[image: image1.jpg]

 The International Research Foundation

 for English Language Education

PAGE
 The International Research Foundation

 for English Language Education

MULTICULTURALISM, AND MULTICULTURAL AND CROSSCULTURAL POPULATIONS: SELECTED REFERENCES
(last updated 6 August 2016)

Bigelow, M., Wesley, P., & Opsahl, L. (2009). Multicultural education in a K-12 modern language department: Reconciling the professional development experience. International Journal of Multicultural Education 11(2), 1-17. http://ijme-journal.org/index.php/ijme
Brinton, D., Sasser, L., & Winningham, B. (1992). Language minority students in multicultural classrooms. In P.A. Richard-Amato & M. A. Snow (Eds.), The multicultural classroom: Reading for content-area teachers (pp. 5-15). White Plains, NY: Longman.
Chun, C. W. (2016). Addressing racialized multicultural discourse in an EAP textbook: Working toward a critical pedagogies approach. TESOL Quarterly, 50(1), 109-131.
Denoon, D. (2001). Multicultural Japan: Palaeolithic to postmodern. Cambridge, UK: Cambridge University Press.

Díaz-Rico, L., & Weed, K. (2005). The crosscultural, language, and academic development handbook (3rd ed.) Boston, MA: Allyn & Bacon.

Banks, J. (2007). An introduction to multicultural education (4th ed.). Boston, MA: Allyn & Bacon.

Banks, J. (2009). Multicultural education: Issues and perspectives. New York, NY: Wiley.

De Jong, E., & Harper, C. (2005). Preparing mainstream teachers for English-language learners: Is being a good teacher good enough? Teacher Education Quarterly, 2, 101-124.

Dobbs, J. P. B. (1992). Music as multicultural education. In P.A. Richard-Amato & M. A. Snow (Eds.), The multicultural classroom: Reading for content-area teachers (pp. 364-369). White Plains, NY: Longman.
Gandara, P. (Ed.). (2010). Forbidden language: English learners and restrictive language policies. New York, NY: Teachers College Press.

Gay, G. (2010). Culturally responsive teaching: Theory, research, and practice. New York, NY: Teachers College Press.

Harklau, L. (2000). From the “good kids” to the “worst”: Representations of English language learners across educational settings. TESOL Quarterly, 34(1), 35-67.
Hoosain, R., & Salili, F. (Eds.). (2005). Language in multicultural education. Greenwich, CT: Information Age.
Kincheloe, J. L., & Steinberg, S. R. (1997). Changing multiculturalism. Buckingham, UK: Open University Press.
Kubota, R. (2004). Critical multiculturalism and second language education. In B. Norton & D. Toohey (Eds.), Critical pedagogies and language learning (pp. 30-52). Cambridge, UK: Cambridge University Press.

Kubota, R. (2004). The politics of cultural difference in second language education. Critical Inquiry in Language Studies: An International Journal, 1(1), 21-39.

Larson, C. L., & Ovando, C. J. (2001). The color of bureaucracy: The politics of equity in multicultural school communities. Belmont, CA: Wadsworth/Thomson Learning.
Lucas, T., Villegas, A.M., & Freedson-Gonzalez, M. (2008). Linguistically responsive teacher education: Preparing classroom teachers to teach English language learners. Journal of Teacher Education, 59(4), 361-373.

May, S. (1999). Critical multiculturalism and cultural difference: Avoiding essentialism. In S. May (Ed.), Critical multiculturalism: Rethinking multicultural and antiracist education, (pp. 11-41). London, UK: Falmer.

Nieto, S. (1999). The light in their eyes: Creating multicultural learning communities. New York, NY: Teachers College, Columbia University.

Nieto, S. (2000). Affirming diversity: The sociopolitical context of multicultural education (3rd ed.). White Plains, NY: Longman.

Ovando, C. J., & McLaren, P. (2000). Multiculturalism and bilingual education: Students and teachers caught in the crossfire. Boston, MA: McGraw-Hill.
Richard-Amato, P. A., & Snow, M. A. (Eds.) (1992). The multicultural classroom: Reading for content-area teachers. White Plains, NY: Longman.

Richard-Amato, P., & Snow, M. A. (Eds.). (2005). Academic success for English language learners: Strategies for K-12 mainstream teachers. White Plains, NY: Pearson.

Shohamy, E. (2004). Assessment in multicultural societies: Applying democratic principles and practices to language testing. In B. Norton & K. Toohey (Eds.), Critical pedagogies and language learning (pp. 72-92). Cambridge, UK: Cambridge University Press.
Schuman, J. M. (1992). Multicultural art projects. In P.A. Richard-Amato & M. A. Snow (Eds.), The multicultural classroom: Reading for content-area teachers (pp. 349-355). White Plains, NY: Longman.

Sleeter, C. E. (1996). Multicultural education as social activism. Albany, NY: State University of New York Press.
Sleeter, C. E., & McLaren, P. L. (Eds.). (1995). Multicultural education, critical pedagogy, and the politics of difference. Albany, NY: State University of New York Press.
Takaki, R. T. (1993). A different mirror: A history of multicultural America. Boston, MA: Little, Brown.
Torbert, M., & Schneider, L. B. (1992). Using low organized games in multicultural physical education. In P.A. Richard-Amato & M. A. Snow (Eds.), The multicultural classroom: Reading for content-area teachers (pp. 356-363). White Plains, NY: Longman.

Walsh, S., O'Keefe, A., & McCarthy, M. (2008). Post-colonialism, multiculturalism, structuralism, feminism, post-modernism and so on and so forth: A comparative analysis of vague category markers in academic discourse. In A. Ädel & R. Reppen (Eds.), Corpora and discourse: The challenges of different settings. (pp. 9-29). Amsterdam, The Netherlands: John Benjamins.
1
177 Webster St., #220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

PAGE
3
177 Webster St., #220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

