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

INTERNATIONALIZATION OF HIGHER EDUCATION:
SELECTED REFERENCES
(last updated 23 April 2012)
[bookmark: _ENREF_2]
[bookmark: _ENREF_3]ACE. (2011). Examples of good practice in internationalization. Retrieved from http://www.acenet.edu/Content/NavigationMenu/ProgramsServices/cii/tool/good/index.htm
	
[bookmark: _ENREF_4]Altbach, P. G. (2006). The dilemmas of ranking. International Higher Education, 42, 2-3.
	
[bookmark: _ENREF_5]Altbach, P. G., & Knight, J. (2007). The internationalization of higher education: Motivations and realities. Journal of Studies in International Education, 11(3), 290-305. 	

[bookmark: _ENREF_6]Altbach, P. G., & McGill Peterson, P. (2006). Internationalize American higher education: Not exactly. In P. G. Altbach (Ed.), International higher education: Reflections on policy and practice (pp. 63-67). Chestnut Hill, MA: Boston College, Center for International Higher Education (CIHE).
	
[bookmark: _ENREF_8]Álvarez, I. (2007). Foreign language education at the crossroads: Whose model of competence? Language, Culture and Curriculum, 20, 126-139. 	

[bookmark: _ENREF_9]Andrade, M. S. (2010). Increasing accountability: Faculty perspectives on the English language competence of nonnative English speakers. Journal of Studies in International Education, 14(3), 221-239.

Angelis, P. (1994). How ESL programs fit into the international student recruitment picture. The Admissions Strategist, 21, 17-20.
	
[bookmark: _ENREF_11]Baik, C., & Greig, J. (2009). Improving the academic outcomes of undergraduate ESL students: The case for discipline-based academic skills programs. Higher education research & development, 28(4), 401-416.
	
[bookmark: _ENREF_16]Bartell, M. (2003). Internationalization of universities: A university culture-based framework. Higher Education, 45(1), 43. 	

[bookmark: _ENREF_17]Bartram, B. (2008). Supporting international students in higher education: Constructions, cultures and clashes. Teaching in Higher Education, 13(6), 657-668.
	
[bookmark: _ENREF_18]Benzie, H. (2010). Graduating as a 'native speaker': International students and English language proficiency in higher education. Higher education research & development, 29(4), 447. 	

[bookmark: _ENREF_19]Binghamton University, SUNY. (n.d.). Languages across the curriculum (LXC), from http://lxc.binghamton.edu/
	
[bookmark: _ENREF_20]Bonfiglio, O. (1999). The difficulties of internationalizing the American undergraduatuate curriculum. Journal of Studies in International Education, 3(2), 3-18.
	
[bookmark: _ENREF_23]Brandenburg, U., & de Wit, H. (2011). The end of internationalization. International Higher Education, 62 (Winter), 15-17.
	
[bookmark: _ENREF_24]Brutt-Griffler, J., & Samimy, K. K. (1999). Revisiting the colonial in the postcolonial: Critical praxis for nonnative-English-speaking teachers in a TESOL program. TESOL Quarterly, 33(3), 413-431. 	

[bookmark: _ENREF_25]Buckridge, M., & Guest, R. (2007). A conversation about pedagogical responses to increased diversity in university classrooms. Higher education research & development, 26(2), 133-146.
	
[bookmark: _ENREF_26]Butler, J. (1990). Gender trouble: Feminism and the subversion of identity. New York: Routledge.
	
[bookmark: _ENREF_27]Byrnes, H., (Ed.). (2009). The role of foreign language departments in internationalizing the curriculum [Perspectives]. Modern Language Journal, 93(4), 607-627. 	

[bookmark: _ENREF_29]Cenoz, J. (2003). The Interultural Style Hypothesis: L1 and L2 interaction in requesting behavior. In V. J. Cook (Ed.), Effects of the second language on the first (pp. 62-80). Clevedon, UK: Multilingual Matters.
	
[bookmark: _ENREF_30]Chang, M. J. (2002). Preservation or transformation: Where’s the real educational discourse on diversity? The Review of Higher Education, 25(2), 125-140. 	

[bookmark: _ENREF_33]Childress, L. (2007). Faculty engagement in the operationalization of internationalization plans. Ed.D. 3284307, The George Washington University, United States -- District of Columbia. Retrieved from http://proquest.umi.com/pqdweb?did=1428848091&Fmt=7&clientId=9456&RQT=309&VName=PQD 	

[bookmark: _ENREF_36]Collins, J. (2001). Selling the market: Educational standards, discourse and social inequality Critique of Anthropology, 21(2), 143-163.
	
[bookmark: _ENREF_38]Cook, V. J. (2002). Background to the L2 user. In V. Cook (Ed.), Portraits of the L2 user (pp. 1-31). Clevedon, UK: Multilingual Matters.
	
[bookmark: _ENREF_39]Cook, V. J. (2003a). Introduction: The changing L1 in the L2 user’s mind. In V. Cook (Ed.), Effects of the second language on the first (pp. 1-18). Clevedon, UK: Multilingual Matters.
	
[bookmark: _ENREF_40]Cook, V. J. (2010). Multi-competence Retrieved May 4, 2011, from http://homepage.ntlworld.com/vivian.c/Writings/Papers/MCentry.htm
	
[bookmark: _ENREF_42]Cravcenco, L. P. (2004). Internationalization of American universities and the changing ideology of international student recruitment: A case analysis of four midwest colleges and universities. Kent State University Ph.D., Kent State University, United States -- Ohio. Retrieved from http://ezproxy.lib.utah.edu/docview/305174419?accountid=14677 ProQuest Dissertations & Theses (PQDT) database. 	

[bookmark: _ENREF_46]De Vita, G., & Case, P. (2003). Rethinking the internationalisation agenda in UK higher education. Journal of Further & Higher Education, 27(4), 383.
	
[bookmark: _ENREF_47]de Wit, H. (2002). Internationalization of higher education in the United States of America and Europe: a historical, comparative, and conceptual analysis: Westport, CT: Greenwood Press.
	
[bookmark: _ENREF_50]Devos, A. (2003). Academic standards, internationalisation, and the discursive construction of "the international student." Higher education research & development, 22(2), 155. 	

[bookmark: _ENREF_65]Fischer, K. (2008). Community colleges pursue many paths to create international campuses. Chronicle of Higher Education, 55(10), 42-42. 	

[bookmark: _ENREF_66]Fischer, K. (2011). Colleges adapt to new kinds of students from abroad. Chronicle of Higher Education. Retrieved from http://chronicle.com/article/Colleges-Educate-a-New-Kind-of/127704/?sid=gn&utm_sourc	

[bookmark: _ENREF_73]Gal, S., & Irvine, J. T. (1995). The boundaries of languages and disciplines: How ideologies construct difference. Social Research, 62(4), 967-1001. 	

[bookmark: _ENREF_75]Gehlhar, J. N. (2009). Of course they want us at the curriculum internationalization table. Modern Language Journal, 93(4), 616-618.
	
[bookmark: _ENREF_81]Green, M. F. (2005). Measuring internationalization at research universities. Washington, DC: American Council on Education.
	
[bookmark: _ENREF_85]Guerin, S. H. (2009). Internationalizing the curriculum: Improving learning through international education: preparing students for success in a global society. Community College Journal of Research & Practice, 33(8), 611-614.
	
[bookmark: _ENREF_86]Gurin, P., Day, E. L., Hurtado, S., & Gurin, G. (2002). Diversity and higher education: Theory and impact on educational outcomes. Harvard Educational Review, 72(3), 330-366. 	

[bookmark: _ENREF_87]Hackert, S. (2009). Linguistic nationalism and the emergence of the English native speaker. European Journal of English Studies, 13(3), 305-317.
	
[bookmark: _ENREF_88]Hall, J. K., Cheng, A., & Carlson, M. T. (2006). Reconceptualizing multicompetence as a theory of language knowledge. Applied Linguistics, 27(2), 220-240.
	
[bookmark: _ENREF_90][Hallett, A., ?]. (2010). [Presentation on student and scholar mobility], from http://www.international.utah.edu/?pageId=5124

Harwood, N., & Hadley, G. (2004). Demystifying institutional practices: Critical pragmatism and the teaching of academic writing. English for Specific Purposes, 23, 355–377. 	

[bookmark: _ENREF_92]Hellstén, M., & Prescott, A. (2004). Learning at university: The international student experience. International Education Journal, 5(3), 344-351. 	

[bookmark: _ENREF_97]Horn, A. S., Hendel, D. D., & Fry, G. W. (2007). Ranking the international dimension of top research universities in the United States. Journal of Studies in International Education, 11(3-4), 330-358.
	
[bookmark: _ENREF_99]Hughes, R. (2008). Internationalisation of higher education and language policy: Questions of quality and equity. Higher Education Management and Policy, 20(1), 102-119. 	

[bookmark: _ENREF_102]Institute of International Education. (2010, November 15). International student enrollments rose modestly in 2009/10, led by strong increase in students from China [Press release]. Retrieved from http://iie.org/en/Who-We-Are/News-and-Events/Press-Center/Press-Releases/2010/2010-11-15-Open-Doors-International-Students-In-The-US	

[bookmark: _ENREF_103]Institute of International Education. (2011a). OpenDoors 2010 fast facts [Fact sheet]. Retrieved from http://iie.org/en/Research-and-Publications/Open-Doors	

[bookmark: _ENREF_104]Institute of International Education. (2011b). OpenDoors 2011 fast facts [Fact sheet]. Retrieved from http://www.iie.org/en/Who-We-Are/News-and-Events/Press-Center/Press-Releases/2011/~/media/Files/Corporate/Open-Doors/Fast-Facts/Fast%20Facts%202011.ashx	

[bookmark: _ENREF_105]Institute of International Education. (2011, November 14). International student enrollments increased by 5 percent in 2010/11, led by strong increase in students from China [Press release]. Retrieved from http://www.iie.org/en/Who-We-Are/News-and-Events/Press-Center/Press-Releases/2011/2011-11-14-Open-Doors-International-Students	

[bookmark: _ENREF_106]Institute of International Education. (2012). Open Doors FAQs, from http://www.iie.org/Research-and-Publications/Open-Doors/FAQ#faq4
[bookmark: _ENREF_1][bookmark: _ENREF_107]
Jackson, M. G. (2003). Internationalising the university curriculum. Journal of Geography in Higher Education, 27(3), 325-340. 	

[bookmark: _ENREF_111]Johnson, E. M. (2008). An investigation into pedagogical challenges facing international tertiary-level students in New Zealand. Higher education research & development, 27(3), 231-243.
	
[bookmark: _ENREF_113]Joseph, C. (2008). Difference, subjectivities and power: (De)colonizing practices in internationalizing the curriculum. Intercultural Education, 19(1), 29-39.
	
[bookmark: _ENREF_119]Kehm, B. M., & Teichler, U. (2007). Research on internationalisation in higher education. Journal of Studies in International Education, 11(3-4), 260-273.

[bookmark: _ENREF_121]Kingston, E., & Forland, H. (2008). Bridging the gap in expectations between international students and academic staff. Journal of Studies in International Education, 12(2), 204-221. 	

[bookmark: _ENREF_122]Klee, C. A. (2009). Internationalization and foreign languages: The Resurgence of interest in languages across the curriculum. [Opinion]. Modern Language Journal, 93(4), 618-621.
	
[bookmark: _ENREF_124]Knight, J. (2004). Internationalization remodeled: Definition, approaches, and rationales. Journal of Studies in International Education, 8(1), 5-31.
	
[bookmark: _ENREF_125]Knight, J. (2011). Five myths about internationalization. International Higher Education, 62 (Winter), 14-15.
	
[bookmark: _ENREF_129]Kubota, R. (2009). Internationalization of universities: Paradoxes and responsibilities. [Opinion]. Modern Language Journal, 93(4), 612-616.
	
[bookmark: _ENREF_136]Liddicoat, A. J., & Crichton, J. (2008). The monolingual framing of international education in Australia. Sociolinguistic Studies, 2(3), 367-384.
	
[bookmark: _ENREF_144]McGill Peterson, P. (2010). The centrality of faculty to a more globally oriented campus. In D. B. Johnstone, M. B. d'Ambrosio & P. J. Yakoboski (Eds.), Higher education in a global society (pp. 134-147). Northampton, MA: Edward Elgar.
	
[bookmark: _ENREF_145]Mestenhauser, J. A. (2002). In search of a comprehensive approach to international education: A systems perspective. In W. Grünzweig & N. Rinehart (Eds.), Rockin' in Red Square: Critical approaches to international education in the age of cyberculture (pp. 165-213). Piscataway, NJ: Transaction.
	
[bookmark: _ENREF_154]Oka, K. U. (2007). Pedagogy of the global: Knowledge, empire and internationalization in the university. University of Toronto (Canada) Ph.D., University of Toronto (Canada), Canada. Retrieved from http://ezproxy.lib.utah.edu/docview/304758221?accountid=14677 ProQuest Dissertations & Theses (PQDT) database. 	

[bookmark: _ENREF_155]Olson, C. (2005). Comprehensive internationalization: From principles to practice. Journal of Public Affairs, 8, 51-74. 	

[bookmark: _ENREF_160]Otten, M. (2003). Intercultural learning and diversity in higher education. Journal of Studies in International Education, 7(1), 12-26.
	
[bookmark: _ENREF_162]Paige, R. M., & Mestenhauser, J. A. (1999). Internationalizing educational administration. Educational Administration Quarterly, 35(4), 500-517.
	
[bookmark: _ENREF_166]Peelo, M., & Luxon, T. (2007). Designing embedded courses to support international students' cultural and academic adjustment in the UK. Journal of Further & Higher Education, 31(1), 65-76.	
[bookmark: _ENREF_181]Race, J. (1998). Do we all acknowledge the existence of a market in international education? A viewpoint from the academic cooperation agencies. Millenium on.line, 11. Retrieved from http://www.ipv.pt/millenium/race11.htm	

[bookmark: _ENREF_183]Rampton, B., Tusting, K., Maybin, J., Barwell, R., Creese, A., & Lytra, V. (2004). UK linguistic ethnography: A discussion paper. Retrieved from www.ling-ethnog.org.uk	

[bookmark: _ENREF_184]Ramsay, S., Barker, M., & Jones, E. (1999). Academic adjustment and learning processes: A comparison of international and local students in first-year university. Higher education research & development, 18(1), 129. 	

[bookmark: _ENREF_185]Ramsay, S., Jones, E., & Barker, M. (2007). Relationship between adjustment and support types: Young and mature-aged local and international first year university students. Higher Education, 54(2), 247-265.
	
[bookmark: _ENREF_188]Richardson, L., & St. Pierre, E. A. (2008). Writing: A method of inquiry. In N. K. Denzin & Y. S. Lincoln (Eds.), Collecting and interpreting qualitative materials (3rd ed., pp. 473-499). Thousand Oaks, CA: Sage.
	
[bookmark: _ENREF_189]Robertson, M., Line, M., Jones, S., & Thomas, S. (2000). International students, learning environments and perceptions: a case study using the Delphi technique. [Article]. Higher education research & development, 19(1), 89-102.
	
[bookmark: _ENREF_194]Schmied, L. A., & Shiba, K. E. (2007). Internationalizing the curriculum: Bringing the world to East Tennessee. International Education, 36(2), 70-82. 	

[bookmark: _ENREF_196]Schoorman, D. (1997). Internationalization and its pedagogical implications: Understanding and implementing global perspectives in higher education. Purdue University Ph.D., Purdue University, United States -- Indiana. Retrieved from http://ezproxy.lib.utah.edu/docview/304382906?accountid=14677 ProQuest Dissertations & Theses (PQDT) database. 	

[bookmark: _ENREF_197]Schoorman, D. (1999). The pedagogical implications of diverse conceptualizations of internationalization: A U.S. based case study. Journal of Studies in International Education, 3(2), 19-46.
	
[bookmark: _ENREF_198]Schuerholz-Lehr, S., Caws, C., Van Gyn, G., & Preece, A. (2007). Internationalizing the higher education curriculum: An emerging model for transforming faculty perspectives. Canadian Journal of Higher Education, 37(1), 67-94. 	

[bookmark: _ENREF_208]Stier, J. (2004). Taking a critical stance toward internationalization ideologies in higher education: Idealism, instrumentalism and educationalism. [Article]. Globalisation, Societies & Education, 2(1), 83-97.
[bookmark: _ENREF_210]
Strauss, P., & U, A. (2007). Group assessments: dilemmas facing lecturers in multicultural tertiary classrooms. Higher education research & development, 26(2), 147-161.	
[bookmark: _ENREF_211]Stromquist, N. P. (2007). Internationalization as a response to globalization: Radical shifts in university environments. Higher Education, 53(1), 81-105.
	
[bookmark: _ENREF_215]Teekens, H. (2003). The requirement to develop specific skills for teaching in an intercultural setting. Journal of Studies in International Education, 7(1), 108-119.
	
[bookmark: _ENREF_217]Theobald, R. B. (2008). Internationalization: Institutions, people and programmes in Colorado. Journal of Geography in Higher Education, 32(2), 205-216.
	
[bookmark: _ENREF_219]Tierney, W. G. (1994). Multiculturalism in higher education: An organizational framework for analysis: National Center on Postsecondary Teaching, Learning, and Assessment, University Park, PA; Office of Educational Research and Improvement (ED), Washington, DC.
	
[bookmark: _ENREF_220]Tusting, K., & Maybin, J. (2007). Linguistic ethnography and interdisciplinarity: Opening the discussion. [Article]. Journal of Sociolinguistics, 11(5), 575-583.
	
[bookmark: _ENREF_224]Urciuoli, B. (1999). Producing multiculturalism in higher education: Who's producing what for whom? International Journal of Qualitative Studies in Education (QSE), 12(3), 287-298.
	
[bookmark: _ENREF_225]Urciuoli, B. (2000). Strategically deployable shifters in college marketing, or just what do they mean by "skills" and "leadership" and "multiculturalism"? Language & Culture Working Paper Symposium #6. Retrieved from http://language-culture.binghamton.edu/symposia/6/index.html	

[bookmark: _ENREF_226]Urciuoli, B. (2003). Excellence, leadership, skills, diversity: Marketing liberal arts education. Language and Communication, 23(3-4), 385-408. 	

[bookmark: _ENREF_227]Urciuoli, B. (2009). Talking/not talking about race: The enregisterments of culture in higher education discourses. Journal of Linguistic Anthropology, 19(1), 21-39. 	

[bookmark: _ENREF_228]Urciuoli, B. (2010). Entextualizing diversity: Semiotic incoherence in institutional discourse. Language and Communication, 30(1), 48-57. 	

[bookmark: _ENREF_229]Wächter, B. (2003). An introduction: Internationalisation at home in context. Journal of Studies in International Education, 7(1), 5-11.
	
[bookmark: _ENREF_230]Wang, D. (2010). Course reorientation to enhance Chinese students' international awareness. In F. Maringe & N. Foskett (Eds.), Globalization and internationalization in higher education: Theoretical, strategic, and management perspectives (pp. 175-189). London: Continuum.
	
[bookmark: _ENREF_234]Zamel, V. (1995). Strangers in academia: The experiences of faculty and ESL students across the curriculum. College Composition and Communication, 46(4), 506-521. 	

1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

