Research Journal, 1, 35-40.

Tange, H. (2009). International education as intercultural learning. In M. Hellstén & A. Reid (Eds.), Researching international pedagogies (pp. 99–114). Dordrecht, Netherlands. Retrieved from http://www.springerlink.com.ep.fjernadgang.kb.dk/content/g951083677864k77/abstract/

Tange, H. (2010). Caught in the tower of Babel: University lecturers’ experiences with internationalisation. Language and Intercultural Communication, 10(2), 137–149.

Tange, H. (2012). Wars of words: Management policy and employee practice at the international university. TAMARA Journal for Organizational Inquiry, 10(4), 5–15.

Tarnopolsky, O., & Goodman, B. (2012). Language practices and attitudes in EFL and English-medium classes at a university in eastern Ukraine. Working Papers in Educational Linguistics, 27(2), 1-18.

Tatzl, D. (2011). English-medium masters’ programmes at an Austrian university of applied sciences: Attitudes, experiences and challenges. Journal of English for Academic Purposes, 10(4), 252-270.

Teichler, U. (2004). The changing debate on internationalisation of higher education. Higher Education, 48(1), 5–26. doi:10.1023/B:HIGH.0000033771.69078.41

Thøgersen, J., & Airey, J. (2011). Lecturing undergraduate science in Danish and in English: A comparison of speaking rate and rhetorical style. English for Specific Purposes, 30(3), 209-221.

Tollefson, J. W., & Tsui, A. (2004). Medium of instruction policies: Which agenda? Whose agenda? Mahwah, NJ: Lawrence Erlbaum.

Tollefson, J. W., & Tsui, A. B. M. (2004). Contexts of medium-of-instruction policy. In J. W. Tollefson & A. B. M. Tsui (Eds.), Medium of instruction policies: Which agenda, whose agenda? (pp. 283–294). Mahwah, NJ: Lawrence Erlbaum.
Troudi, S., & Jendli, A. (2011). Emirati students' experiences of English as a medium of instruction. In A. Al-Issa & L. S. Dahan (Eds.), Global English and Arabic: Issues of language, culture, and identity (pp. 23-48). Oxford, UK: Peter Lang.

Tsui, A. (1992). Using English as a medium of instruction and English language acquisition. In K. K. Luke (Ed.), Into the 21st century: Issues of language in education in Hong Kong (pp. 135-145). Hong Kong: Linguistic Society of Hong Kong.

Tsui, A. B. M. (2004). Medium of instruction in Hong Kong: One country, two systems, whose language? In J. W. Tollefson & A. B. M. Tsui (Eds.), Medium of instruction policies (pp. 97-116). Mahwah, NJ: Lawrence Erlbaum Associates.

Tsui, A. B. M., & Tollefson, J. W. (2004). The centrality of medium-of-instruction policy in soiopolitical processes. In J. W. Tollefson & A. B. M. Tsui (Eds.), Medium of instruction policies: Which agenda? Whose agenda? (pp. 1-19). Mahwah, NJ: Lawrence Erlbaum Associates.

Tung, P. (1992). Learning from the West: The medium of instruction in Hong Kong schools. In K. K. Luke (Ed.), Into the 21st century: Issues of language in education in Hong Kong (pp. 119-131). Hong Kong: Linguistic Society of Hong Kong.

Unterberger, B. (2012). English-medium programmes at Austrian business faculties: A status quo survey on national trends and a case study on programme design and delivery. In U. Smit & E. Dafouz (Eds.), Integrating content and language in higher education: Gaining insights into English-medium instruction at European universities (AILA, 25) (pp. 80-100). Philadelphia, PA: John Benjamins

Unterberger, B., & Wilhelmer, N. (2011). English-medium education in economics and business studies: Capturing the status quo at Austrian universities. ITL International Journal of Applied Linguistics, 161, 90–110.

van der Walt, C. (2013). Multilingual higher education: Beyond English medium orientations. Bristol, UK: Multilingual Matters.

van Leeuwen, C. (2004). Multilingual universities in Europe: Models and realities. In R. Wilkinson (Ed.), Integrating content and language: Meeting the challenge of a multilingual higher education (pp. 576-584). Maastricht, The Netherlands:Universitaire Pers Maastricht.

Vinke, A. A. (1995). English as the medium of instruction in Dutch engineering education. Delft: Delft University of Technology.

Vinke, A. A., Snippe, J., & Jochems, W. (1998). English‐medium content courses in non‐English higher education: A study of lecturer experiences and teaching behaviours. Teaching in Higher Education, 3(3), 383–394. doi:10.1080/1356215980030307

Wächter, B. (2008). Internationalisation and the European higher education area. Brussels: Academic Cooperation Association (ACA).

Wächter, B., & Maiworm, F. (2008). English-taught programmes in European higher education: The picture in 2007. Bonn: Lemmens.

Walters, S., & Balla, J. (1992). Attitudes to English medium instruction at City Polytechnic of Hong Kong. Hong Kong: City Polytechnic of Hong Kong.

Walter, S. L., & Benson, C. (2012). Language policy and medium of instruction in formal education. In B. Spolsky (Ed.), The Cambridge handbook of language policy (pp. 278–300). Cambridge, UK: Cambridge University Press.
Watkins, D., Biggs, J., & Regmi, M. (1991). Does confidence in the medium of instruction influence a student’s approach to learning? Instructional Science, 20(4), 331-339.

Westbrook, P., & Henriksen, B. (2011). Bridging the linguistic and affective gaps -- The impact of a short, tailor-made language course on a Danish university lecturer’s ability to lecture with confidence in English. In R. Cancino, L. Dam & K. Jæger. (Eds.). Policies, principles, practices: New directions in foreign language education in the era of educational globalization. (pp. 188-122). Newcastle upon Tyne, UK: Cambridge Scholars Publishing.

Wilkinson, R. (Ed.). (2004). Integrating content and language: Meeting the challenge of a multilingual higher education. Maastricht: Universitaire Pers Maastricht.

Wilkinson, R. (2005). The impact of language on teaching content: Views from the content teacher. Paper presented at the Bi- and Multilingual Universities–Challenges and Future Prospects Conference, Helsinki, Finland. Retrieved from http://www.palmenia.helsinki.fi/congress/bilingual2005/presentations/wilkinson.pdf

Wilkinson, R. (2013). English-medium instruction at a Dutch university: Challenges and pitfalls. In A. Doiz, D. Lasagabaster, & J. M. Sierra (Eds.), English-medium instruction at universities: Global challenges (pp. 3–24). Bristol, UK: Multilingual Matters.
Workman, G. (1990). The medium of instruction in Hong Kong: Why English? In V. Bickley (Ed.), Language use, language teaching and the curriculum (pp. 6-47). Hong Kong: Institute of Language in Education.

Yau, M. S. (1989). The controversy over teaching medium in Hong Kong: An analysis of a language policy. Journal of Multilingual and Multicultural Development, 10(4), 279-295.

Zacharias, N. T. (2013). Navigating through the English-medium-of-instruction policy: Voices from the field. Current Issues in Language Planning, 14(1), 93–108.

14

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

