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

IDENTITY AND LANGUAGE LEARNING AND TEACHING:
SELECTED REFERENCES
(Last updated 16 November 2016)

Abasi, A. R., Akbari, N., & Graves, B. (2006). Discourse appropriation, construction of identities, and the complex issue of plagiarism: ESL students writing in graduate school. Journal of Second Language Writing, 15(2), 102-117.

Abendroth-Timmer, D., & Aguilar Rio, J. I. (2014). Reflecting professional identity: An international jointly-run blended course to train future language teachers. The European Journal of Applied Linguistics, 2(1), 119-134.

Ajayi, L. (2011). How ESL teachers’ sociocultural identities mediate their teacher role identities in a diverse urban school setting. Urban Review, 43(5), 654–680.

Alhazmi, N., Grant, J., & Shimoda, T. (2010). Teachers’ identity in practice: A study of a NNES instructor of an undergraduate research writing course. In G. Park, H. P. Widodo, & A. Cirocki (Eds.), Observation of teaching: Bridging theory and practice through research on teaching (pp. 125-140). Munich, Germany: LINCOM EUROPA.

Al-Issa, A., & Dahan, L. S. (Eds.). (2011). Global English and Arabic: Issues of language, culture, and identity. New York, NY: Peter Lang.

Alsup, J. (2006). Teacher identity discourses: Negotiating personal and professional spaces. Mahwah, NJ: Lawrence Erlbaum.

Amin, N. (1997). Race and the identity of the nonnative ESL teacher. TESOL Quarterly, 31(3), 580-583.

Anderson, F. E. (1996). Intelligibility, identity, and models for English as an international language: A Japan perspective. Bulletin of Fukuoka University of Education, 45(1), 15-25.

Ang, I. (2001). On not speaking Chinese: Living between Asia and the West. London, UK: Routledge.

Aneja, G. (2016). (Non)native speakered: Rethinking (non)nativeness and teacher identity in TESOL teacher education. TESOL Quarterly, 50(3), 572-596.

Antaki, C., & Widdicombe, C. (1998). Identity as an achievement and as a tool. In C. Antaki & S. Widdicombe (Eds.), Identities in talk (pp. 1-14). Thousand Oaks, CA: Sage.

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

Appleby, R. (2016). Researching privilege in language teacher identity. TESOL Quarterly, 50(3), 755-768.

Armour, W. S. (2000). Identity slippage: A consequence of learning Japanese as an additional language. Japanese Studies, 20, 255-268.

Armour, W. S. (2001). “This guy is Japanese stuck in a white man’s body”: A discussion of meaning making, identity slippage, and cross-cultural adaptation. Journal of Multilingual & Multicultural Development, 22, 1-18.

Atay, D., & Ece, A. (2009). Multiple identities as reflected in English-language education: The Turkish perspective. Journal of Language, Identity, and Education, 8(1), 21-34.

Atkinson, D. R., Morten, G., & Sue, D. W. (1983). Proposed minority identity development model. In D. R. Atkinson, G. Morten, and D. W. Sue (Eds.), Counseling American minorities: A cross-cultural perspective (pp. 35-52). Dubuque, IA: William C. Brown.

Auer, P. (Ed.), (1998).Code-switching in conversation: Language, interaction and identity. London, UK: Routledge.

Auer, P. (2005). A postscript: code-switching and social identity. Journal of pragmatics, 37(3), 403-410.

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.

Austin, J. (2005). Investigating the self: Autoethnography and identity work. In J. Austin (Ed.), Culture and identity (2nd ed.) (pp. 17-30). Frenchs Forest, Australia: Pearson.

Bailey, K. M. (2010). Coat hangers, cowboys, and communication strategies: Seeking an identity as a proficient foreign language learner. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 14-22). New York, NY: Routledge.

Ballenger, C. (1997). Social identities, moral narratives, scientific argumentation: Science talk in a bilingual classroom, Language and Education, 11(1), 1-14.

Bamberg, M., de Fina, A., & Schiffrin, D. (Eds.). (2006). Selves and identities in narratives and discourse. Amsterdam, The Netherlands: John Benjamins.

Bamgbose, A. (1992). Standard Nigerian English: Issues of identification. In B. B. Kachru (Ed.), The other tongue: English across cultures (2nd ed.) (pp. 148-161). Urbana, IL: University of Illinois at Urbana-Champaign Press.

Barkhuizen, G., & de Klerk, V. (2006). Imagined identities: Preimmigrants' narratives on language and identity. International Journal of Bilingualism, 10, 277-299.

Barkhuizen, G. (2016). A short story approach to analyzing teacher (imagined) identities over time. TESOL Quarterly, 50(3), 655-683.

Barrett, R. (2009). Language and identity in drag queen performances. In N. Coupland & A. Jaworski (Eds.), The new sociolinguistics reader (pp. 250-257). Basingstoke, UK: Palgrave MacMillan.

Bartlett, L. (2008). Bilingual literacies, social identification, and educational trajectories. Linguistics and Education, 18(3), 215-231.

Bassiouney, R. (2014). Language and identity in modern Egypt. Edinburgh, Scotland: Edinburgh University Press.

Beijaard, D., Verloop, N., & Vermunt, J. D. (2000). Teachers’ perceptions of professional identity: An exploratory study from a personal knowledge perspective. Teaching and teacher education, 16(7), 749-764.

Beijaard, D., Meijer, P. C., & Verloop, N. (2004). Reconsidering research on teachers’ professional identity. Teaching and teacher education, 20(2), 107-128.

Beauchamp, C., & Thomas, L. (2009). Understanding teacher identity: An overview of issues in the literature and implications for teacher education. Cambridge Journal of Education, 39(2), 175-189.

Benet-Martínez, V., Leu, J., Lee, F., & Morris, M. W. (2002). Negotiating biculturalism: Cultural frame switching in biculturals with oppositional versus compatible cultural identities. Journal of Cross-Cultural Psychology, 33(5), 492-516.

Benson, P. (2013). Narrative writing as method: Second language identity development in study abroad. In G. Barkhuizen (Ed.), Narrative research in applied linguistics (pp. 244–263). Cambridge, UK: Cambridge University Press.

Benson, P., & Nunan, D. (Eds.). (2004). Learners' stories: Difference and diversity in language learning. Cambridge, UK: Cambridge University Press.

Bernstein, B. (2000). Pedagogy, symbolic control and identity: Theory, research, critique. Oxford, UK: Rowman & Littlefield Publishers.

Bhabha, H. (1994). The location of culture. London, UK: Routledge.

Bhatia, V. K., & Allori, P. E. (Eds.). (2011). Discourse and identity in the professions: Legal, corporate and institutional citizenship. Bern, Switzerland: Peter Lang.

Bhatt, R. (2005). Expert discourses, local practices, and hybridity: The case of Indian
	Englishes. In S. Canagarajah (Ed.), Reclaiming the local in language policy and
	practice. Mahwah, NJ: Lawrence Erlbaum.

Bian, Y. (2009). The more I learned, the less I found my self. In J. Lo Bianco, J. Orton, & Y. Gao (Eds.), China and English: Globalisation and the dilemmas of identity (155-166). Clevedon, UK: Multilingual Matters.

Black, R. W. (2006). Language, culture, and identity in online fanfiction. E-Learning, 3(2), 170-184.

Block, D. (2002). Destabilized identity and cosmopolitanism across language and cultural borders: Two case studies. In P. Benson & D. Nunan (Eds.), The Experience of Language Learning: A Special Issue of the Hong Kong Journal of Applied Linguistics, 7(2), 1-19.

Block, D. (2006). Identity in applied linguistics. In T. Omoniyi & G. White (Eds.), The sociolinguistics of identity (pp. 34-49). London, UK: Continuum.

Block, D. (2006). Multilingual identities in a global city: London stories. London, UK: Palgrave Macmillan.

Block, D. (2007). Second language identities. London, UK: Continuum International Publishing Group.

Block, D. (2007). The rise of identity in SLA research, post Firth and Wagner (1997). The Modern Language Journal, 91(s1), 863-876.

Block, D. (2010). Speaking romance-esque. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 23-29). New York, NY: Routledge.

Block, D. (2015). Researching language and identity. In Paltridge, B., & Phakiti, A. (Eds.), Research methods in applied linguistic: A practical approach (pp. 527-540). New York, NY: Bloomsbury Academic.
Blommaert, J. (2006). Language policy and national identity. In T. Ricento (Ed.), An
 introduction to language policy: Theory and Method (pp. 238-254). Oxford, UK: Blackwell.

Bloomfield, D. (2000). Voices on the Web: Student teachers negotiating identity. Asia-Pacific Journal of Teacher Education, 28(3), 199-213.

Bolton, K., & Kwok, H. (1990). The dynamics of the Hong Kong accent: Social identity and sociolinguistic description. Journal of Asian Pacific Communication, 1(1), 147-172.

Bourdieu, P. (1991). Language and symbolic power. Cambridge, MA: Harvard University Press.

Brennan, M. (2010). Collaborating on community, sharing experience, troubling the symbolic. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 30-40). New York, NY: Routledge.

Britzman, D. P. (1992). The terrible problem of knowing thyself: Toward a poststructural account of teacher identity. Journal of Curriculum Theorizing, 9(3), 23-46.

Brodgen, L. (2010). Identities (academic + private) = subjectivities (desire): Re:collecting art∙i/f/acts. Qualitative Inquiry, 16(5), 368-377.

Brown, J. J. (2006). The teacher-self: The role of identity in teaching. (Unpublished doctoral dissertation). The University of Massachusetts, Lowell.

Bucholtz, M. (1999). “Why be normal?”: Language and identity practices in a community of nerd girls. Language in society, 28(2), 203-223.

Bucholtz, M. (2004). Styles and stereotypes: The linguistic negotiation of identity among Laotian American youth. Pragmatics, 14(2), 127-147.

Bucholtz, M., & Hall, K. (2004). Theorizing identity in language and sexuality research. Language in Society, 33(4), 501-547.

[bookmark: _GoBack]Bucholtz, M., & Hall, K. (2004). Language and identity. In A. Duranti (Ed.), Companion to linguistic anthropology (pp. 369-394). Malden, MA: Blackwell.

Bucholtz, M. (2009). ‘Why be normal?’: Language and identity practices in a community of nerd girls. In N. Coupland & A. Jaworski (Eds.), The new sociolinguistics reader (pp. 215-228). Basingstoke, Hampshire, UK: Palgrave MacMillan.

Butler, J. (1990). Gender trouble: Feminism and the subversion of identity. New York, NY: Routledge.

Calhoun, C. (1994). Social theory and the politics in identity. In C. Calhoun (Ed.), Social theory and the politics of identity (pp. 9-36). Oxford, UK: Blackwell.

Cameron, D. (1997). Performing gender identity: Young men’s talk and the construction of heterosexual masculinity. In S. Johnson & U. Meinhof (Eds.), Language and masculinity (pp. 47-64). Oxford, UK: Blackwell.

Cameron, D. (2002). Globalization and the teaching of 'communication skills'. In D. Block & D. Cameron (Eds.), Globalization and language teaching (pp. 67-82). New York, NY: Routledge.

Camilleri, A. (1996). Language values and identities: Code-switching and secondary classrooms in Malta. Linguistics and Education, 8, 85–103.

Canagajarah, A. S. (2004). Subversive identities, pedagogical safe houses, and critical
	learning. In B. Norton & K. Toohey (Eds.), Critical pedagogies and language
	learning (pp. 116-137). Cambridge, UK: Cambridge.

Canagarajah, S. (2010). Achieving community. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 41-49). New York, NY: Routledge.

Cashman, H. (2005). Identities at play: Language preference and group membership in bilingual talk in interaction. Journal of Pragmatics, 37(3), 301-315.

Cervatiuc, A. (2009). Identity, good language learning, and adult immigrants in Canada. Journal of Language, Identity & Education, 8(4), 254-271.

Chamberlin, C. R. (2002). “It’s not brain surgery”: Construction of professional identity through personal narrative. Teaching and Learning: The Journal of Natural Inquiry and Reflection, 16(3), 69-79.

Chang, B. (2010). Cultural identity in Korean English. Pan-Pacific Association of Applied Linguistics, 14(1), 131-145.

Cherry, M. (2010). Another drink in Subanun. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 50-57). New York, NY: Routledge.

Cherry, R. (1988). Ethos versus persona: Self-representation in written discourse. 	Written Communication, 5(3), 251-276.

Chiang, Y.-S. D., & Schmida, M. (1999). Language identity and language ownership: Linguistic conflicts of first-year university writing students. In L. Harklau, K. M. Losey, & M. Siegal (Eds.), Generation 1.5 meets college composition: Issues in the teaching of writing to U.S.-educated learners of ESL (pp. 81-96). Mahwah, NJ: Lawrence Erlbaum.

Chik, A. (2010). Nonghao, I am a Shanghai noenoe: How do I claim my Shanghaineseness? In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 58-65). New York, NY: Routledge.

Chik, A. (2014). Becoming English teachers in China: Identities at the crossroads. The European Journal of Applied Linguistics, 2(1), 135-146.

Choi, J. (2010). Living on the hyphen. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 66-73). New York, NY: Routledge.

Christison, M. A. (2010). Negotiating multiple language identities. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 74-81). New York, NY: Routledge.

Chun, E. (2001). The construction of white, black, and Korean American identities through African American Vernacular English. Journal of Linguistic Anthropology, 11(1), 52-62.

Ciepiela, K. (Ed.). (2011). Identity through a language lens. New York, NY: Peter Lang.

Clark, J. B. (2009). Multilingualism, citizenship and identity. London, UK: Continuum.

Clarke, M. (2008). Language teacher identities: Co-constructing discourse and community. Clevedon, UK: Multilingual Matters.

Clarke, M. (2009). The ethico-politics of teacher identity. Educational Philosophy and Theory,
 41(2), 185-200.

Coffey, S., & Street, B. (2008). Narrative and identity in the "language learning project." 	The Modern Language Journal, 92(3), 452-464.

Coldron, J., & Smith, R. (1999). Active location in teachers’ construction of their professional identities. Journal of Curriculum Studies, 31(6), 711-726.

Cole, K., & Zuengler, J. (2003). Engaging in an authentic science project: Appropriating, resisting, and denying "scientific" identities. In R. Bayley & S. R. Schecter (Eds.), Language socialization in bilingual and multilingual societies (pp. 98-113). Clevedon, UK: Multilingual Matters.

Connelly, F. M., & Clandinin, D. J. (Eds.) (1999). Shaping a professional identity. Stories of
educational practice. New York, NY & London, UK: Teachers College Press.

Cote, J. E., & Levine, C. G. (2002). Identity formation, agency, and culture: A social psychological synthesis. Mahwah, NJ: Lawrence Erlbaum.

Coulmas, F. (2005). Sociolinguistics: The study of speakers' choices. Cambridge, UK: Cambridge University Press.

Coupland, J., & Gwyn, R. (Eds.), (203.Discourse, the body, and identity. Mahwah, N. J.: Lawrence Erlbaum.

Cross, R. (2006). Identity and language teacher education: The potential for sociocultural perspectives in researching language teacher identity. Retrieved from http://www.aare.edu/au/06pap/cro06597.pdf.

Cross, R., & Gearson, M. (2007). The confluence of doing, thinking, and knowing: Classroom
 practice as the crucible of foreign language teacher identity. In A. Berry, A. Clemans, & A. Costogriz (Eds.), Dimensions of professional learning: Professionalism, practice, and identity (pp. 53-68). Rotterdam, The Netherlands: Sense Publishers.

Cuhadar, E., & Dayton, B. (2011). The social psychology of identity and intergroup conflict: From theory to practice. International Studies Perspectives, 12(3), 273-293. doi:10.1111/j.1528-3585.2011.00433.x
Cummings, M. C. (2010). Minna no Nihongo? Nai! In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 82-88). New York, NY: Routledge.

Cummins, J. (1996). Negotiating identities: Education for empowerment in a diverse
	society. Ontario, CA: California Association for Bilingual Education.

Cummins, J. (2001). Negotiating identities: Education for empowerment in a diverse society (2nd ed.). Los Angeles, CA: California Association for Bilingual Education.

Cummins, J. (2006). Identity texts: The imaginative construction of self through multiliteracies pedagogy. In O. Garcia, T. Skutnabb-Kangas, & M. E. Torres-Guzman (Eds.), Imagining multilingual schools: Languages in education and glocalization (pp. 51-68). Clevedon, UK: Multilingual Matters.

Cummins, J., Hu, S., Markus, P., & Montero, M. K. (2015). Identity texts and academic achievement: Connecting the dots in multilingual school contexts. TESOL Quarterly, 49(3), 555-581.
Curtis, A., & Romney, M. (Eds). (2006). Color, race and English language teaching: Shades of meaning. Mahwah, NJ: Lawrence Erlbaum Associates.

Darvin, R., & Norton, B. (2015). Identity and a model of investment in applied linguistics. Annual Review of Applied Linguistics, 35, 36–56.

Davey, R. (2013). The professional identity of teacher educators. Career on the cusp? London, UK: Routledge.

Davies, A. (1995). Proficiency or the native speaker: What are we trying to achieve in ELT? In G. Cook & B. Seidlhofer (Eds.), Principle and practice in applied linguistic (pp. 145-157). Oxford, UK: Oxford University Press.

Davies, B., & Harré, R. (1990). Positioning theory: The discursive construction of selves. Journal of Theory and Social Behavior, 20(1), 43-63.

Davis, B., & Sumara, D. J. (1997). Cognition, complexity, and teacher education. Harvard Educational Review, 67(1), 105-125.

Davis-Floyd, R., & Arvidson, P. S. (Eds.). (1997). Intuition: The inside story: Interdisciplinary perspectives. New York, NY: Routledge.

Day, C. (2002). School reform and transitions in teacher professionalism and identity.
International Journal of Educational Research, 37(8), 677- 692.

Day, C., & Kington, A. (2008). Identity, well-being and effectiveness: The emotional contexts of teaching. Pedagogy, Culture, and Society, 16(1), 7-23.

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, Singapore: SEAMEO Regional Language Centre.

De Costa, P. I. (2007). Notions of identity in the global use of English. SAAL Quarterly, 79, 6-11.

De Costa, P. I. (2007). The chasm widens: The trouble with personal identity in Singapore writing. In M. Mantero (Ed.), Identity and second language learning: Culture, inquiry, and dialogic activity in educational contexts (pp. 190-234). Charlotte, NC: Information Age Publishing.

De Costa, P. I. (2010). Let’s collaborate: Using developments in global English research to advance socioculturally-oriented SLA identity work. Issues in Applied Linguistics, 18(1), 99-124.

De Costa, P. (2014). Tracing reflexivity through a narrative and identity lens. In Y. L. Cheung, S. B. Said, & K. H. Park (Eds.), Advances and current trends in language teacher identity research (pp. 135-138). New York, NY: Routledge.

De Costa, P. I. (2015). Tracing reflexivity through a narrative and identity lens. In Y. L. Cheung, S.B. Said, & K. Park (Eds.), Advances and current trends in language teacher identity research (pp. 135-147). New York, NY: Routledge.

de Courtivron, I (Ed.). (2003). Lives in translation: Bilingual writers on identity and creativity. New York, NY: Palgrave MacMillan.

Delanty, G. (2003). Community. London, UK: Routledge.

Deterding, D., & Kirkspatrick, A. (2006) Emerging South-East Asian Englishes and
	intelligibility.World Englishes, 25(3-4), 391-409.

Dewi, A. (2007). Shifts in NNESTs’ professional identity: An impact of language and culture immersion. Asian EFL Journal, 9(4), 111-125.

Dezuanni, M. (2010). Digital media literacy: Connecting young people's identities, creative production and learning about video games. In D. E. Alvermann (Ed.), Adolescents' online literacies: Connecting classrooms, digital media, and popular culture (pp. 125-43). New York, NY: Peter Lang.

Dimitriadis, G. (2001). Performing identity/performing culture: Hiphop as text, pedagogy, and lived practice. New York, NY: Peter Lang.

Diniz de Figueiredo, E. H. (2011). Nonnative English speaking teachers in the United States: Issues of identity. Language and Education, 25(5), 419–432.

Dinkelman, T. (2011). Forming a teacher educator identity: Uncertain standards, practice and relationships. Journal of Education for Teaching, 37(3), 309–323. doi:10.1080/02607476.2011.588020

Doran, M. (2004). Negotiating between Bourge and Racaille: ‘Verlan’ as youth identity practice in suburban Paris. In A. Pavlenko & A. Blackledge (Eds.), Negotiation of identities in multilingual contexts (pp. 93-124). Clevedon, UK: Multilingual Matters.

Doran, M. (2007). Alternative French, alternative identities: Situating language in la Banlieue. Contemporary French and Francophone Studies, 11(4), 497-508.

Dörnyei, Z., & Ushioda, E. (Eds.). (2009). Motivation, language identity and the L2 self. Bristol, UK: Multilingual Matters.

Dotger, B., & Smith, M. (2009). "Where's the line?"–Negotiating simulated experiences to define teacher identity. The New Educator, 5(2), 161-80.

Drass, K. A. (1986). The effect of gender identity on conversation. Social Psychology Quarterly, 294-301.

DuBois, I. (2010). Discursive constructions of immigrant identity. New York, NY: Peter Lang.

Duff, P. A. (2002). The discursive co-construction of knowledge, identity, and difference: An ethnography of communication in the high school mainstream. Applied Linguistics, 23(3), 289-322.

Duff, P. (2002). Pop culture and ESL students: Intertextuality, identity, and participation in classroom discussions. Journal of Adolescent and Adult Literacy, 45(6), 482-487.

Duff, P. (2008). Language socialization, participation and identity: Ethnographic approaches. In S. May & N. Hornberger (Eds.), Encyclopedia of language and education Vol. 2: Discourse and education (pp. 107-119). New York, NY: Springer.

Duff, P. (2011). Pop culture and ESL students: Intertextuality, identity, and participation in classroom discussions. In L. Ortega (Ed.), Second language acquisition, Vol. V. New York, NY: Routledge. [Reprinted from Journal of Adolescent and Adult Literacy, 2002, 45, 482-7]

Duff, P. (2012). Identity, agency, and SLA. In A. Mackey & S. Gass (Eds.), Handbook of second language acquisition (pp. 410-426). London, UK: Routledge.

Duff, P. A., & Uchida, Y. (1997). The negotiation of teachers’ sociocultural identities and practices in postsecondary EFL classrooms. TESOL Quarterly, 31(3), 451-486.

Eckert, P. (1989). Jocks and burnouts: Social categories and identity in the high school. New York, NY: Teachers College Press.

Edge, J. (2010). Elaborating the monolingual deficit. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 89-96). New York, NY: Routledge.

Edley, N., & Wetherell, M. (1997). Jockeying for position: The construction of masculine identities. Discourse & Society, 8(2), 203-217.

Edwards, E., & Burns, A. (2016). Language teacher-researcher identity negotiation: An ecological perspective. TESOL Quarterly, 50(3), 735-745.
Edwards, J. (2010). Minority languages and group identity: Cases and categories. Philadelphia, PA: John Benjamins.

Eljack, N. S. A. (2013). English and national identity. In T. Pattison (Ed.), IATEFL 2012: Glasgow conference selections (pp. 154-155). Canterbury, UK: IATEFL.

Ellis, E. M. (2016). “I may be a native speaker but I’m not monolingual”: Reimagining all teachers’ linguistics identities in TESOL. TESOL Quarterly, 50(3), 597-630.

Ellis, R. (2010). Otra estación – A first Spanish lesson. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 103-107). New York, NY: Routledge.

Eljee, J. (2010). The foreign-ness of native speaking teachers of colour. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 97-102). New York, NY: Routledge.

Ellwood, C. (2008). Questions of classroom identity: What can be learned from
	codeswitching in classroom peer group talk? The Modern Language Journal, 92(4), 538-557.

Erikson, E. H. (1959). Identity and the life cycle. Selected Papers. New York, NY: International Universities Press.

Erikson, E. H. (1968). Identity: Youth and crisis. New York, NY: Norton.

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.

Evans, K. (2002). Negotiating the self: Identity, sexuality, and emotions in learning to teach.
 New York, NY: Routledge.

Ewing, K. P. (2006). Revealing and concealing: Interpersonal dynamics and the negotiation of identity in the interview. Ethos, 34(1), 89-122.

Ewins, R. (2005). Who are you? Weblogs and academic identity. E-Learning, 2(4), 368. doi:10.2304/elea.2005.2.4.368

Evangelisti, P., & Garzone, G. (Eds.). (2010). Discourse, identities and genres in corporate communication. New York, NY: Peter Lang.

Fairclough, N. (1995). Critical language awareness and self-identity in education. In
	D. Corson (Ed.), Discourse and power in educational organizations (pp. 257-
	272). Toronto, CA: OISE Press.

Fairclough, N. (2002). Identity and social relations in media text. In M. Toolan (Ed.), Critical discourse analysis: Critical concepts in linguistics (pp. 262-284). New York, NY: Routledge.

Farrell, T.S.C. (2011). Exploring the professional role identities of experienced ESL teachers through reflective practice. System, 39(1), 54-62.

Fishman, J.A., & Garcia, O. (Eds.). (2010). Handbook of language and ethnic identity (Vol. 1). New York, NY: Oxford University Press.

Flowerdew, J. (2011) Action, content and identity in applied genre analysis for ESP. Language Teaching, 44(4), 516–528.

Flowerdew, J., & Leong, S. (2010) Presumed meaning in the discursive construction of socio-cultural and political identity (co-authored with Solomon Leong). Journal of Pragmatics, 42(8), 2240–2252.

Fouron, G. E., & Glick Schiller, N. (2001). The generation of identity: Redefining the second generation within a transnational social field. In H. R. Corder-Guzman, R. C. Smith, & R. Grosfoguel (Eds.), Migration, transnationalization, and race in a changing New York (pp. 58-86). Philadelphia, PA: Temple University Press.

Franzak, J.K. (2002). Developing a teacher identity: The impact of Critical Friends practice on the student teacher. English Education, 34(4), 258-281.

Friedman, D. A. (2010). Becoming national: Classroom language socialization and political identities in the age of globalization. Annual Review of Applied of Linguistics, 30, 193-210.

Friedman, J. (1997). Global crises, the struggle for identity and intellectual porkbarrelling: Cosmopolitan versus locals, ethnics and nationals in an era of de-hegemonization. In P. Werbner, & T. Modood (Eds.), Debating cultural hybridity: Multicultural identities and the politics of antiracism (pp. 70-89). London, UK: Zed Books.

Gao, Y. (2009). Language and identity: State of the art and a debate of legitimacy. In J. Lo Bianco, J. Orton, & Y. Gao (Eds.), China and English: Globalisation and the dilemmas of identity (pp. 101-119). Clevedon, UK: Multilingual Matters.

Gao, Y. (2010). Speaking to the world: Who, when, and how? An ethnographic study of slogan change and identity construction of Beijing Olympic games volunteers. Asian Journal of English Language Teaching, 20, 1-26.

Garafanga, J. (2001). Linguistic identities in talk-in-interaction: Order in bilingual conversation. Journal of Pragmatics, 33(12), 1901-1925.

Gee, H. P. (2005). An introduction to discourse analysis: Theory and method (2nd ed.).
	London, UK: Routledge.

Gee, J. (2000). Identity as an analytic lens for research in education. Review of Research in Education, 25, 99-125.

Gee, J. P. (2001). Identity as an analytic lens for research in education. Review of Research in Education, 25, 99-125.

Georgakopoulou, A. (2007). Small stories, interaction and identities. Philadelphia, PA: John Benjamins.

Georgakopoulou, A. (2007). Thinking big with small stories in narrative and identity analysis. In M. Bamberg (Ed.), Narrative: State of the art (pp. 145–154). Amsterdam, The Netherlands: John Benjamins.

Gergen, K. J. (1991). The saturated self: Dilemmas of identity in contemporary life. New York, NY: Basic Books.

Giddens, A. (1991). Modernity and self-identity: Self and society in the late modern age. Stanford, CA: Stanford University Press.

Giroir, S. (2013). Narratives of participation, identity, and positionality: Two cases of Saudi learners of English in the United States. TESOL Quarterly, 48(1), 34-56.

Goodall, B. (2010). Bewitched: A microethnography of the culture of Majick in Old Salem. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 108-110). New York, NY: Routledge.

Goodson, E., & Walker, R. (1991). Biography, identity and schooling: Episodes in education research. London, UK: The Falmer Press.

Gordon, D. (2004). “I’m tired, you clean and cook”: Shifting gender identities and second language socialization. TESOL Quarterly, 38(3), 437-457.

Gordon, D. C. (1985). The Arabic language and national identity: The cases of Algeria and of Lebanon. In W. R. Beer & J. E. Jacobs (Eds.), Language policy and national policy (pp. 134-150). Totowa, NJ: Rowman & Allanheld.

Gounder, F. (2011). Indentured identities: Resistance and accommodation in plantation-era Fiji. Amsterdam, The Netherlands: John Benjamins.

Gotti, M. (Ed.). (2012). Academic identity traits: A corpus investigation. Bern, Switzerland: Peter Lang.

Graddol, D. (2006). English next (Vol. 62). London, UK: British Council.

Graham, S. L. (2007). Disagreeing to agree: Conflict, (im)politeness and identity in a computer-mediated community. Journal of Pragmatics, 39(4), 742-759.

Greatbatch, D., & Dingwall, R. (1998). Talk and identity in divorce mediation. In C. Antaki & S. Widdicombe (Eds.), Identities in talk (pp. 121-132). London, UK: Sage.

Greenfield, S. (2008). ID: The quest for identity in the 21st century. London, UK: Sceptre.
Gumperz, J. J. (1982). Language and social identity. Cambridge, UK: Cambridge University Press.

Ha, P. L. (2008). Teaching English as an international language: Identity, resistance and
negotiation. Clevedon, UK: Multilingual Matters.

Hall, S. (1990). Cultural identity and diaspora. In J. Rutherford (Ed.), Identity, community, culture, difference (pp. 222-237). London, UK: Lawrence and Wishart.

Hall, S. (1996). The question of cultural identity. In S. Hall, D. Held, D. Hubert, & K. Thompson (Eds.), Modernity: An introduction to modern societies (pp. 596-634). Oxford, UK: Blackwell.

Hamid, S. (2011). Language use and identity. New York, NY: Peter Lang.

Haneda, M., & Sherman, B. (2016). A job-crafting perspective on teacher agentive action. TESOL Quarterly, 50(3), 745-754.

Hansen, J. G., & Liu, J. (1997). Social identity and language: Theoretical and methodological issues. TESOL Quarterly, 31(3), 567-676.

Hatipoglu, C. (2007). (Im)politeness, national and professional identities and context: Some evidence from e-mailed ‘Call for Papers’. Journal of Pragmatics, 39(4), 760-773.

Haugh, M. (2007). Emic conceptualisations of (im)politeness and face in Japanese: Implications for the discursive negotiation of second language learner identities. Journal of Pragmatics, 39(4), 657-680.

Hawkins, M. (2005). Becoming a student: Identity work and academic literacies in early schooling. TESOL Quarterly, 39(1), 59-85.

He, A. W. (1995). Co-constructing institutional identities: The case of student counselees. Research on Language and Social Interaction, 28(3), 213-231.

Heidegger, M. (1969). Identity and difference. New York, NY: Harper & Row.

Heller, M. (1987). The role of language in the formation of ethnic identity. In J. Phinney & M. Rotheram (Eds.), Children's ethnic socialization (pp. 180-200). Newbury Park, CA: Sage.

Heller, M. (2002). Language, education, and citizenship in the post-national era: Notes from the front. Working Papers on Language, Power, & Identity, 11, 1-18.

Heller, M. (2003). Globalization, the new economy, and the commodification of language and identity. Journal of Sociolinguistics 7(4), 473-492.

Higgins, C. (2009). English as a local language: Post-colonial identities and multilingual practices. Clevedon, UK: Multilingual Matters.

Higgins, C. (2009). Western women’s resistance to identity slippage in Tanzania. In C. Higgins (Ed.), Negotiating the self in a second language: Identity formation in a globalizing world. Berlin, Germany: Mouton de Gruyter.

Ho, C. M. L. (2010). What’s in a question? The case of students’ enactments in the Second Life virtual world. Innovation in Language Learning and Teaching, 4(2), 151-176.

Hogg, M. A., Terry, D. J., & White, C. M. (1995). A tale of two theories: A critical comparison of identity theory with social identity theory. Social Psychology Quarterly, 58(4), 255-269.

Hoffman-Kipp, P. (2008). Actualizing democracy: The praxis of teacher identity construction. Teacher Education Quarterly, 35(3), 151-64.

Holland, D., Lachicotte, W., Skinner, D., & Cain, C. (1998). Identity and agency in cultural worlds. Cambridge, MA: Harvard University Press.

Holmes, J., Stubbe, M., & Vine, B. (1999). Constructing professional identity: ‘Doing power’ in policy units. In S. Sarangi & C. Roberts (Eds.), Talk, work, and institutional order: Discourse in medical mediation and management settings (pp. 351-385). Berlin, Germany: Mouton de Gruyter.

Hornberger, N. H. (2007). Commentary: Biliteracy, transnationalism, multimodality, and identity: Trajectories across time and space. Linguistics and Education, 18, 325-334.

Huang, I. (2014). Contextualizing teacher identity of non-native-English speakers in US secondary ESL classrooms: A Bakhtinian perspective. Linguistics and Education, 25, 119-128.

Ibrahim, A. (1999). Becoming Black: Rap and hip hop, race, gender, identity, and the politics of ESL learning. TESOL Quarterly, 33(3), 349-369.

Ibrahim, A. (2000). Identity or identification? A response to some objections. TESOL Quarterly, 34, 741-744.
Ibrahim, A. (2003). “Whassup, homeboy?” Joining the African diaspora: Black English as a symbolic site of identification and language learning. In S. Makoni, G. Smitherman, A. Ball, & A. Spears (Eds.), Black linguistics: Language, society and politics in Africa and the Americas (pp. 169-185). London, UK: Routledge.

Ilieva, R. (2010). Non-native English speaking teachers’ negotiations of program discourses in their construction of professional identities within a TESOL Program. The Canadian Modern Language Review, 66(3), 343–369.

Ivanič, R. (1998). Writing and identity: The discoursal construction of identity in academic writing. Philadelphia, PA: John Benjamins Publishing.

Jenkins, J. (2006). English pronunciation and second language speaker identity. In T. Omoniyi & G. White (Eds.), The sociolinguistics of identity (pp. 75-91). London, UK: Continuum.

Jenkins, J. (2007). English as a lingua franca: Attitude and identity. Oxford, UK: Oxford University Press.

Jenkins, R. (2008). Social identity (3rd ed.). New York, NY: Routledge.

Jie, D. (2011). Discourse, identity and China’s internal migration: The long march to the city. Clevedon, UK: Multilingual Matters.

Jiménez Raya, M. (2009). On inquiry, action and identity in professional development towards pedagogy for autonomy. In F. Vieira (Ed.), Struggling for autonomy in language education. Reflecting, acting, and being (pp. 187-195). Frankfurt am Main, Germany: Peter Lang.

Jo, H. Y. (2001). 'Heritage' language learning and ethnic identity: Korean Americans' struggle with language authorities. Language Culture and Curriculum, 14(1), 26-41.

Johnson, K. (2001). Social identities and the NNES MATESOL student. Bloomington, IN: Indiana University. ERIC Document Reproduction Service No. ED457682. Report No. FL-026-902. Retrieved from http://eric.ed.gov/PDFS/ED457682.pdf.

Johnson, K. (2003). “Every experience is a moving force”: Identity and growth through mentoring. Teaching and Teacher Education, 19(8), 787-800.

Johnson, K. E. (2009). Second language teacher education: A sociocultural perspective. New York, NY: Routledge.

Jones, S. H. (2010). Am I that name? In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 111-117). New York, NY: Routledge.

Kabuto, B. (2010). Becoming biliterate: Identity, ideology, and learning to read and write in two languages. London, UK: Routledge.

Kamada, L. (2009). Hybrid identities and adolescent girls: Being ‘half’ in Japan. Clevedon, UK: Multilingual Matters.

Kanno, Y. (2000). Bilingualism and identity: The stories of Japanese returnees. International Journal of Bilingual Education and Bilingualism, 3(1), 1-18.

Kanno, Y. (2003). Negotiating bilingual and bicultural identities: Japanese returnees betwixt two worlds. Mahwah, NJ: Lawrence Erlbaum.

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

Kaplan, A. (1993). French lessons: A memoir. Chicago, IL: The University of Chicago Press.

Kasun, G. S., & Saavedra, C. M. (2016). Disrupting ELL teacher candidates’ identities: Indigenizing teacher education in one study abroad program. TESOL Quarterly, 50(3), 684-707.

Kim, S. Y., & Chao, R. K. (2009). Heritage language fluency, ethnic identity, and school effort of immigrant Chinese and Mexico adolescents. Cultural Diversity and Ethnic Minority Psychology, 15(1), 27.

Kim, Y. M., & Greene, W. L. (2011). Aligning professional and personal identities: Applying core reflection in teacher education practice, Studying Teacher Education: A Journal of Self-study of Teacher Education Practices, 37–41. doi:10.1080/17425964.2011.591132

King, B. (2008). “Being gay guy, that is the advantage”: Queer Korean language learning and identity construction. Journal of Language, Identity, and Education, 7(3-4), 230-252.

Kinginger, C. (2004). Alice doesn’t live here anymore: Foreign language learning and identity reconstruction. In A. Pavlenko & A. Blackledge (Eds.), Negotiation of identities in multilingual contexts (pp. 219-242). Clevedon, UK: Multilingual Matters.

Kinginger, C. (2011). National identity and language learning abroad: American students in the post-9/11 era. In C. Higgins (Ed.), Identity formation in globalizing contexts: Language learning in the new millennium (pp. 147–166). Berlin, Germany: Mouton de Gruyter.

Kissau, S. (2008). Gender identity and homophobia: The impact on adolescent males studying French. Modern Language Journal, 92(3), 402-413.

Koven, M. (2007). Selves in two languages: Bilinguals’ verbal enactments of identity in French and Portuguese. Philadelphia, PA: John Benjamins.

Kraidy, M. M. (2005). Hybridity, or the cultural logic of globalization. Philadelphia, PA: Temple University Press.

Kramsch, C. (1993). Context and culture in language teaching. Oxford, UK: Oxford University Press.

Kramsch, C. (1998). Language and culture. Oxford, UK: Oxford University Press.

Kramsch, C. (2001). Intercultural communication. In R. Carter & D. Nunan (Eds.), The Cambridge guide to teaching English to speakers of other languages. Cambridge, UK: Cambridge University Press.

Kramsch, C. (2004). Language, thought, and culture. In A. Davies & C. Elder (Eds.), The handbook of applied linguistics (pp. 235-261). Malden, MA: Blackwell Publishing.

Kroskrity, P. V. (1993). Language, history, and identity: Ethnolinguistic studies of the Arizona Tewa. Tucson, AZ: University of Arizona Press.

Kroskrity, P. V. (2000). Regimenting languages: Language ideological perspectives. In P. V. Kroskrity (Ed.), Regimes of language: Ideologies, polities, and identities (pp. 1-34). Santa Fe, NM: School of American Research Press.

Kubota, R. & Lin, A. (2009). Race, culture, and identities in second language education. New York, NY: Routledge.

Kumaravadivelu, B. (2008). Cultural globalization and language education. New Haven, CT: Yale University Press.

Langman, J. (2014). Translanguaging, identity, and learning: Science teachers as engaged language planners. Language Policy, 13(2), 183–200. doi: 10.1007/s10993-013-9312-9

Lasky, S. (2005). A sociocultural approach to understanding teacher identity, agency and professional vulnerability in a context of secondary school reform. Teaching and Teacher Education, 21(8), 899-916.

Lee, E., & Simon-Maeda, A. (2006). Racialized research identities in ESL/EFL research. TESOL Quarterly, 40(3), 573-594.

Lee, H. (2007). Korean students’ perceptions of identities and cultural capital. Sociolinguistic Studies, 1(1), 107-129.

Lee, H. (2008). Learner agency and identity in second language writing. ITL International Journal of Applied Linguistics, 156, 109-128.

Lee, H., & Maguire, M. H. (2011). International students and identity: Resisting dominant ways of writing and knowing in academe. In D. Starke-Meyerring, A. Paré, N. Artemeva, M. Horne, & L. Yousoubova (Eds.), Writing in knowledge societies (pp. 351-370). Anderson, SC: Parlor Press.

Lee, S. K. (2003). Multiple identities in a multicultural world: A Malaysian perspective. Journal of Language, Identity, and Education, 2(3), 137-158.

Lemke, J. L. (2002). Language development and identity: Multiple timescales in the social ecology of learning. In C. Kramsch (Ed.), Language acquisition and language socialization: Ecological perspectives (pp. 68–87). London, UK: Continuum.

Le Page, R. B., & Tabouret-Keller, A. (1985). Acts of identity: Creole based approaches to language and ethnicity. Cambridge, UK: Cambridge University Press.

Levinson, B. A. (2001). We are all equal: Student culture and identity at a Mexican secondary school, 1988-1998. Durham, NC: Duke University Press.

Li, D. C. S. (2009). Researching non-native speakers’ views toward intelligibility and identity: Bridging the gap between moral high grounds and down-to-earth concerns. In F. Sharifian (Ed.), English as an international language: Perspectives and pedagogical issues (pp. 81-119). Tonawanda, NY: Multilingual Matters.

Li, X. (2007). Identity puzzles: Am I a course instructor or a non-native speaker? In M. Mantero (Ed.), Identity and second language learning: Culture, inquiry and dialogic activity in education contexts (pp. 23-44). Charlotte, NC: Information Age Publishing.

Li, X. (2007). Souls in exile: Identities of bilingual writers. Journal of Language, Identity, and Education, 6(4), 259-275.

Li, Z. (2009). Beautiful English versus the multilingual self. In J. Lo Bianco, J. Orton, & Y. Gao (Eds.), China and English: Globalisation and the dilemmas of identity (pp. 120-136). Clevedon, UK: Multilingual Matters.

Li, Z. (2009). Understanding ourselves through teacher man. In J. Lo Bianco, J. Orton, & Y. Gao (Eds.), China and English: Globalisation and the dilemmas of identity (pp. 227-240). Clevedon, UK: Multilingual Matters.

Lin, A., Wang, W., Akamatsu, N., & Riazi, A. M. (2002). Appropriating English, expanding identities, and re-visioning the field: From TESOL to teaching English for glocalized communication (TEGCOM), Journal of Language, Identity, and Education, 1(4), 295-316.

Lin, A., Grant, R., Kubota, R., Motha, S., Sachs, G.T., Vandrick, S., & Wong, S. (2004). Women faculty of color in TESOL: Theorizing our lived experiences. TESOL Quarterly, 38(3), 487-504.

Lin, A. (2008). Problematizing identity: Everyday struggles in language, culture, and education. New York, NY: Routledge.

Lin, A. (2010). English and me: My language learning journey. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 118-124). New York, NY: Routledge.

Liu, J. (2010). Adaptive cultural transformation: Quest for dual social identities. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 125-130). New York, NY: Routledge.

Liu, Y. (2009). Teachers’ identities in personal narratives. In J. Lo Bianco, J. Orton, & Y. Gao (Eds.), China and English: Globalisation and the dilemmas of identity (pp. 255-267). Clevedon, UK: Multilingual Matters.

Liu, Y., & Xu, Y. (2011). Inclusion or exclusion? A narrative inquiry of a language teacher’s identity experience in the “new work order” of competing pedagogies. Teaching and Teacher Education, 27, 589-597. doi:10.1016/j.tate2010.10.013

Lo, J. (2000). Beyond happy hybridity: Performing Asian-Australian identities. In I. Ang, S. Chalmers, L. Law & M. Thomas (Eds.), Alter/Asians: Asian-Australian identities in art, media and popular culture (pp. 152-168). Sydney, Australia: Pluto Press.

Lo Bianco, J., Orton, J., & Gao, Y. (2009), China and English: Globalisation and dilemmas of identity. Clevedon, UK: Multilingual Matters.

LoCastro, V., & Tapper G. (2006). International teaching assistants and teacher identity. Journal of Applied Linguistics, 3(2), 185-218.
Lopez., F. (2010). Identity and motivation among Hispanic ELLs. Education Policy Analysis Archives, 18(16), 1-29.

Luke, A. (2010). On this writing: An autotheoretic account. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 131-139). New York, NY: Routledge.

Lunenberg, M., & Hamilton, M. L. (2008). Threading a golden chain: An attempt to find out identities as teacher educators. Teacher Education Quarterly, 35(1), 185–205.

Lvovich, N. (1997). The multilingual self: An inquiry into language learning. Mahwah, NJ: Lawrence Erlbaum.

Lvovich, N. (2003). Sociocultural identity and academic writing: A second-language learner profile. Teaching English in the Two Year College, 31(2), 179-192.

Lytra, V. (2007). Play frames and social identities: Contact encounters in a Greek primary school. Philadelphia, PA: John Benjamins.

MacLure, M. (1993). Arguing for your self: Identity as an organizing principle in teachers’ jobs and lives. British Educational Research Journal, 19(4), 311-322.

Maguire, M. (2008). ‘End of term’: Teacher identities in a post-work context. Pedagogy, Culture, and Society,16(1), 43-55.

Maher, J. (2005). Metroethnicity, language, and the principle of cool. International Journal of the Sociology of Language, 175/176, 83-102.

Mantero, M. (Ed.). (2007). Identity and second language learning: Culture, inquiry and dialogic activity in educational context. Charlotte, NC: Information Age Publishing.

Mantero, M. (2016). Theory, narrative, and preparation: A comparative view of three current efforts in the area of identity and language teaching. TESOL Quarterly, 50(3), 779-783.
Marquez, R., & Rojo, L.M. (Eds.), (2014). A sociolinguistics of diaspora: Latino practices, identities, and ideologies. New York, NY: Routledge.

Marshall, S., & Mossman, T. (2010). Changing identities in Japanese-English bicultural names: From parents to children. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 147-154). New York, NY: Routledge.

Martel, J. (2015) Learning to teach a foreign language: Identity negotiation and conceptualizations of pedagogical progress. Foreign Language Annals, 48(3), 394-412.

Martel, J., & Wang, F. (2014). Language teacher identity. In M. Bigelow & J. Ennser-Kananen (Eds.), The Routledge handbook of educational linguistics (pp. 289–300). New York, NY: Routledge.

Martin-Jones, & Heller, M. (Eds.) (1996). Education in multilingual settings: Discourse, identities, and power [Two-part special issue]. Linguistics and Education, 8, 3-16.

Matsumoto, Y. (2002). Gender identity and the presentation of self in Japanese language and culture in teaching Japanese as a foreign language. Japanese Language and Literature, 37, 27-48.

Mawhinney, H. B., & Xu, F. (1997). Reconstructing the professional identity of foreign-trained teachers in Ontario schools. TESOL Quarterly, 31, 632-637.
McBride, K., & Fägersten, K. B. (2008). Students role in distance learning. In S. Goertler & P. Winke (Eds.), Opening doors through distance language education: Principles, perspectives, and practices (pp. 43-66). San Marcos, TX: CALICO.

McCarthy, M. (2010). The festival incident. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 140-146). New York, NY: Routledge.

McGregor, D., Hooker, B., Wise, D., & Devlin, L. (2010). Supporting professional learning through teacher educator enquiries: An ethnographic insight into developing understandings and changing identities. Professional Development in Education, 36(1-2), 169–195. doi:10.1080/19415250903457117

McKay, S., & Wong, S. (1996). Multiple discourses, multiple identities: Investment and agency in second-language learning among Chinese adolescent immigrant students. Harvard Educational Review, 66(3), 577-608.

Menard-Warwick, J. (2005). Both a fiction and existential fact: Theorizing identity in second language acquisition and literacy studies. Linguistics and Education, 16(3), 253-274.

Menard-Warwick, J. (2008). The cultural and intercultural identities of transnational English teachers: Case studies from the Americas. TESOL Quarterly, 42(4), 616-640.

Menard-Warwick, J. (2009). Gendered identities and immigrant language learning. Clevedon, UK: Multilingual Matters.

Menard-Warwick, J. (2011). Chilean English teacher identity and popular culture: Three generations. International Journal of Bilingual Education and Bilingualism, 14, 261-277. doi:10.1080/13670051003797466

Menard-Warwick, J. (2013). English language teachers on the discursive faultlines: Identities, ideologies and pedagogies. Bristol, UK: Multilingual Matters.

Miller, J. (2003). Audible difference: ESL and social identity in schools. Clevedon, UK: Multilingual Matters.

Miller, J. (2004). Identity and language use: The politics of speaking ESL in schools. In A. Pavlenko & A. Blackledge (Eds.), Negotiation of identities in multilingual contexts (pp. 290-315). Clevedon, UK: Multilingual Matters.

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

Milner, M. (2004). Freaks, geeks, and cool kids. New York, NY: Routledge.

Morgan, B. (2004). Teacher identity as pedagogy: Towards a field-internal conceptualization in bilingual and second language education. In J. Brutt-Griffler & M. Varghese (Eds.), Re-writing bilingualism and the bilingual educator’s knowledge base (pp. 80–96). Clevedon, UK: Multilingual Matters.

Morgan, B. (2004). Teacher identity as pedagogy: Towards a field-internal conceptualization in bilingual and second language education. Bilingual Education and Bilingualism, 7, 172-188.

Morgan, B. (2011). Identity in second language teaching and learning. In Eli Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 817-836), New York, NY: Routledge.

Morgan, B. (2015). Teaching for market-place utility: Language teacher identity and the certification of adult ESL teachers in Ontario. In Y. L. Cheung, S. B. Said, & K. Park (Eds.), Advances and current trends in language teacher identity research (pp. 235-249). New York, NY: Routledge.

Morgan, B. (2016). Language teacher identity and the domestication of dissent: An exploratory account. TESOL Quarterly, 50(3), 708-734.

Morita, N. (2004). Negotiating participation and identity in second language academic communities. TESOL Quarterly, 38(4), 573-603.

Morton, T., & Gray, J. (2010). Personal practical knowledge and identity in lesson planning
 	conferences on a pre-service TESOL course. Language Teaching Research, 14(3), 297-317.

Motha, S. (2006). Racializing ESOL teacher identities in U.S. K-12 public schools. TESOL Quarterly, 40, 495-518. doi:10.2307/40264541

Motschenbacher, H. (2010). Language, gender and sexual identity: Postculturalist perspectives. Philadelphia, PA: John Benjamins.

Muecke, S. (2010). Berlin Babylon. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 155-163). New York, NY: Routledge.

Murray, D. E. (2010). Changing stripes – Chameleon or tiger? In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 164-169). New York, NY: Routledge.

Nagamato, H. (2012). Exploring Japanese university teachers’ professional identity. Tonawanda, NY: Multilingual Matters.

Namaghi, S. A. O. (2009). A data-driven conceptualization of language teacher identity in the context of public high schools in Iran. Teacher Education Quarterly, 36(2), 111-124.

Nelson, C. (1999). Sexual identities in ESL: Queer theory and classroom inquiry. TESOL Quarterly, 33(3), 371-391.

Nelson, C. (2009). Sexual identities in English language education: Classroom conversations. New York, NY: Routledge.

Nelson, C. D. (2010). Vanishing acts. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 170-176). New York, NY: Routledge.

Nero, S. (2005). Language, identities, and ESL Pedagogy. Language and Education 19(3), 194-211.

Nero, S. (2006). Language, identity, and education of Caribbean English speakers. World Englishes, 25(3/4), 501-511.

Nero, S. (2014). Classroom encounters with Caribbean Creole English: Language, identities, pedagogy. In A. Mahboob, & L. Barratt (Eds.). Englishes in multilingual contexts: Language variation and education (pp. 33-46). New York, NY: Springer.

Niño-Murcia, M., & Rothman, J. (Eds.). (2008). Bilingualism and identity: Spanish at the crossroads with other languages. Amsterdam, The Netherlands: John Benjamins.

Nguyen, H. T., & Kellogg, G. (2005). Emergent identities in on-line discussions for second language learning. The Canadian Modern Language Review, 62(1), 111-136.

Nguyen, H., Noji, F., & Kellogg, G. (2009). Students’ identity construction in a content-based instruction program: Perspectives from a community college classroom. In K. M. Bailey & M. G. Santos (Eds.) Research on ESL in U. S. community colleges (pp. 142-156). Ann Arbor, MI: University of Michigan.

Nobuko, K. (2008). A perfectly ordinary ethnic Korean in Japan. In D. B. Willis & S. Murphy-Shigematsu (Eds.), Transcultural Japan: At the borderlands of race, gender, and identity. New York, NY: Routledge.

Norris, S. (2011). Identity in interaction. Berlin, Germany: De Gruyter.

Norton, B. (1997). Language, identity, and the ownership of English. TESOL Quarterly, 31(3), 409-429.

Norton, B. (2000). Identity and language learning: Gender, ethnicity, and educational change. London, UK: Longman.

Norton, B. (2006). Identity as a sociocultural construct in second language education. In K. Cadman & K. O’Regan (Eds.), Tales out of school: Special issue of TESOL in Context (pp. 22-33). Cambridge, UK: Cambridge University Press.

Norton, B. (2013). Identity and language learning: Extending the conversation (2nd ed.). Bristol, UK: Multilingual Matters.

Norton, B. (2014). eGranary and digital identities of Ugandan youth. In K. Sanford, T. Rogers & M. Kendrick (Eds.), Everyday youth literacies: Critical perspectives for new times (pp. 111–127). New York, NY: Springer.

Norton, B. (2016). Identity and language learning: Back to the future. TESOL Quarterly, 50(2), 	475-479.
Norton, B., & Early, M. (2011). Researcher identity, narrative inquiry, and language teaching research. TESOL Quarterly, 45(3), 415-439.

Norton, B. & McKinney, C. (2011). An identity approach to second language acquisition. In D. Atkinson (Ed.), Alternative approaches to second language acquisition (pp. 73-94). New York, NY: Routledge.

Norton Peirce, B. (1995). Social identity, investment, and language learning. TESOL
	Quarterly, 29(1), 9-31.

Norton, B., & Toohey, K. (2002). Identity and language learning. In R. Kaplan (Ed.), Oxford University handbook of applied linguistics (pp. 115-123). Oxford, UK: Oxford University Press.

Nunan, D. (2010). Dog rice and cultural dissonance. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 177-185). New York, NY: Routledge.

Nunan, D., & Choi, J. (Eds.). (2010). Language and culture: Reflective narratives and the emergence of identity. New York, NY: Routledge.

Nunan, D., & Choi, J. (2010). Language, culture, and identity: Framing the issues. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 1-13). New York, NY: Routledge.

Ochs, E. (1993). Constructing social identity: A language socialization perspective. Research on Language and Social Interaction, 26(3), 287-306.

O'Connor, K. (2001). Contextualization and the negotiation of social identities in a geographically distributed situated learning project. Linguistics and Education, 12(3), 285-308.

O'Connor, K. (2003). Communicative practice, cultural production, and situated learning: Constructing and contesting identities of expertise in a heterogeneous learning context. In S. Wortham & B. Rymes (Eds.), Linguistic anthropology of education (pp. 61-91). Westport, CT: Praeger.

Ogulnick, K. (1998). Onna rashiku (like a woman): The diary of a language learner in Japan. Albany, NY: State University of New York Press.

Office of Instructional Services. (1996). Identification, assessment, and programming system for students in the English for Second Language Learners (ESLL) program (No. RS 96-8305). Honolulu, HI: Hawai‘i State Department of Education.

Ohara, Y. (2009). Identity theft or revealing one’s true self?: The media and construction of identity in Japanese as a foreign language. In C. Higgins (Ed.), Negotiating the self in a second language: Identity formation in a globalizing world. Berlin, Germany: Mouton de Gruyter.

Olsen, B. (2008). Introducing teacher identity and this volume. Teacher Education Quarterly, 35(3), 3-6.

Olsen, B. (2008). How reasons for entry into the profession illuminate teacher identity development. Teacher Education Quarterly, 35(3), 23-40.

Otsuji, Emi. (2010). ‘Where am I from’: Performative and ‘metro’ perspectives of origin. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 186-193). New York, NY: Routledge.

Palmer, J. D. (2006). Negotiating the indistinct: Reflections of a Korean adopted American working with Korean born, Korean Americans. Qualitative Research, 6(473), 473-495.

Palmer, J. D. (2007). Who is the authentic Korean American? Korean-born Korean American high school students' negotiations of ascribed and achieved identities. Journal of Language, Identity, and Education, 6(4), 277-298.

Palmer, P. (1997). The heart of a teacher: Identity and integrity in teaching. Change, 29(6), 14-21.

Pandey, A. (2004). Culture, gender, and identity in cross-cultural personals and
	matrimonials. World Englishes, 23(3), 403-427.

Pao, D. L., Wong, S. D., & Teuben-Rowe, S. (1997). Identity formation for mixed-heritage adults and implications for educators. TESOL Quarterly, 31, 622-631.
Park, G. (2012). 'I am never afraid of being recognized as an NNES': One teacher's journey in claiming and embracing her nonnative speaker identity. TESOL Quarterly, 46(1), 127-151. doi:1002/tesq.4

Pavlenko, A. (2001). “How am I to become a woman in an American vein?”: Transforming of gender performance in second language learning. In A. Pavlenko, A. Blackledge, & I. Piller (Eds.), Multilingualism, second language learning and gender (pp. 134-174). Berlin, Germany: Mouton de Gruyter.

Pavlenko, A. (2003). “I never knew I was bilingual”: Re-imagining teacher identities in TESOL. Journal of Language, Identity and Education, 2(4), 251-268.

Pavlenko, A. (2004). 'The making of an American': Negotiation of identities at the turn of the twentieth century. In A. Pavlenko & A. Blackledge (Eds.), Negotiation of identities in multilingual contexts (pp. 34-67). Clevedon, UK: Multilingual Matters.

Pavlenko, A. (2007). Autobiographic narratives as data in applied linguistics. Applied Linguistics, 28(2), 163-188.

Pavlenko, A., & Blackledge, A. (2004) (Eds.). Negotiation of identities in multilingual contexts. Clevedon, UK: Multilingual Matters.

Pavlenko, A., & Blackledge, A. (2004). New theoretical approaches to the study of negotiation of identities in multilingual contexts. In A. Pavlenko & A. Blackledge (Eds.), Negotiation of identities in multilingual contexts (pp. 1-33). Clevedon, UK: Multilingual Matters.

Pavlenko, A., & Lantolf, J. (2000). Second language learning as participation and the (re)construction of selves. In J. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 155-177). New York, NY: Oxford.

Pavlenko, A. & Norton, B. (2005). Imagined communities, identity and English language learning. In J. Cummins & C. Davison (Eds.), Kluwer Handbook of English Language Teaching. Dordrecht, The Netherlands: Kluwer.

Pavlenko, A., & Norton, B. (2007). Imagined communities, identity, and English language learning. In J. Cummins & C. Davison (Eds.), International handbook of English language teaching (pp. 669–680). New York, NY: Springer.

Peirce, B. (1995). Social identity, investment, and language learning. TESOL Quarterly, 29(1), 9-31.

Pennycook, A. (2003). Global Englishes, Rip Slyme, and performativity. Journal of
	Sociolinguistics, 7(4), 513-533.

Pennycook, A. (2005). Performing the personal. Journal of Language, Identity & Education, 4(4), 297-304.

Pennycook, A. (2009). Refashioning and performing identities in global hip-hop. In N. Coupland & A. Jaworski (Eds.), The new sociolinguistics reader (pp. 326-340). Basingstoke, Hampshire, UK: Palgrave MacMillan.

Pennycook, A. (2010). Sweating cheese and thinking otherwise. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 194-198). New York, NY: Routledge.

Penuel, W., & Wertsch, J. (1995). Vygotsky and identity formation: A sociocultural approach. Educational Psychologist, 30(2), 83-92.

Pfeiffer, P. C., & Byrnes, H. (2009). Learning, and identity of majors: A case study of program outcomes evaluation. In J. Norris, J. M. Davis, C. Sinicrope, & Y. Watanabe (Eds.), Toward useful program evaluation in college foreign language education (pp. 183-208). Honolulu, HI: University of Hawai’i Press, Second Language Teaching and Curriculum Center.

Phan, L. H. (2004). University classrooms in Vietnam: Contesting the stereotypes. ELT
	Journal, 58(1), 50-57.

Phinney, J. S. (1990). Ethnic identity in adolescents and adults: Review of research. Psychological Bulletin, 108(3), 499-514.

Piller, I. (2002). Passing for a native speaker: Identity and success in second language learning. Journal of Sociolinguistics, 6(2), 179-206.

Pinnegar, S., & Murphy, M. S. (2011). Teacher educator identity emerging through positioning self and others. Studying Teacher Education: Journal of Self-Study of Teacher Education Practices, 7(2), 155–158. doi:10.1080/17425964.2011.591149

Porter, C., & Tanghe, S. (2016). Emplaced identities and the material classroom. TESOL Quarterly, 50(3), 769-778.

Pratt, M. (2010). Identity: Skin, blood, heart. In C. McCann & S. Kim (Eds.), Feminist theory reader (pp. 263-269). New York, NY: Routledge.

Price, S. (1996). Comments on Bonny Norton Peirce's "Social identity, investment, and language learning": A reader reacts. TESOL Quarterly, 30(2), 331-337.

Rahman, T. (1995). Pashto language and identity formation in Pakistan. Contemporary South Asia, 4(2), 1–23.

Rahman, T. (2010). Language policy, identity and religion: Aspects of the civilisation of the Muslims of Pakistan and North India. Islamabad, Pakistan: Quaid-i-Azam University.

Rampton, B. (1995). Crossing: Language and ethnicity among adolescents. London, UK: Longman.

Rea-Dickens, P., Kiely, R., & Yu, G. (2007). Student identity, learning and progression: The affective and academic impact of IELTS on successful candidates. In P. McGovern & S. Walsh (Eds.), IELTS research reports, Vol. 7 (pp. 59-136). Canberra, Australia: IELTS Australia.

Reis, D. S. (2011). Non-native English-speaking teachers (NNESTs) and professional legitimacy: A sociocultural theoretical perspective on identity transformation. International Journal of the Sociology of Language, 2011(208), 139-160.

Reyes, A. (2007). Language, identity, and stereotype among Southeast Asian American youth: The other Asian. Mahwah, NJ: Lawrence Erlbaum.

Rhoads, R. A. (1999). The politics of culture and identity: Contrasting images of multiculturalism and monoculturalism. In K. M. Shaw, J. R. Valadez, & R. A. Rhoads, (Eds.), Community colleges as cultural texts: Qualitative exploration of organizational and student culture (pp. 103-124). Albany, NY: State University of New York Press.

Ricento, T. (2005). Considerations of identity in L2 learning. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 895-910). Mahwah, NJ: Lawrence Erlbaum.

Ricento, T., & Wiley, T. (2002). Editors' introduction: Language, identity, and education and the challenges of monoculturalism and globalization. Journal of Language, Identity, and Education 1, 1-5.

Richards, K. (2006). ‘Being the teacher’: Identity and classroom conversation. Applied Linguistics, 27(1), 51-77.

Richards, K. (2006). Language and professional identity. Basingstoke, Hampshire, UK: Palgrave Macmillan.

Richards, K. (2009). Identity and positioning in academic argument. In M. Gotti & D. Giannoni (Eds.), Trading Identities: Commonality and individuality in English academic discourse (pp. 83-113). Bern, Switzerland: Peter Lang.

Riley, P. (2010). Reflections on identity, modernity, and the European language portfolio. In B. O’Rourke & L. Carson (Eds.), Language learner autonomy: Policy, curriculum, classroom (pp. 373-385). Oxford, UK: Peter Lang.

Robinson, M. & McMillan, W. (2006). Who teaches the teachers? Identity, discourse and policy in teacher education. Teaching and Teacher Education, 22(3), 327-336.

Ronai, C., & Cross, R. (1998). Dancing with identity: Narrative resistance strategies of male and female stripteasers. Deviant Behavior: An Interdisciplinary Journal, 19(2), 99-119.

Rubin, D. L. (Ed.). (1995). Composing social identity in written language. Mahwah, NJ: Lawrence Erlbaum.

Rubdy, R., & Alsagoff, L. (2013). The global-local interface and hybridity: Exploring language and identity. Bristol, UK: Multilingual Matters.

Rymes, B. (2001). Conversational borderlands: Language and identity in an urban alternative high school. New York, NY: Teachers College Press.

Sakui, K., & Gaies, S. J. (2002). Beliefs and professional identity: A case study of a Japanese teacher of EFL writing. The Language Teacher, 26(6). Retrieved from http://www.jalt-publications.org/

Salaberri, S. M., & Appel, G. (2003). Assessment and diversity: Development of personal identities through portfolios. In M. J. Raya & T. Lamb. (Eds.), Differentiation in the modern languages classroom (pp. 211-229). Frankfurt am Main, Germany: Peter Lang.

Samuel, M., & Stephens, D. (2000). Critical dialogues with self: Developing teacher identities
 and roles—a case study of South African student teachers. International Journal of Educational Research, 33(5), 475–491.

Schenkein, J. (1978). Identity negotiations in conversation. In J. Schenkein (Ed.), Studies in the organization of conversational interaction (pp. 57-78). New York, ny: Academic Press.

Schmid, C. (2001). The politics of language: Conflict, identity, and cultural pluralism in comparative perspective. Oxford, UK: Oxford University Press.

Sebba, M., & Tate, S. (2002). “Global” and “local” identities in the discourses of British-born Caribbeans. The International Journal of Bilingualism, 6(1), 75-89.

Sexton, D. (2008). Student teachers negotiating identity, role, and agency. Teacher Education Quarterly, 35(3), 73-88.

Shankar, S. (2008). Speaking like a model minority: “FOB” styles, gender, and racial meanings among Desi teens in Silicon Valley. Journal of Linguistic Anthropology, 18(2), 268-289.

Shardakova, M., & Pavlenko, A. (2004). Identity options in Russian textbooks. Journal of Language, Identity and Education, 3(1), 25-46.

Sharkey, J., Shi, L., Thompson, B., & Norton, B. (2003). Dialogues around “Social identity, investment and language learning” by Bonny Norton Peirce (1995). In J. Sharkey & K. Johnson (Eds.), The TESOL Quarterly Dialogues (pp. 55-74). Alexandria, VA: TESOL.

Simon-Maeda, A. (2004). Transforming emerging feminist identities: A course on gender and language issues. In B. Norton & A. Pavlenko (Eds.), Gender and English language learners (pp. 127-143). Alexandria, VA: TESOL.

Simon-Maeda, A. (2004). The complex construction of professional identities: Female EFL educators in Japan speak out. TESOL Quarterly, 38(3), 405-436.

Simpson, A. (Ed.), (2007). Language and national identity in Asia. Oxford, UK: Oxford University Press.

Simpson, A. (2007). Language and national identity in Asia: A thematic introduction. In A. Simpson (Ed.), Language and national identity in Asia (pp. 1–30). Oxford, UK: Oxford University Press.

Singh, P., & Doherty, C. (2004). Global cultural flows and pedagogic dilemmas: Teaching in the global university contact zone. TESOL Quarterly, 38(1), 9-42.

Smith, R. G. (2007). Developing professional identities and knowledge: Becoming primary teachers. Teachers and Teaching: Theory and Practice, 13(4), 377-397.

Song, J. (2012). The struggle over class, identity, and language: A case study of South Korean transnational families. Journal of Sociolinguistics, 16, 201-217. doi:10.1111/j.1467-9841.2011.00525.x

Song, J. (2016). Emotions and language teacher identity: Conflicts, vulnerability, and transformation. TESOL Quarterly, 50(3), 631-654.

Soreide, G. E. (2006). Narrative construction of teacher identity: Positioning and negotiation. Teachers and Teaching: Theory and Practice, 12(5), 527–547.

Spencer-Oatey, H. (2007). Theories of identity and the analysis of face. Journal of Pragmatics, 39(4), 639-656.

Spencer-Oatey, H., & Ruhi, S. (2007). Identity, face and (im)politeness. Journal of Pragmatics, 39(4), 635-638.

Stets, J. E., & Burke, P. J. (2000). Identity theory and social identity theory. Social Psychology Quarterly, 63(3), 224-237.

Stroud, C., & Wee, L. (2007). A pedagogical application of liminalities in social positioning: Identity and literacy in Singapore. TESOL Quarterly, 41(1), 33-54.

Stroud, C., & Wee, L. (2007). Consuming identities: Language planning and policy in Singaporean late modernity. Language Policy, 6(2), 253-279.

Stroud, C., & Wee, L. (2011). Style, identity and literacy: English in Singapore. Clevedon, UK: Multilingual Matters.

Subtirelu, N. (2011). Juggling identity and authority: A case study of one non-native instructor of English. TESL-EJ, 15(3). Retrieved from: http://www.tesl-ej.org/pdf/ej59/a2.pdf

Suleiman, Y. (2011). Arabic, self, and identity: A study in conflict and displacement. New York, NY: Oxford University Press.

Syed, Z. (2001). Notions of self in foreign language learning: A qualitative analysis. In Z. Dörnyei & R. Schmidt (Eds.), Motivation and second language acquisition (pp. 127-147). Honolulu, HI: University of Hawai’i Press.

Tabouret-Keller, A. (1997). Language and identity. In F. Coulmas (Ed.), The handbook of sociolinguistics (pp. 315-326). Oxford, UK: Blackwell Publishers.

Takahashi, K. (2010). Multilingual couple talk: Romance, identity and the political economy of language. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 199-207). New York, NY: Routledge.

Talmy, S. (2006). The other other: Micronesians in a Hawai‘i high school. In C. C. Park, R. Endo, & A. L. Goodwin (Eds.), Asian and Pacific American education: Learning, socialization, and identity (pp. 19-49). Greenwich, CT: Information Age.

Talmy, S. (2008). The cultural productions of the ESL student at Tradewinds High: Contingency, multidirectionality, and identity in L2 socialization. Applied Linguistics, 29(4), 619-644.

Talmy, S. (2009). Forever FOB?: Resisting and reproducing the Other in high school ESL. In A. Reyes & A. Lo (Eds.), Beyond Yellow English: Toward a linguistic anthropology of Asian Pacific America (pp. 347-365). New York, NY: Oxford University Press.

Talmy, S. (2011). The interview as collaborative achievement: Interaction, identity, and ideology in a speech event. Applied Linguistics, 32(1), 25-42.

Taniguchi, S. (2010). Transforming identities in and through narrative. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 208-214). New York, NY: Routledge.

Taylor, C. (1985). Human agency and language. New York, NY: Cambridge University Press.

Taylor, C. (1989). Sources of the self: The making of the modern identity. Cambridge, MA: Harvard University Press.

Taylor, F. (2013). Self and identity in adolescent foreign language learning. Bristol, UK: Multilingual Matters.

Thesen, L. (1997). Voice, discourse, and transition: In search of new categories in EAP. TESOL Quarterly, 31(3), 487-511.

Thorne, S. L., & Black, R. W. (2011). Identity and interaction in internet-mediated contexts. In C. Higgins (Ed.), Identity Formation in Globalizing Contexts (pp. 257-278). New York, NY: Mouton de Gruyter.

Toohey, K. (2000). Learning English at school: Identity, social relations and classroom practice. Clevedon, UK: Multilingual Matters.

Toohey, K., & Norton, B. (2010). Language learner identities and sociocultural worlds. In R. B. Kaplan (Ed.), The Oxford handbook of applied linguistics (pp. 178-188). Oxford, UK: Oxford University Press.

Torras, M.C., & Gafaranga, J. (2002). Social identities and language alternation in non-formal institutional bilingual talk: Trilingual service encounters in Barcelona. Language in Society, 31(4), 527-548.

Tran, L. T. (2008). Unpacking academic requirements: International students in Management and Education disciplines. Higher Education Research & Development, 27(3), 245-256.

Tremmel, B., & De Costa, P.I. (2011). Exploring identity in SLA: A dialogue about methodologies. Language Teaching, 44(4), 540-542.

Trent, J. (2015). Constructing professional identities in shadow education: Perspectives of private supplementary educators in Hong Kong. Educational Research for Policy and Practice, 14(39), 1-16. doi: 10.1007/s10671-015-9182-3

Trosset, C. S. (1993). The social identity of language learners. Language in Society, 15, 165-192.

Tse, L. (1998). Ethnic identity formation and its implications for heritage language development. In S. Krashen, L. Tse, & J. McQuillan (Eds.) Heritage language development (pp. 15-29). Culver City, CA: Language Education Associates.

Tse, L. (2000). The effects of ethnic identity formation on bilingual maintenance and development: An analysis of Asian American narratives. International Journal of Bilingual Education and Bilingualism, 3(3), 185-200.

Tsui, A. (2007). Complexities of identity formation: A narrative inquiry on an EFL teacher. TESOL Quarterly, 41(4), 657-680.

Tsui, A. B. M., & Tollefson, J. W. (Eds.), (2007). Language policy, culture, and identity in Asian contexts. Mahwah, NJ: Lawrence Erlbaum.

Tutunis, B. (2013). Construction of identity in teacher candidates. In T. Pattison (Ed.), IATEFL 2012: Glasgow conference selections (pp. 28-30). Canterbury, UK: IATEFL.

Ullman, C. (1997). Social identity and the adult ESL classroom. Retrieved from http://www.cal.org/caela/esl_resources/digests/socident.html

Ushioda, E. (2009). A person-in-context relational view of emergent motivation, self and identity. In Z. Dörnyei & E. Ushioda (Eds.), Motivation, language identity and the L2 self (pp. 215- 228). Bristol, UK: Multilingual Matters.

Vafai, M. M. (2016). Contextualized workforce skills and ESL learner identity. The CATESOL Journal, 28(1), 85-117.
Valentine, T. (2009). World Englishes and gender identities. In B. Kachru, Y. Kachru, & C. L. Nelson (Eds.), The handbook of world Englishes (pp. 567-580). Malden, MA: Wiley-Blackwell.

van Lier, L. (2007). Action-based teaching, autonomy, and identity. Innovation in Language Learning and Teaching, 1(1), 46-65.

van Lier, L. (2010). Foreword: Agency, self and identity in language learning. In B. O’Rourke & L. Carson (Eds.), Language learner autonomy: Policy, curriculum, classroom. (pp. ix-xviii). Oxford, UK: Peter Lang.

van Veen, K., & Lasky, S. (2005). Emotions as a lens to explore teacher identity and change: Different theoretical approaches. Teaching and Teacher Education, 21(8), 895-898.

Varghese, M., Morgan, B., Johnston, B., & Johnson, K. (2005). Theorizing language teacher
	identity: Three perspectives and beyond. Journal of Language, Identity and
	Education, 4(1), 21–44.

Vasquez, C., & Urzua, A. (2009). Reported speech and reported mental states in mentoring meetings: Exploring novice teacher identities. Research on Language and Social Interaction, 42(1), 1-19.

Varghese, M. (2001). Professional development as a site for the conceptualization and negotiation of bilingual teacher identities. In B. Johnston & S. Irujo (Eds.), Research and practice in language teacher education: Voices from the field (pp. 213-232). Minneapolis, MN: University of Minnesota, Center for Advanced Research in Second Language Acquisition.

Varghese, M., Morgan, B., Johnston, B., & Johnson, K. A. (2005). Theorizing language teacher identity: Three perspectives and beyond. Journal of Language, Identity, and Education, 4(1), 21-44.

Vélez-Rendón, G. (2010). From social identity to professional identity: Issues of language and gender. Foreign Language Annals, 43(4), 635-649.

Villenas, S. (1996). The colonizer/colonized Chicana ethnographer: Identity, marginalization, and co-option in the field. Harvard Educational Review, 66(4), 711-731.

Vittachi, N. (2010). A short course in globalese. In D. Nunan & J. Choi (Eds.), Language and culture: Reflective narratives and the emergence of identity (pp. 215-222). New York, NY: Routledge.

Warriner, D. (2007). Transnational literacies: Immigration, language learning, and identity. Linguistics and Education, 18(3), 201-214.

Warriner, D. S. (2007). Language learning and the politics of belonging: Sudanese women refugees becoming and being “American”. Anthropology & Education Quarterly, 38(4) 343-359.

Warschauer, M., & De Florio-Hansen, I. (2003). Multilingualism, identity, and the Internet. In A. Hu & I. De Florio-Hansen (Eds.), Multiple identity and multilingualism (pp. 155-179). Tübingen, Germany: Stauffenburg.

Warschauer, M., El Said, G. R., & Zohry, A. (2002). Language choice online: Globalization and identity in Egypt. Journal of Computer Mediated Communication, 7(4) DOI: 10.1111/j.1083-6101.2002.tb00157.x

Washington, B. D. (2016). Constructing identity though negotiation for Cambodian adult English language learners in East Oakland. The CATESOL Journal, 28(1), 119-138.
Watson, C. (2006). Narratives of practice and the construction of identity in teaching. Teachers and Teaching Theory and Practice, 12(5), 509-526.

Watson-Gegeo, K. A. (1994). Language and education in Hawai‘i: Sociopolitical and economic implications of Hawai‘i Creole English. In M. Morgan (Ed.), Language and the social construction of identity in creole language situations (pp. 101-120). Los Angeles, CA: UCLA Center for Afro-American Studies.

Watt, D., & Llamas, C. (2014). Language, borders, and identity. Edinburgh, Scotland: Edinburgh University Press.

Weedon, C. (2004). Identity and culture: Narratives of difference and belonging. Oxford, UK: Oxford University Press.

Wenger, E. (1998). Communities of practice: Learning, meaning, and identity. Cambridge, UK: Cambridge University Press.

Wetherell, M., & Edley, N. (2009). Masculinity manoeuvres: Critical discursive psychology and the analysis of identity strategies. In N. Coupland & A. Jaworski (Eds.), The new sociolinguistics reader (pp. 201-214). Basingstoke, UK: Palgrave MacMillan.

White, C. (2007). Innovation and identity in distance language learning and teaching. Innovation in Language Learning and Teaching, 1(1), 97-110.

White, E. (2014). Being a teacher and a teacher educator–developing a new identity? Professional Development in Education, 40(3), 436-449.

Whiteside, A. (2012). Using dynamic systems/complexity theory in linguistic data analysis: A language ecology approach to the study of individual and social process. In L. Cooker & P. Benson (Eds.), The applied linguistic individual: Sociocultural approaches to autonomy, agency, and identity. London, UK: Equinox.

Williams, G. (2007). Investigating the influences on the teaching identity of international teaching assistants. In M. Mantero (Ed.), Identity and second language learning: Culture, inquiry and dialogic activity in education contexts (pp. 305-328). Charlotte, NC: Information Age.

Williams, J. (2014). Teacher educator professional learning in the third space: Implications for identity and practice. Journal of Teacher Education, 65(4) 315-326. doi:10.1177/0022487114533128

Woods, P., & Jeffrey, B. (2002). The reconstruction of primary teachers’ identities. British Journal of Sociology of Education, 23(1), 89-106.

Wortham, S. (2006). Learning identity: The joint emergence of social identification and academic learning. Cambridge, UK: Cambridge University Press.

Xu, H. (2012). Imagined community falling apart: A case study on the transformation of professional identities of novice ESOL teachers in China. TESOL Quarterly, 46(3), 568-578.

Yim, S. (2007). Globalization and language policy in South Korea. In A. Tsui & J. Tollefson (Eds.), Language policy, culture and identity in Asian contexts (pp. 37-53). Mahwah, NJ: Lawrence Erlbaum Associates.

Zembylas, M. (2003). Emotions and teacher identity: A poststructural perspective. Teachers and Teaching: Theory and Practice, 9(3), 213–238.

Zhou, Q. (2009). Language, ethnicity and identity in China. In J. Lo Bianco, J. Orton, & Y. Gao (Eds.), China and English: Globalisation and the dilemmas of identity (pp. 169-180). Clevedon, UK: Multilingual Matters.

Zembylas, M. (2003). Interrogating “teacher identity”: Emotion, resistance, and self-formation. Educational Theory, 53(1), 107-127.

Zentella, A. C. (1998). Multiple codes, multiple identities: Puerto Rican children in New York City. In S. M. Hoyle & C. T. Adger (Eds.), Kids talk: Strategic language use in later childhood (pp. 95-112). New York, NY: Oxford University Press.

Zimmerman, D. (1998). Discourse identities and social identities. In C. Antaki & S. Widdicombe (Eds.), Identities in talk (pp. 87-106). Thousand Oaks, CA: Sage.

Zuengler, J. (1989). Identity and IL development and use. Applied Linguistics, 10(1), 80-96.

5
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

