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

LITERACY IN SECOND LANGUAGE LEARNING:
SELECTED REFERENCES
(last updated 24 August 2016)

Adams, M. (1990). Beginning to read: Thinking and learning about print. Cambridge, MA: MIT Press.

Albright, J., & Luke, A. (Eds.). (2007). Pierre Bourdieu and literacy education. London: Routledge.

Allen, J. (2010). Literacy in the welcoming classroom: Creating family-school partnerships that support student learning. New York, NY: Teachers College Press.

Alverman, D. E., Hinchman, K. A., Moore, D. W., Phelps, S. F., & Waff, D. R. (Eds.). (2006). Reconceptualizing the literacies in adolescents’ lives. London, UK: Routledge.

Amsel, E., & Byrnes, J. P. (Eds.). (2002). Language, literacy, and cognitive development: The development and consequences of symbolic communication. Mahwah, NJ: Erlbaum.

Anders, P. L. (Ed.). (2008). Defying convention, inventing the future in literary research and practice. London, UK: Routledge.

Au, K. H. (2011). Literacy achievement and diversity: Keys to success for students, teachers, and schools. New York, NY: Teachers College Press.

Auerbach, E. (1990). Making meaning, making change: A guide to participatory curriculum development for adult ESL and family literacy. Boston, MA: University of Massachusetts.

Auerbach, E. (1996). From the community, to the community: A guidebook for participatory literacy training. Mahwah, NJ: Lawrence Erlbaum.

Auerbach, E., & Wallerstein, N. (2005). Problem-posing at work: English for action. Edmonton, AB, Canada: Grass Roots.

August, D., & Shanahan, T. (Eds.). (2006). Developing literacy in second-language learners: Report of the National Literacy Panel on language-minority children and youth. Mahwah, NJ: Lawrence Erlbaum.

Baines, J., Bennett, J., & Houston, S. (Eds.). (2008). The disappearance of writing systems: Perspectives on literacy and communication. London, UK: Equinox.

Baker, E. A. (Ed.). (2010). The new literacies: Multiple perspectives on research and practice. New York, NY: Guilford.
Bamberg, M. (2002). Literacy and development as discourse, cognition or both? Journal of Child Language, 29, 449-453.

Barton, D., & Hamilton, M. (1998). Local literacies: Reading and writing in one community. London, UK: Routledge.

Barton, D., & Hamilton, M. (2000). Literacy practices. In D. Barton, M. Hamilton, & R. Ivanic,
 	 (Eds.), Situated literacies (pp. 7-15). London: Routledge.

Barton, D., Hamilton, M., & Ivanic, R. (Eds.). (2000). Situated literacies: Reading and writing in context. London, UK: Routledge.

Barton, D., Ivanic, R., Appleby, Y., Hodge, R., & Tusting, K. (2007). Literacy, lives, and learning. London, UK: Routledge.

Barton, D., Ivanic, R., & Hamilton, M. (1999). Situated literacies: Theorising reading and writing in context. London, UK: Routledge.
Bautista, M. L. S., & K. Bolton (Eds.). (2008). Philippines English: Linguistic and literary perspectives. Hong Kong: Hong Kong University Press.

Baynham, M. (1995). Literacy practices: Investigating literacy in social contexts. London, UK: Longman.
Baynham, M., & Prinsloo, M. (2010). (Eds.), The future of literacy studies. Houndmills, Basingstoke, UK: Palgrave Macmillan.

Beach, R., Campano, G., Edmiston, B., & Borgmann, M. (2010). Literacy tools in the classroom: Teaching through critical inquiry, grades 5-12. New York, NY: Teachers College Press.

Beck, S. W., & Oláh, L. N. (Eds.). (2001). Perspectives on language and literacy: Beyond the here and now. Cambridge, MA: Harvard Education Publishing Group.

Belcher, D., & Hirvela, A. (Eds.). (2001). Linking literacies: Perspectives on L2 reading-writing connections. Ann Arbor, MI: University of Michigan Press.

Belcher, D., & Hirvela, A. (Eds.). (2008). The oral-literate connection: Perspectives on L2 speaking, writing, and other media interactions. Ann Arbor, MI: University of Michigan Press.

Bell, J. S. (1995). The relationship between L1 and L2 literacy: Some complicating factors. TESOL Quarterly, 29, 687-704.

Benson, C. (2001). Final report on bilingual education. Results of the external evaluation of the Experiment in Bilingual Schooling in Mozambique (PEBIMO) and some results from bilingual adult literacy experimentation. Education Division Documents No. 8. Stockholm, Sweden: Sida.

Bernhardt, E. (2003). Challenges to reading research from a multilingual world. Reading Research Quarterly, 38(1), 112-117.

Bigelow, M., DelMas, B., Hansen, K., & Tarone, E. (2006). Literacy and the processing of oral recasts in SLA. TESOL Quarterly, 40, 1-25.

Bigelow, M., & Tarone, E. (2004). The role of literacy level in SLA: Doesn’t who we study determine what we know? TESOL Quarterly, 38(4), 689-700.

Bigelow, M., & Watson, J. (2012). The role of educational level, literacy, and orality in L2 learning. In S. Gass & A. Mackey (Eds.), The Routledge handbook of second language acquisition (pp. 461-475). Abingdon: Routledge.

Block, C. C., & Mangieri, J. N. (2009). Exemplary literacy teachers: What schools can do to promote success for all students (2nd ed.). New York, NY: Guilford.

Brice Heath, S. (1985). Literacy or literate skills? Consideration for ESL/EFL learners. In P. Larson (Ed.), On TESOL `84. (pp. 14-28). Washington, DC: TESOL.

Brice Heath, S. (1986). Critical factors in literacy development. In K. Egan, S. de Castell, & A. Luke (Eds.), Literacy, society, and schooling (pp. 209-229). Cambridge, UK: Cambridge University Press.

Brice Heath, S. (1994). The literate and the literary: African American writers as readers--1830-1940. Written Communication, 11(4), 419-444.

Brice Heath, S. (1992). History of literacy. In W. Bright (Ed.), Oxford international encyclopedia of linguistics (pp. 1,331-1,336). New York, NY: Oxford University Press.

Brice Heath, S. (1994). The literate and the literary: African American writers as readers--1830-1940. Written Communication, 11(4), 419-444.

Brice Heath, S. (1999). Literacy and social practice. In D. A. Wagner, R. L. Venezky, & B. V. Street (Eds.), Literacy: An international handbook (pp. 102-106). Boulder, CO: Westview Press.

Brice Heath, S. (2010). Family literacy or community learning? Some critical questions on perspective. In K. Dunsmore & D. Fisher (Eds.), Bringing literacy home (pp. 15-41). Newark,DE: International Reading Association.

Brice Heath, S., & Kramsch, C. (2007). Individuals, institutions and the uses of literacy: Shirley Brice Heath and Claire Kramsch in conversation. Journal of Applied Linguistics, 1(1), 75-91.

Brisk, M. E., & Harrington, M. M. (2006). Literacy and bilingualism: A handbook for ALL teachers (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Brock, C., Lapp, D., Salas, R., & Townsend, D. (2009). Academic literacy for English learners: High-quality instruction across content areas. New York, NY: Teachers College Press.

Bus, A. G., & Neuman, S. B. (Eds.). (2008). Multimedia and literacy development: Improving achievement for young learners. London, UK: Routledge.
Byrnes, J. P., & Wasik, B. A. (2009). Language and literacy development: What educators need to know. New York, NY: Guilford.

Callahan, R.M. & Gándara, P.C. (2014). The bilingual advantage: Language, literacy and the US labor market. Bristol, UK: Multilingual Matters.
Callow, J. (2005). Literacy and the visual: Broadening our vision. English Teaching: Practice and Critique, 4(1), 6-19.
Canagarajah, A.S. (1997). Challenges in English literacy for African-American and Lankan Tamil learners, Language and Education, 11(1), 15-37.
Cartwright, K. B. (Ed.). (2008). Literacy processes: Cognitive flexibility in learning and teaching. New York, NY: Guilford.

Castleton, G., & McDonald, M. (2002). A decade of literacy: Policy, programs, an perspectives. Melbourne, Australia: Language Australia.
Cazden, C. B. (1992). Whole language plus: Essays on literacy in the United States and New Zealand. New York: Teachers College Press.

Celic, C. (2009). English language learners, day by day: A complete guide to literacy, content-area, and language instruction. Portsmouth, NH: Heinemann
Cheng, L., Klinger, D., & Zheng, Y. (2007). The challenges of the Ontario Secondary School Literacy Test for second language students. Language Testing, 24(2), 185-208.

Chiseri-Strater, E. (1991). Academic literacies: The public and private discourse of university students. Portsmouth, NH: BoyntonCook/ Heinemann.

Christenbury, L., Bomer, R., & Smagorinsky, P. (Eds.). (2010). Handbook of adolescent literacy research. New York, NY: Guilford.

Clay, M. M. (1991). Becoming literate: The construction of inner control. Portsmouth, NH: Heinemann.

Cloud, N., Genesee, F., & Hamayan, E. (2009). Literacy instruction for English language learners: A teacher’s guide to research-based practices. Portsmouth, NH: Heinemann.

Coiro, J., Knobel, M., Lankshear, C., & Leu, D. J. (Eds.). (2007). Handbook of research on new literacies. London, UK: Routledge.

Comber, B., & Simpson, A. (Eds.). (2001). Negotiating critical literacies in classrooms. Mahwah, NJ: Lawrence Erlbaum.

Compton-Lilly, C. (2012). Reading time: The literate lives of urban secondary students and their families. New York, NY: Teachers College Press.

Compton-Lilly, C., & Greene, S. (Eds.). (2011). Bedtime stories and book reports:Connecting parent involvement and family literacy. New York, NY: Teachers College Press.

Condelli, L. (2004). Effective instruction for adult ESL literacy students: Findings from the ‘What Works’ study. In What counts as evidence for what purposes in research in adult literacy, numeracy and ESOL: papers from the first NRDC International Conference (pp.19-46). Nottingham, UK: Research and Development Centre for Adult Literacy and Numeracy, University of Nottingham.

Condelli, L., Cronen, S., Bos, J., Tseng, F., & Altuna, J. (2010). The impact of a reading intervention for low-literate adult ESL learners (NCEE 2011-4003). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education.

Condelli, L., Wrigley, H. S., & Yoon, K. S. (2008). The ‘What Works’ study: Instruction, literacy and language learning for adult ESL literacy students. In S. Reder & J. Bynner (Eds.), Tracking adult literacy and numeracy skills: Findings from longitudinal research (pp. 132–159). New York : Routledge.

Cook-Gumperz, J. (Ed.). (2006). The social construction of literacy. Cambridge, UK: Cambridge University Press.

Cooper, J. D., & Kiger, N. D. (2003). Literacy: Helping children construct meaning (5th ed.). St. Charles, IL: Houghton Mifflin.

Crandall, J., & Kreeft Peyton, J. (Eds.). (1993). Approaches to adult ESL literacy instruction. Washington, DC: Center for Applied Linguistics.
Cushman, E., Kintgen, E. R., Kroll, B. M., & Rose, M. (Eds.). (1999). Literacy: A critical sourcebook. Boston, MA: Bedford/St. Martin's.

Datta, M. (Ed.). (2000). Bilinguality and literacy: Principles and practice. London, UK: Continuum.

de Berkeley-Wykes, J. (1993). Jigsaw reading. In J. W. Oller, (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.) (pp. 363-367). Boston, MA: Heinle.

de la Luz Reyes, M. (Ed.). (2011). Words were all we had: Becoming biliterate against the odds. New York, NY: Teachers College Press.

Donato, R., & Brooks, F. (2004). Literacy discussions and advanced speaking functions: Researching the (dis)connection. Foreign Language Annals, 37(2), 183-199.

Draper, R. J., Broomhead, P., Jensen, A. P., Nokes, J. D., & Siebert, D. (Eds.). (2010). (Re)imagining content-area literacy instruction. New York, NY: Teachers College Press.

Dubowsky Ma’ayan, H. (2012). Reading girls: The lives and literacies of adolescents. New York, NY: Teachers College Press.

Duff, P. (2001). Language, literacy, content and (pop) culture: Challenges for ESL students in mainstream courses. Canadian Modern Language Review, 58, 103-132.

Durgunoglu, A. & Goldenberg, C. (2010). Language and literacy development in bilingual settings. New York, NY: Guilford.

Dyson, A. H., & Genishi, C. (2005). On the case: Approaches to language and literacy research. New York: Teachers College Press.

Ediger, A. (2001). Teaching children literacy skills in a second language. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (3rd ed.) (pp. 153-169). Boston, MA: Heinle.

Edwards, P. A., Thompson McMillon, G., & Turner, J. D. (2010). Change is gonna come: Transforming literacy education for African American students. New York, NY: Teachers College Press.

Edwards, V. (2009). Learning to be literate: Multilingual perspectives. Clevedon, England: Multilingual Matters.

Engelbrecht, G., & Ortiz, L. (1983). Guarani literacy in Paraguay. International Journal of the Sociology of Language, 42, 53-68.
Ewald, W., Hyde, K., & Lord, L. (2011). Literacy and justice through photography: A classroom guide. New York, NY: Teachers College Press.

Falihi, A., & Wason-Ellam, L. (2009). Critical visuality: On the development of critical visual literacy for learners’ empowerment. International Journal of Learning, 16(3), 409-417.
Fels, D., & Wells, J. (Eds.). (2011). The successful high school writing center: Building the best program with your students. New York, NY: Teachers College Press.

Fingeret, H. A., & Drennon, C. (1997). Literacy for life: Adult learners, new practices. New York, NY: Teachers College Press.
Flood, J., Brice-Heath, S., & D. Lapp (Eds.). (1997). Handbook for literacy educators: Research in the visual and communicative Arts. New York: Macmillan Co.

Flood, J., Heath, S. B., & Lapp, D. (Eds.). (2007). Handbook of research on teaching literacy through the communicative and visual arts, Vol. II. London, UK: Routledge.

Flower, L., Long, E., & Higgins, L. (2000). Learning to rival: A literate practice for intercultural inquiry. Mahwah, NJ: Lawrence Erlbaum.

Fox, J., & Cheng, L. (2007). Did we take the same test? Differing accounts of the Ontario Secondary School Literacy Test by first and second language test-takers. Assessment in Education: Principles, Policy and Practice, 14(1), 9-26.

Francis, N. (1999). Bilingualism, writing, and metalinguistic awareness: Oral–literate interactions between first and second languages. Applied Psycholinguistics, 20(4), 533-561.

Freebody, P., & Luke, A. (1990). Literacies programs: Debates and demands in cultural context. Prospect, 5(3), 85-94.
Freire, P., & Macedo, D. (1987). Literacy: Reading the word and the world. South Hadley, MA: Bergin & Garvey.

Frey, N., Fisher, D., & Gonzalez, A. (2010). Literacy 2.0: Reading and writing in 21st century classrooms. Bloomington, IN: Solution Tree.

Gadsden, V., & Wagner, D (Eds.) (1995). Literacy among African American youth: Issues in learning, teaching and schooling. Cresskill, NJ: Hampton Press.

Garcia, S. S., & Garcia, C. F. (2016). Transformative professional development and the promotion of literacy through culturally responsive pedagogy. The CATESOL Journal, 28(1), 175-194.
Gardener, S., Polyzoi, E., & Rampaul, Y. (1996). Individual variables, literacy history, and ESL progress among Kurdish and Bosnian immigrants. TESL Canada Journal, 14(1), 1-20.

Gee, J. P. (1996). Social linguistics and literacies: Ideology in discourses (2nd ed.). London:
 Taylor & Francis.

Gee, J. P. (2000). The New Literacy Studies: From "socially situated" to the work of the social. In D. Barton, M. Hamilton, & R. Ivanic, R. (Eds)., Situated literacies: Reading and writing in context (pp. 180-196). London, UK: Routledge.

Gee, J. P. (2007). Social linguistics and literacies: Ideology in discourses (3rd ed.). New York, NY: Taylor & Francis.

Gee, J. P. (2009). “Multiliteracies”: New literacies, new learning. Pedagogies, 4(2), 196-204.

Geisler, C. (1994). Academic literacy and the nature of expertise: Reading, writing, and knowing in academic philosophy. Hillsdale, NJ: Erlbaum.

Genishi, C., & Dyson, A. H. (2009). Children, language, and literacy: Diverse learners in diverse times. New York, NY: Teachers College Press.

Genishi, C., & Haas Dyson, A. (2009). Children, language, and literacy: Diverse learners in diverse times. New York, NY: Teachers College Press.

Gibbons, P. (2009). English learners, academic literacy, and thinking: Learning in the challenge zone. Portsmouth, NH: Heinemann.
Gillespie, M. (1993). Profiles of adult learners: Revealing the multiple faces of literacy. TESOL Quarterly, 27(3), 529-533.
Giroux, H. (1987). Critical literacy and student experience: Donald Graves’ approach to literacy. Language Arts, 64, 175-181.

Goldman, S. R., & Trueba, H. T. (Eds.). (1987). Becoming literate in English as a second language. Norwood, NJ: Ablex.

Goldstein, T. (2008). The capital of “attentive silence” and its impact on English language and literacy education. In J. Albright & A. Luke (Eds.), Pierre Bourdieu and literacy education (pp. 187-208). New York, NY: Routledge.

Gonzalez, N., Moll, L. C., Floyd-Tenery, M., Rivera, A., Rendón, P., Gonzalez, R., & Amanti, C. (1994). Teacher research on funds of knowledge: Learning from households. Washington, DC: Center for Applied Linguistics.

Goodman, Y. M., & Martens, P. (Eds.). (2007). Critical issues in early literacy: Research and pedagogy. London, UK: Routledge.

Graff, H. J. (2011). Literacy myths, legacies, & lessons: New studies on literacy. New Brunswick, NJ: Transaction Press.

Graves, D. H. (1999). Bring life into learning: Create a lasting literacy. Portsmouth, NH: Heinemann.

Gunderson, L. (2009). ESL (ELL) literacy instruction: A guidebook of theory and practice. New York, NY: Routledge.

Gunderson, L., Odo, D.M. & D’Silva, R. (2011). Second language literacy. In Eli Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 472-487), New York, NY: Routledge.
Gunning, T. G. (2003). Building literacy in the content areas. Boston, MA: Pearson Education.

Hagood, M. C., Alvermann, D. E., & Heron-Hruby, A. (2010). Bring it to class: Unpacking pop culture in literacy learning. New York, NY: Teachers College Press.

Hanauer, D. (2012). Meaningful literacy: Writing poetry in the language classroom. Language Teaching, 45(1), 105-115.
Harris, R. (2009). Rationality and the literate mind. London, UK: Routledge.

Hasan, R., & Williams, G. (Eds.). (1996). Literacy in society. London, UK: Longman.

Helman, L. (Ed.). (2009). Literacy development with English language learners. New York, NY: Guilford.

Helman, L. (2012). Literacy instruction in multilingual classrooms: Engaging English language learners in elementary school. New York, NY: Teachers College Press.

Hinchman, K. A., & Sheridan-Thomas, H. K. (Eds.). (2009). Best practices in adolescent literacy instruction. New York, NY: Guilford.

Hino, N. (1992). The Yakudoku tradition of foreign language literacy in Japan. In F. Dublin & N. A. Kuhlman (Eds.), Cross-cultural literacy: Global perspectives on reading and writing (pp. 99-111). Englewood Cliffs, NJ: Regents/Prentice Hall.

Hoffman, J. V. (2009). Changing literacies for changing times: An historical perspective on the future of reading research, public policy, and classroom practices. Taylor & Francis.

Hoffman, J. V., & Goodman, Y. M. (Eds.). (2009). Changing literacies for changing times: An historical perspective on the future of reading research, public policy, and classroom practices. New York, NY: Routledge.

Horiba, Y. (1993). Narrative comprehension processes: A study of native and non-native readers of Japanese. In J. W. Oller, (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.) (pp. 230-246). Boston: Heinle.

Hornberger, N. (2002). Multilingual language policies and the continua of biliteracy: An ecological approach. Language Policy, 1(1), 27-51.

Hornberger, N. H. (Ed.) (2003). Continua of biliteracy: An ecological framework for educational policy, research, and practice. Clevedon, UK: Multilingual Matters.

Hornberger, N. H. (2012). Translanguaging in today’s classrooms: A biliteracy lens. Theory into Practice, 51(4), 239–247.

Hornberger, N., & Link., H. (2012). Translanguaging and transnational literacies in multilingual classrooms: A biliteracy lens. International Journal of Bilingual Education and Bilingualism, 15, 261–278. doi: 10.1080/13670050.2012.658016

Hornberger, N. H., & Skilton-Sylvester, E. (2000). Revisiting the continua of biliteracy: International and critical perspectives. Language and Education, 14(2), 96-122.
Hull, G., & Schultz, K. (Eds.). (2002). School’s out! Literacy and learning outside of school. New York, NY: Teachers College Press.

Huster, K. (2012). Biliterate voices of Hmong generation 1.5 college women: Suspended between languages in the US educational experience. CATESOL Journal, 24(1), 34-58.

 Israel, S. E., Block, C. C., Bauserman, K. L., & Kinnucan-Welsch, K. (Eds.). (2005). Metacognition in literacy learning: Theory, assessment, instruction, and professional development. Mahwah, NJ: Erlbaum.

Israel, S. E., Kinnucan-Welsch, K., Block, C. C., & Bauserman, K. L. (Eds.). (2005). Metacognition in literacy learning: Theory, assessment, and professional development. London, UK: Routledge.

Janks, H. (2009). Literacy and power. New York, NY: Routledge.

Jewitt, C. (2005). Knowledge, literacy, and learning: Multimodality and new technology. London, UK: Routledge.

Jewitt, C. (2008). Multimodality and literacy in school classrooms. Review of Research in Education, 32, 241-267.

Johns, A. (1998). Text, role, and context: Developing academic literacies. New York, NY: Cambridge University Press.

Joshi, R. M., & Aaron, P. G. (Eds.). (2005). Handbook of orthography and literacy. Mahwah, NJ: Erlbaum.

Kang, H.-W., Kuehn, P., & Herrell, A. (1996). The Hmong literacy project: Working to preserve the past and ensure the future. The Journal of Educational Issues of Language Minority Students, 16(Special Issue on Parent Involvement), 17-32.

Kazemek, F., & Rigg, P. (1995). Enriching our lives: Poetry lessons for adult literacy teachers and tutors. Newark, DE: International Reading Association.

Kern, R. (2000). Literacy and language teaching. Oxford, UK: Oxford University Press.

Kern, R. (2012). Literacy-based language teaching. In A. Burns & J.C. Richards (Eds.), The Cambridge guide to pedagogy and practice in second language teaching (pp. 186-194). Cambridge, UK: Cambridge University Press.
Kinzer, C. K., & Verhoeven, L. (Eds.). (2007). Interactive literacy education: Facilitating literacy environments through technology. Mahwah, NJ: Lawrence Erlbaum.

Klassen, C. (1991). Bilingual written language use by low-education Latin American newcomers. In D. Barton & R. Ivanic (Eds.), Writing in the community (pp. 38-57). London, UK: Sage.

Koda, K. (2008). Impacts of prior literacy experience on second language learning to read. In K. Koda & A. Zehler (Eds.), Learning to read across languages: Cross-linguistic relationships in first- and second-language literacy development (pp. 68-96). New York, NY: Routledge.

Koda, K., & Zehler, A. (Eds.). (2008). Learning to read across languages: Cross-linguistic relationships in first- and second-language literacy development. New York: Routledge.

Kress, G. (2003). Literacy in the new media age. London: Routledge.

Kruidenier, J. (2002). Research-based principles for adult reading instruction. Jessup, MD: National Institute for Literacy.

Kucer, S. B. (2009). Dimensions of literacy: A conceptual base for teaching reading and writing in school settings (3rd ed.). London, UK: Routledge.

Kucer, S. B., & Silva, C. (2006). Teaching the dimensions of literacy. Mahwah, NJ: Lawrence Erlbaum.

Kummerling-Meibauer, B. (Ed.). (2011). Emergent literacy: Children’s books from 0 to 3. Amsterdam, The Netherlands: John Benjamins.

Kurvers, J., Stockmann, W., & van de Craats, I. (2010). Predictors of success in adult L2 literacy acquisition, LESLLA Proceedings, 2009, 64-79.

Kurvers, J., Vallen, T., & van Hout, R. (2005). Discovering features of language: Metalinguistic awareness of adult illiterates. In I. Van de Craats, J. Kurvers, & M. Young-Scholten (Eds.), Low-educated adult second language and literacy acquisition: Proceedings from the inaugural symposium-Tilburg (pp. 69-88). Utrecht, The Netherlands: LOT.

Kurvers, J., & van de Craats, I. (2007). What makes the illiterate language learning genius? In M. Young-Scholten (Ed.), Low-educated adult second language and literacy acquisition. Proceedings of the third annual forum (pp. 49-60).

Kurvers, J., van Hout, R., & Vallen, T. (2007). Literacy and word boundaries. In N. R. Faux (Ed.), Low-educated second language and literacy acquisition: Research, policy and practice: Proceedings of the second annual forum (pp. 45–64). Richmond, VA: Literacy Institute at Virginia Commonwealth University.

Kutz, E. (1997). Language and literacy: Studying discourse in communities and classrooms. Portsmouth, NH: Boynton/Cook.

Ladson-Billings, G. (1992). Liberatory consequences of literacy: a case of culturally relevant instruction for African American students. Journal of Negro Education, 61(3), 378-391.

Lam, W. (2000). L2 literacy and the design of the self: A case study of a teenager writing on the Internet. TESOL Quarterly, 34(3), pp. 457-482.

Lamb, M., & Coleman, H. (2008). Literacy in English and the transformation of self and society in post-Soeharto Indonesia. International Journal of Bilingual Education and Bilingualism, 11(2), 189-205.

Langer, J. A. (2010). Envisioning knowledge: Building literacy in the academic disciplines. New York, NY: Teachers College Press.

Langer, J. A. (2010). Envisioning literature: Literary understanding and literature instruction (2nd ed.). New York, NY: Teachers College Press.

Lankshear, C., & McLaren, P. L. (Eds.) (1993). Critical literacy: Politics, praxis, and the postmodern. New York, NY: State University of New York Press.

Lazar, A. M., Edwards, P. A., & Thompson McMillon, G. (2012). Bridging literacy and equity: The essential guide to social equity teaching. New York, NY: Teachers College Press.

Lazar, G. (1993). Literature and language teaching: A guide for teachers and trainers. Cambridge, UK: Cambridge University Press.

Lazar, G. (1996). Exploring literary texts with the language learner. TESOL Quarterly, 30, 773-776.

Leki, I. (2007). Undergraduates in a second language: Challenges and complexities of academic literacy development. New York, NY: Routledge.

Lewis, C. (2001). Literary practices as social acts: Power, status, and cultural norms in the classroom. Mahwah, NJ: Lawrence Erlbaum.

Lewis, C., Enciso, P., & Moje, E. B. (Eds.). (2007). Reframing sociocultural research on literacy: Identity, agency, and power. Mahwah, NJ: Lawrence Erlbaum.

Lewis, J. (Ed.). (2009). Essential questions in adolescent literacy: Teachers and researchers describe what works in classrooms. New York, NY: Guilford.

Luke, A. (1996). Genres of power? Literacy education and the production of capital. In R. Hasan & G. Williams (Eds.), Literacy in society (pp. 308-338). London, UK: Longman.

Luke, A., & Dooley, K. (2011). Critical literacy and second language learning. In Eli Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp.856-867), New York, NY: Routledge.
Mackey, M. (2007). Literacies across media: Playing the text (2nd ed.). London, UK: Routledge.

Malcolm, I. (2002). Fixed and flexible framing: Literacy events across cultures. In C. Barron, N. Bruce, & D. Nunan (Eds.), Knowledge and discourse: Towards an ecology of language (pp. 267-283). London, UK: Pearson Education.
Mandel Morrow, L. (1995). Family literacy: Connections in schools and communities. Newark, DE: International Reading Association.

Mantero, M. (2006). Applied literacy in second language education: Reframing discourse in literature-based classrooms. Foreign Language Annals, 39(1), 99-114.
Many, J. E. (Ed.). (2001). Handbook of instructional practices for literacy teacher-educators: Examples and reflections from the teaching lives of literacy scholars. Mahwah, NJ: Erlbaum.

McCaleb, S. P. (1995). Building communities of learners: A collaboration among students, teachers, families and community. New York, NY: Routledge.

McKay, S. (1993). Agendas for second language literacy. Cambridge, UK: Cambridge University Press.
McKenna, M. C., Labbo, L. D., Kieffer, R. D., & Reinking, D. (Eds.). (2006). International handbook of literacy and technology. Mahwah, NJ: Lawrence Erlbaum.

McKeough, A., Phillips, L. M., Lupart, J. L., & Timmons, V. (Eds.). (2005). Understanding literacy development: A global view. Mahwah, NJ: Lawrence Erlbaum.

McKinney, C., & Norton, B. (2008). Identity in language and literacy education. In B. SLosky & F. Hult (Eds.), The handbook of educational linguistics (pp. 192-205). London, UK: Blackwell.
Moje, E. B., & O’Brien, D. G. (Eds.). (2001). Constructions of literacy: Studies of teaching and learning in and out of secondary classrooms. Mahwah, NJ: Lawrence Erlbaum.

Moll, L. (1992). Bilingual classroom studies and community analysis: Some recent trends. Educational Researcher, 21(2), 20-24.

Morrow, L. M., Rueda, R., & Lapp, D. (Eds.). (2009). Handbook of research on literacy and diversity. New York, NY: Guilford.

Moss, B., & Lapp, D. (Eds.). (2009). Teaching new literacies in grades 4-6: Resources for 21st-century classrooms. New York, NY: Guilford.

Murnane, R., Sawhill, I., & Snow, C. (2012). Literacy challenges for the twenty-first century: Introducing the issue. The Future of Children, 22(2), 3-15. doi:10.1353/foc.2012.0013

Murray, D. E. (2005). Technologies for second language literacy. Annual Review of Applied Linguistics, 25, 188-201.

Nagy, W., & Anderson, R. (1999). Metalinguistic awareness and literacy acquisition in different languages. In D. Wagner, R. Venezky, & B. Street (Eds.), Literacy: An international handbook (pp. 155-160). New York: Garland.

Nash, A., Cason, A., Rhum, M., McGrail, L., and Gomez-Sanford, R. (1992). Talking shop: A curriculum sourcebook for participatory adult ESL. Washington, DC: Center for Applied Linguistics.

The New London Group. (1996). A pedagogy of multiliteracies: Designing social futures. Harvard Educational Review, 66(1), 60-91.

Newkirk, T. (2009). Holding on to good ideas in a time of bad ones: Six literacy principles worth fighting for. Portsmouth, NH: Heinemann.

Oller, J. W., Chihara, T., Chávez-Oller, M. A., Yü, G. K. H., Greenberg, L., & de Vivas, R. H. (1993). The impact of discourse constraints on processing and learning. In J. W. Oller, (Ed.), Methods that work: Ideas for literacy and language teachers (2nd ed.) (pp. 206-229). Boston, MA: Heinle.

Olson, D. (2002). What writing does to the mind. In E. Amsel & J. Byrnes (Eds.), Language, literacy, and cognitive development: The development and consequences of symbolic communication (pp. 153-166). Mahwah, NJ: Lawrence Erlbaum.

Onderlinden, L., van de Craats, I., & Kurvers, J. (2009). Word concept of illiterates and low-literates: Words apart? In I. van de Craats & J. Kurvers (Eds.), Low-educated adult second language and literacy acquisition. Proceedings of the 4th Symposium (pp. 35-48). Utrecht: LOT.

Ong, W. (1988). Orality and literacy. London, UK: Routledge.

Orellana, M. F. (1996). Aqui vivimos! Voices of Central American and Mexican participants in a family literacy project. The Journal of Educational Issues of Language Minority Students, 16(Special Issue on Parent Involvement), 115-129.

Padak, N. D., Rasinski, T. V., Peck, J. K., Church, B. W., Fawcett, G., Hendershot, J., Henry, J. M., Moss, B. G., Pryor, E., Roskos, K. A., Baumann, J. F., Dillon, D. R., Hopkins, C. J., Humphrey, J. W., O'Brien, D. G. (Eds.). (2000). Distinguished educators on reading: Contributions that have shaped effective literacy instruction. Newark, DE: International Reading Association.

Pahl, K., & Rowsell, J. (2010). Artifactual literacies: Every object tells a story. New York, NY: Teachers College Press.

Papen, U. (2005). Adult literacy as social practice: More than skills. Oxford, UK: Routledge.
Parry, K. (1996). Culture, literacy, and L2 reading. TESOL Quarterly, 30, 665-692.

Patrikis, P. C., & March, J. P. (Eds.). (2003). Reading between the lines: Perspectives on foreign language literacy. New Haven, CT: Yale University Press.

Penney, C., Drover, J., Dyck, C., & Squires, A. (2006). Phoneme awareness is not a prerequisite for learning to read. Written Language and Literacy, 9, 115-133.

Pérez, B. (Ed.). (2004). Sociocultural contexts of language and literacy (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Perkens, K. (2009). Adult literacy and numeracy: Research and future strategy. Adelaide, Australia: NCVER.
Peyton, J. K. (1993). Listening to student voices: Publishing student writing for other students to read. In J. Crandall & J. K. Peyton (Eds.), Approaches to ESL literacy instruction (pp. 59-73). Washington, DC: Center for Applied Linguistics.

Peyton, J., & Staton, J. (1996). Writing our lives (2nd ed.). Washington, DC: Center for Applied Linguistics.

Pitkanen-Huhta, A., Holm, L. (2012). Literacy practices in transition: Perspectives from the Nordic countries. Bristol, UK: Multilingual Matters.

Plaut, S. (Ed.). (2009). The right to literacy in secondary schools: Creating a culture of thinking. New York, NY: Teachers College Press.

Pressley, M., Billman, A. K., Perry, K. H., Reffitt, K. E., & Reynolds, J. M. (Eds.). (2007). Shaping literacy achievement: Research we have, research we need. New York, NY: Guilford.

Prinsloo, M., & Baynham, M. (Eds.). (2009). Literacies, global and local. Amsterdam, The Netherlands: John Benjamins.

Prinsloo, M., & Sasman, F. (2015). Literacy and language teaching and learning with interactive whiteboards in early schooling. TESOL Quarterly, 49(3), 533-554.
Raban-Bisby, B., Brooks, G. & Wolfendale S. (Eds.) (1995). Developing language and literacy in the English national curriculum. Stock on Trent, UK: Trentham Books.
Raimes, A. (1998). Teaching writing. Annual Review of Applied Linguistics, 18, 142-167.

Rasinski, T. V., Padak, N. D., Weible Church, B., Fawcett, G., Hendershop, J., Henry, J., Moss, B. G., Peck, J. K., Pryor, E., & Roskos, K. A. (Eds.). (2000). Teaching comprehension and exploring multiple literacies: Strategies from the reading teacher. Newark, DE: International Reading Association.

Ravid, D., & Tolchinsky, L. (2002). Developing linguistic literacy: A comprehensive model. Journal of Child Language, 29, 417–447.

Reese, L., Garnier, H., Gallimore, R., & Goldenberg, C. (2000). Longitudinal analysis of the antecedents of emergent Spanish literacy and middle-school English reading achievement of Spanish-speaking students. American Educational Research Journal, 37(3), 633-662.

Reis, A., & Castro-Caldas, A. (1997). Illiteracy: A cause for biased cognitive development. Journal of the International Neuropsychological Society 3, 444–450.

Rhodes, L. K. (Ed.). (1993). Literacy assessment: A handbook of instruments. Portsmouth, NH: Heinemann.

Rhyner, P. M. (Ed.). (2009). Emergent literacy and language development: Promoting learning in early childhood. New York, NY: Guilford.

Rivera, K. M., & Huerta-Macías, A. (Eds.). (2007). Adult biliteracy: Sociocultural and programmatic responses. London, UK: Routledge.

Routman, R. (1996). Literacy at the crossroads: Crucial talk about reading, writing, and other teaching dilemmas. Portsmouth, NH: Heinemann.

Rozelle, J., & Scearce, C. (2010). Power tools for adolescent literacy: Strategies for learning. Bloomington, IN: Solution Tree.

Ruggiano Smith, P., & Lazar, A. M. (Eds.). (2011). Practicing what we teach: How culturally responsive literacy classrooms make a difference. New York, NY: Teachers College Press.

Samuels, M. (2013). The national integrated literacy and numeracy strategy for South Africa. In H. McIlwraith (Ed.), Multilingual education in Africa: Lessons from the Juba Language-in-Education Conference (pp. 163-169). London: British Council.

Savage, K. L. (1993). Literacy through a competency-based educational approach. In J. Crandall & J. K. Peyton (Eds.), Approaches to ESL literacy instruction (pp. 15-33). Washington, DC: Center for Applied Linguistics.

Scarborough, H. (2001). Connecting early language and literacy to later reading (dis)abilities: Evidence, theory, and practice. In S. B. Neuman & D. K. Dickinson (Eds.), Handbook of early literacy research (pp. 97-110). New York: Guilford Press.

Schaafsma, D., Vinz, R., Brock, S., Dickson, R., & Sousanis, N. (2011). On narrative inquiry: Approaches to language and literacy research. New York, NY: Teachers College Press.

Schieffelin, B., & Gilmore, P. (Eds.). (1986). The acquisition of literacy: Ethnographic perspectives (pp. 16-34). Norwood, NJ: Ablex Publishing.

Schleppergrell, M. J., & Columbi, M. C. (2002). Developing advanced literacy in first and second languages: Meaning with power. Mahwah, NJ: Lawrence Erlbaum.

Severino, C. (1998). The political implications of responses to second language writing. In T. Smoke (Ed.), Adult ESL: Politics, pedagogy, and participation in classroom and community programs (pp. 185-206). Mahwah, NJ: Lawrence Erlbaum.

Shetzer, H., & Warschauer, M. (2000). An electronic literacy approach to network-based language teaching. In M. Warschauer & R. Kern (Eds.), Network-based language teaching: Concepts and practice (pp. 171-185). New York: Cambridge University Press.

Short, D., & Fitzsimmons, S. (2007). Double the work: Challenges and solutions to acquiring language and academic literacy for adolescent English language learners: A report to Carnegie Corporation of New York. Washington, DC: Alliance for Excellent Education.

Shorten, L., & Heift, T. (2015). Sound familiar? Heritage learners, phonological awareness and literacy skills. Electronic Journal of Foreign Language Teaching, 12(1), 56–68.

Skutnabb-Kangas, T. (1990). Language, literacy and minorities. London, UK: Minority Rights Group.

Smith, F. (1988). Joining the literacy club: Essays into literacy. Portsmouth, NH: Heinemann.

Smoke, T. (Ed.). (1998). Adult ESL: Politics, pedagogy, and participation in classroom and community programs. Mahwah, NJ: Lawrence Erlbaum.

Snow, C. E., Porche, M. V., Tabors, P. O., & Harris, S. R. (2007). Is literacy enough? Pathways to academic success for adolescents. Baltimore, MD: Brookes Publishing.

Snow, M.A. (2005). A model of academic literacy for integrated language and content instruction. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 693-712). Mahwah, NJ: Lawrence Erlbaum Associates.
Spiegal, M., & Sunderland, H. (1999). Writing works: Using a genre approach for teaching writing to adults and young people in ESOL and basics education classes. London, UK: Language and Literacy Unit.

Spiegel, M., & Sunderland, H. (2006). Teaching basic literacy to ESOL learners. London, UK: LLU.

Spolsky, B., Engelbrecht, G., & Ortiz, L. (1983). Religious, political, and educational factors in the development of biliteracy in the Kingdom of Tonga. Journal of Multilingual and Multicultural Development, 4(6), 459-470.
Spolsky, B., Engelbrecht, G., & Ortiz, L. (1983). The sociolinguistics of literacy: An historical and comparative study of five cases (Research report). Albuquerque, NM: The University of New Mexico.
Spolsky, B., & Holm, W. (1971). Literacy in the vernacular: The case of Navajo. Washington, DC: United States Bureau of Indian Affairs.
Spolsky, B., & Holm, W. (1973). Literacy in the vernacular: The case of Navajo. In R.W. Ewton Jr., & J. Ornstein (Eds.), Studies in language and linguistics, 1972-3 (pp. 239-251). El Paso, TX: University of Texas at El Paso Press.
Stanovich, K. E. (1986). Matthew effects in reading: Some consequences of individual differences in the acquisition of literacy. Reading Research Quarterly, 21(4), 360-407. doi:10.1598/RRQ.21.4.1

Stegemoller, W. J. (2012). A biliteracy dialogue approach to one-on-one writing instruction with bilingual, Mexican immigrant writers. CATESOL Journal, 24(1), 34-58.

Stevens, L. P., & Bean, T. W. (2007). Critical literacy: Context, research, and practice in the K-12 classroom. Thousand Oaks, CA: Sage.

Street, B. (1984). Literacy in theory and practice. Cambridge, UK: Cambridge University Press.

Street, B. K. (1995). Social literacies: Critical approaches to literacy in development, ethnography and education. London, UK: Longman.

Street, B. (2003). What’s “new” in New Literacy Studies? Critical approaches to literacy in theory and practice. Current Issues in Comparative Education, 5(2), 77-91.

Street, B. K. (2008). Literacy: An advanced resource book for students. London, UK: Routledge.

Strickland, D. S., & Riley-Ayers, S. (2007). Literacy leadership in early childhood: The essential guide. New York, NY: Teachers College Press.

Suhr, K., Hernandez, D., Grimes, D., & Warschauer, M. (2010). Laptops and fourth grade literacy: Assisting the jump over the fourth grade slump. Journal of Technology, Learning, & Assessment, 9(5), 1-45.

Tarone, E. (2010a). Second language acquisition by low-literate learners: An understudied population. Language Teaching, 43, 75-83.

Tarone, E., & Bigelow, M. (2005). Impact of literacy on oral language processing: Implications for SLA research. Annual Review of Applied Linguistics, 25, 77-97.

Tarone, E., & Bigelow, M. (2007). Alphabetic print literacy and processing of oral corrective feedback in L2 interaction. In A. Mackey (Ed.), Conversational interaction in second language acquisition: A series of empirical studies (pp. 101-121). Oxford, UK: Oxford University Press.

Tarone, E., & Bigelow, M. (2012). A research agenda for second language acquisition of pre-literate and low-literate adult and adolescent learners. In P. Vinogradov & M. Bigelow (Eds.), Proceedings from the 7th annual LESLLA (Low Educated Second Language and Literacy Acquisition) symposium, September 2011 (pp. 5-26). Minneapolis, MN: University of Minnesota.

Tarone, E., Bigelow, M., & Hansen, K. (2009). Literacy and second language oracy. Oxford, UK: Oxford University Press.

Taylor, D. (1997). Many families, many literacies: An international declaration of principles. Portsmouth, NH: Heinemann.

Temple, C., & Gillet, J. (1996). Language and literacy: A lively approach. New York, NY: Harper Collins College Publishers.

The New London Group. (2000). A pedagogy of multiliteracies: Designing social future. In B. Cope & M. Kalantzis (Eds.), Multiliteracies: Literacy learning and the design of social future (pp. 9-37). London, UK: Routledge.
Thorne, S. L., & Black, R. (2007). Language and literacy development in computer-mediated contexts and communities. Annual Review of Applied Linguistics, 27, 133-160.

Tollefson, J. (1989). Educating for employment in programs for Southeast Asian refugees: A review of the research. TESOL Quarterly, 23(2), 337-343.

Torrance, N., & Olson, D. R. (2009). Cambridge handbook of literacy. Cambridge, England: Cambridge University Press.

Torres-Guzmán, M. E. (1998). Language, culture, and literacy in Puerto Rican communities. In B. Pérez (Ed.), Sociocultural contexts of language and literacy (pp. 99-122). Mahwah, NJ: Lawrence Erlbaum.

Trevaskes, S., Eisenchlas, S., & Liddicoat, A. J. (2003). Language, culture, and literacy in the internationalisation process of higher education. In A. J. Liddicoat, S. Eisenchlas, & S. Trevaskes (Eds.), Australian perspectives on internationalising education (pp. 1-12). Melbourne, Australia: Language Australia.

Trudell, B. (2013). Early grade literacy in African schools: Lessons learned. In H. McIlwraith (Ed.), Multilingual education in Africa: Lessons from the Juba Language-in-Education Conference (pp. 155-161). London: British Council.

Tseng, C.C. (2014). Literacy and disciplinary experiences of Taiwanese/Chinese students learning to write in a US graduate TESOL program. The CATESOL Journal, 26(1), 76-99.
UNESCO. (2004). Plurality of literacy and its implications for policies and programmes. UNESCO education sector position paper. Paris, France: UNESCO.
UNESCO Institute for Statistics. (2013). Adult and youth literacy. UIS Fact Sheet. Retrieved from http://www.uis.unesco.org
Unsworth, L. (Ed.). (2008). New literacies and the English curriculum. London, UK: Continuum.

Unsworth, L., & Heberle, V. (2010). Teaching multimodal literacy in English as a foreign language. London, UK: Equinox.

Uribe, M., & Nathenson-Mejía, S. (2008). Literacy essentials for English language learners: Successful transitions. New York, NY: Teachers College Press.

Valmont, W. J. (2003). Technology for literacy teaching and learning. St. Charles, IL: Houghton Mifflin.

van de Craats, I., Kurvers, J., & Young-Scholten, M. (2006). Research on low-educated second language and literacy acquisition. In I. van de Craats, J. Kurvers, & M. Young-Scholten (Eds.). Low-Educated Second Language and Literacy Acquisition: Proceedings of the Inaugural Symposium, Tilburg, 2005 (pp. 7-23). Utrecht, the Netherlands: LOT.

Van Duzer, C., & Holt, D. D. (Eds.). (2000). Assessing success in family literacy and adult ESL. McHenry, IL: Delta Systems.

Verhoeven, L., & Snow, C. E. (Eds.). (2001). Literacy and motivation: Reading engagement in individuals and groups. Mahwah, NJ: Lawrence Erlbaum.

[bookmark: _GoBack]Vinogradov, P., & Bigelow, M. (2010). Using oral language skills to build on the emerging literacy of adult English learners. (CAELA Network brief). Washington, DC: Center for Applied Linguistics.

Wallace, C. (1988). Learning to read in a multicultural society: The social context of second language literacy. London: Prentice Hall.

Wallace, C. (2001). Critical literacy in the second language classroom: Power and control. In B. Comber & A. Simpson (Eds.), Negotiating critical literacies in classrooms (pp. 209–228). Mahwah, NJ: Erlbaum.

Wallace, C. (2002). Local literacies and global literacy. In D. Block & D. Cameron (Eds.), Globalization and language teaching (pp. 101–114). London, UK: Routledge.

Ware, P., & Warschauer, M. (2005). Hybrid literacy texts and practices in technology-intensive environments. International Journal of Educational Research, 43, 432-445.

Warford, M. K., &White, W. L. (2012). Reconnecting proficiency, literacy and culture: From theory to practice. Foreign Language Annals, 45, 3, 400-414.
Warnick, B. (2002). Critical literacy in a digital era: Technology, rhetoric and the public interest. Mahwah, NJ: Erlbaum.

Warschauer, M. (2006). Literacy and technology: Bridging the divide. In D. Gibbs & K.-L. Krauss (Eds.), Cyberlines 2: Languages and cultures of the internet (pp. 163-174). Albert Park, Australia: James Nicholas.

Warschauer, M. (2007). Information literacy in the laptop classroom. Teachers College Record, 109(11), 2511-2540.

Warschauer, M. (2008). Laptops and literacy: A multi-site case study. Pedagogies, 3(1), 52-67.

Warschauer, M. (2010). Digital literacy studies: Progress and prospects. In M. Baynham & M. Prinsloo (Eds.), The future of literacy studies (pp. 123-140). Houndmills, Basingstoke, UK: Palgrave Macmillan.

Warschauer, M., Grant, D., Del Real, G., & Rousseau, M. (2004). Promoting academic literacy with technology: Successful laptop programs in K-12 schools. System, 32(4), 525-537.

Warschauer, M., & Liaw, M. L. (2010). Emerging technologies in adult literacy and language education. Washington, DC: National Institute for Literacy.

Weese, K. L., Fox, S. L., & Greene, S. (Eds.). (1999). Teaching academic literacy: The uses of teacher-research in developing a writing program. Mahwah, NJ: Erlbaum.

Weinstein, G. (2001). Developing adult literacies. In M. Celce-Murcia (Ed.), Teaching English as a second or foreign language (3rd ed.) (pp. 171-186). Boston, MA: Heinle.

Weinstein-Shr, G., & Quintero, E. (1995). Immigrant learners and their families. Washington, DC: Center for Applied Linguistics.

Whittaker, R., & McCabe, A. (Eds.). (2006). Language and literacy: Functional approaches. London, UK: Continuum.

Wiley, T. G. (2005). Literacy and language diversity in the United States (2nd ed.). Washington, DC: Center for Applied Linguistics.

Wiley, T.G. (2005). Second language literacy and biliteracy. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 529-544). Mahwah, NJ: Lawrence Erlbaum Associates.
Wilhelm, J. D., & Novak, B. (2011). Teaching literacy for love and wisdom: Being the book and being the change. New York, NY: Teachers College Press.

Williams, E. (1998). Investigating bilingual literacy: Evidence from Malawi and Zambia (Education Research Paper No. 24). London, UK: Department for International Development.

Wohlwend, K. E. (2011). Playing their way into literacies: Reading, writing, and belonging in the early childhood classroom. New York, NY: Teachers College Press.

Wood, K. D., & Blanton, W. E. (Eds.). (2009). Literacy instruction for adolescents: Research-based practice. New York, NY: Guilford.

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

