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

WORLD ENGLISHES AND WORLD LANGUAGES: SELECTED REFERENCES
(Last updated 24 November 2020)
[bookmark: _Hlk57092529]Andreasson, A. (1994). Norm as a pedagogical paradigm. World Englishes, 13(3), 395-409.

Back, M. (2019). Teacher leadership through advocacy: The World Languages Advocacy Project. The Language Educator, 14(1), 50-52.

Baik, M. J., & Shim, R. J. (2002). Teaching world Englishes via the Internet. World Englishes, 21(3), 427-430.

Bamgbose, A. (1998). Torn between the norms: Innovations in world Englishes. World Englishes, 17(1), 1-14.

Bamgbose, A. (2001). World Englishes and globalization. World Englishes, 20(3), 357-363.

Baumgardner, R. J. (2002). Teaching world Englishes. In B. B. Kachru, Y. Kachru, & C. L. Nelson (Eds.), The handbook of world Englishes (pp. 661-679). Oxford, UK: Blackwell.

Baumgardner, R. J., & Brown, K. (2003). World Englishes: Ethics and pedagogy. World Englishes, 22(3), 245-251

Bautista, M. L. S. (1997). The lexicon of Philippine English. In M. L. S. Bautista (Ed.), English is an Asian language: The Philippine context (pp. 49–72). Sydney: Macquarie Library Pty Ltd.
Berns, M. (2005). Expanding on the Expanding Circle: where do WE go from here? World Englishes, 24(1), 85-93.

Berns, M. (2008). World Englishes, English as a lingua franca, and intelligibility. World Englishes, 27(3‐4), 327-334.

Bhatia, V. K. (1997). Introduction: Genre analysis and world Englishes. World Englishes, 16(3), 313-319.

Bhatt, R. M. (1995). Prescriptivism, creativity and world Englishes. World Englishes, 14(2), 247-259.

Bocci, M. C. (2016). Youth participatory action research in world language classrooms. Foreign Language Annals, 49(3), 455-478.

Bolton, K. (2005). Where WE stands: Approaches, issues, and debate in world Englishes. World Englishes, 24(1), 69-83.

Bolton, K. (2006). World Englishes today. In Kachru, B. B., Kachru, Y., & C. L. Nelson (Eds.), The handbook of world Englishes (pp. 240-269). Oxford, UK: Blackwell Publishing.

Bolton, K. (2012). World Englishes and linguistic landscapes. World Englishes, 31(1), 30-33.

Bolton, K. & Kachru, B. B. (Eds.). (2006). Critical concepts in linguistics: World Englishes. London: Routledge.
Brown, K. (1993). World Englishes in TESOL programs: An infusion model of curricular innovation. World Englishes, 12(1), 59-73.

Brown, K. (1995). World Englishes: To teach or not to teach?. World Englishes, 14(2), 233-245.

Brown, K. (2005). World Englishes: To teach or not to teach?. World Englishes, 14(2), 233–245.

Brown, K., & Peterson, J. 1997. Exploring conceptual frameworks: Framing a world Englishes paradigm. In L. E. Smith & M. L. Forman (Eds.), World Englishes 2000 (pp. 32-47). Honolulu, HI: University of Hawai’i Press.

Bruthiaux, P. (2003). Squaring the circles: Issues in modeling English worldwide. International Journal of Applied Linguistics, 13, 159–178.
Bruthiaux, P. (2010). World Englishes and the classroom: An EFL perspective. TESOL Quarterly, 44(2), 365-369.

Brutt-Griffler, J. (1998). Conceptual questions in English as a world language: taking up an issue. World Englishes, 17(3), 381–392.
Brutt-Griffler, J. (2002). World English: A study of its development. Clevedon, UK: Multilingual Matters.

Butler, S. (1997). World English in the Asian context: Why a dictionary is important. In L. E. Smith & M. L. Forman (Eds.), World Englishes 2000 (pp. 90–125). Honolulu, HI: University of Hawaii Press.
Canagarajah, A. S. (2006). The place of world Englishes in composition: Pluralization continued. College Composition and Communication, 57(4), 586-619.

Canagarajah, S. (2007). The ecology of global English. International Multilingual Research Journal, 1(2), 89–100.
Celce-Murcia, M. (2014). Teaching English in the context of world Englishes. In D. M. Brinton, M. Celce-Murcia, & M. A. Snow (Eds.), Teaching English as a second or foreign language (pp. 63-70). Boston, MA: Heinle Cengage Learning.
Coetzee‐Van Rooy, S. (2006). Integrativeness: Untenable for world Englishes learners? World Englishes, 25(3‐4), 437-450.

D’Angelo, J. (2005). Educated Japanese English: Expanding oral/aural core vocabulary. World Englishes, 24(3), 329–350.
D’Angelo, J. (2012). Curriculum and WEs: Additive language learning as new SLA paradigm. In E. L. Low & A. Hashim (Eds.), English in Southeast Asia: Features, policy, and language in use (pp. 289–306). Amsterdam: John Benjamins VEAW Series.
Dayag, D. (2007). Exploring the intelligibility of Philippine English. Asian Englishes, 10(1), 4–23.
Davies, A. (2009). Assessing world Englishes. Annual Review of Applied Linguistics, 29, 80-89.
Deterding, D., & Kirkpatrick, A. (2006). Emerging South‐East Asian Englishes and intelligibility. World Englishes, 25(3‐4), 391-409.

Doiz, A., Lasagabaster, D., & Sierra, J. M. (2011). Internationalisation, multilingualism and English-medium instruction. World Englishes, 30(3), 345-359. https://doi.org/10.1111/j.1467-971X.2011.01718.x

Edwards, J. (2006). Languages and language learning in the face of World English . In H. Luria, D. M. Seymour, & T. Smoke (Eds.), Language and linguistics in context: Readings and applications for teachers (pp.197-204). Mahwah, NJ: Lawrence Erlbaum Associates.

Friedrich, P. (2002). Teaching world Englishes in two South American countries. World Englishes, 21(3), 441-444.

Garcia, P., Hernández, T., & Davis-Wiley, P. (2010). Preparing tomorrow’s world language teacher today: The case for seamless induction. NECTFL Review, 65, 22-51. Retrieved from http://www2.dickinson.edu/prorg/nectfl/review65Garcia.pdf

Gargesh, R. (2006). South Asian Englishes. In B. B. Kachru, Y. Kachru, & C. L. Nelson (Eds.), The handbook of world Englishes (pp. 90–113). Malden, MA: Blackwell.
Gonzales, A. (2004). The social dimension of Philippines English. World Englishes, 23(1), 7–16.
Graddol, D. (2006). English next: Why global English may mean the end of ‘English as a foreign language’. London, UK: British Council.
Grujicic-Alatriste, L., & Suba, K. (2016). Raising awareness about “world Englishes” in the classroom: The case of Indian English. Idiom, 46(1), 4-6.

Hildebrandt, S.A., & Swanson, P. (2014). World language teacher candidate performance on edTPA: An Exploratory Study. Foreign Language Annals, 47(4), 576-591.

Hildebrandt, S. A., & Swanson, P. (2019). The control, content, and consequences of Edtpa: World language teacher educators’ perceptions. Foreign Language Annals, 52(3), 670-686.
Ho, D. (2008). English in the expanding circle – a third diaspora? Asian Englishes, 11(1), 36–51.
Honna, N. (2003). English as a Japanese language for international communication. In G. French & J. D’Angelo (Eds.), First conference on world Englishes in the classroom proceeding (pp. 60–65). Nagoya: Chukyo University.
Honna, N. (2008). English as a multicultural language in Asian context: Issues and ideas. Tokyo: Kurosio Publisher.
James, K. S., Scida, E. E., & Firdyiwek, Y. (2016). E-portfolios for assessment of student learning in world language programs. The Language Educator 11(2), 30-34.

Jenkins, J. (2003). World Englishes: A resource book for students. London, UK: Routledge.

Jenkins, J. (2006). Current perspectives on teaching world Englishes and English as a lingua franca. TESOL Quarterly, 40(1), 157-181.

Kachru, B. B. (1976). Models of English for the third world: White man’s linguistic burden or language pragmatics? TESOL Quarterly, 10(2), 221–239.
Kachru, B. B. (1985). Standards, codification, and sociolinguistic realism: The English language in the outer circle. In R. Quirk & H. Widdowson (Eds.), English in the world: Teaching and learning the language and literature (pp. 11-30). Cambridge, UK: Cambridge University Press.
Kachru, B. (1986). The alchemy of English: The spread, functions and models of non-native Englishes. Oxford, UK: Pergamon Press.
Kachru, B. (1990). The alchemy of English: The spread, functions and models of non-native Englishes. Urbana, IL: University of Illinois Press.
Kachru, B. B. (1990). World Englishes and applied linguistics. World Englishes, 9(1), 3-20.

Kachru, B. B. (1992). Introduction: The other side of English and the 1990s. In B. B. Kachru (Ed.), The other tongue: English across cultures (2nd ed., pp. 1–15). Urbana, IL: University of Illinois Press.
Kachru, B. B. (1992). Meaning in deviation: Toward understanding non-native English texts. In B. B. Kachru (Ed.), The other tongue: English across cultures (2nd ed., pp. 301–326). Urbana, IL: University of Illinois Press.
Kachru, B. B. (1992). Models for non-native Englishes. In B.B. Kachru (Ed.), The other tongue: English across cultures (2nd ed., pp. 48–75). Urbana, IL: University of Illinois Press.
Kachru, B. B. (1992). The other tongue: English across cultures. Urbana, IL: University of Illinois Press.

Kachru, B. B. (1992). Teaching world Englishes. In B. B. Kachru (Ed.), The other tongue: English across cultures (pp. 355–365). Urbana, IL: University of Illinois Press.

Kachru, B. B. (1992). World Englishes: Approaches, issues and resources. Language teaching, 25(01), 1-14.

Kachru, B. B. (1996). World Englishes: Agony and ecstasy. Journal of Aesthetic Education, 30(2), 135-155.

Kachru, B. B. (1997). World Englishes and English-using communities. Annual Review of Applied Linguistics, 17, 66-87.

Kachru, B. B. (1997). World Englishes 2000: Resources for research and teaching. In L. Smith & M. L. Forman (Eds.), World Englishes 2000 (pp. 209-251). Honolulu, HI: University of Hawai’i.

Kachru, B. (2003). World Englishes in the classroom: The Japanese context. In G. French & J. D’Angelo (Eds.), Proceedings: First conference on world Englishes in the classroom (pp. 5–22). Nagoya: Chukyo University.
Kachru, B. B., Kachru, Y., & Nelson, C. L. (2006). Introduction: The world of world Englishes. In B. B. Kachru, Y. Kachru, & C. L. Nelson (Eds.), The handbook of world Englishes (pp. 1-16). Malden, MA: Blackwell Publishing.

Kachru, B. B., Kachru, Y., & Nelson, C. (Eds.). (2006). The handbook of world Englishes. Oxford, UK: Blackwell.
Kachru, B., Kachru, Y., & Nelson, C. (Eds.). (2009). The handbook of world Englishes (Vol. 48). Hoboken, NJ: John Wiley & Sons.

Kachru, B. B. & Smith, L. E. (1985). Editorial. World Englishes, 4(2), 209–212.
Kachru, Y. (1997). Culture and argumentative writing in world Englishes. In L. E. Smith & M. L. Forman (Eds.), World Englishes 2000 (pp. 48–67). Honolulu, HI: University of Hawaii Press.
Kachru, Y. (1998). Interpreting Indian English expository prose. IDEAL, 3, 39–50.
Kachru, Y. (2005). Teaching and learning of world Englishes. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 155–173). London, UK: Routledge.

Kachru, Y. (2011). World Englishes: Contexts and relevance for language education. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 155-172), New York, NY: Routledge.

Kachru, Y., & Nelson, C. (2009). World Englishes in Asian contexts. Journal of Asian Pacific Communication, 19(1), 163-172.

Kachru, Y., & Smith, L. E. (2008). Cultures, contexts, and world Englishes. Abingdon, UK: Routledge.

Kaplan, C. S. (2016). Alignment of world language standards and assessments: A multiple case study. Foreign Language Annals, 49(3), 502-529.

Kaur, J. (2010). Achieving mutual understanding in world Englishes. World Englishes, 29(2), 192-208.

Kilickaya, F. (2009). World Englishes, English as an international language and applied linguistics. English Language Teaching, 2(3), 35-38.

Kirkpatrick, A. (2007). Setting attainable and appropriate English language targets in multilingual settings: A case for Hong Kong. International Journal of Applied Linguistics, 17(3), 376–391.
Kirkpatrick, A. (2007). World Englishes: Implications for international communication and English language teaching. Cambridge, UK: Cambridge University Press.

Kirkpatrick, A. (Ed.). (2010). The Routledge handbook of world Englishes. Abingdon, UK: Routledge.

Kubota, R., & Ward, L. (2000). Exploring linguistic diversity through World Englishes. The English Journal, 89(6), 80-86.

Kubota, R. (2001). Learning diversity from world Englishes. The Social Studies, 92(2), 69–72.
Kubota, R. (2001). Teaching world Englishes to native speakers of English in the USA. World Englishes, 20(1), 47-64.

Li, D. C. S. (2007). Researching and teaching China and Hong Kong English: Issues, problems and prospects. English Today, 23(3 and 4), 11–17.
Lowenberg, P. (1993). Issues of validity in test of English as a world language. World Englishes, 12, 95–106.
Matsuda, A. (2002). “International understanding” through teaching world Englishes. World Englishes, 21(3), 436-440.

Matsuda, A. (2003). Incorporating world Englishes in teaching English as an international language. TESOL Quarterly, 37(4), 719-729.

Matsuda, A. (2003). The ownership of English in Japanese secondary schools. World Englishes, 22(4), 483–496.
Matsuda, A. (2009). Desirable but not necessary? The place of world Englishes and English as an international language in English teacher preparation programs in Japan. In F. Sharifian (Ed.). English as an international language: Perspectives and pedagogical issues (pp. 169-189). Bristol, UK: Multilingual Matters.

Matsuda, A., & Matsuda, P. K. (2010). World Englishes and the teaching of writing. TESOL Quarterly, 44(2), 369-374.

Matsuura, H., Chiba, R., & Fujieda, M. (1999). Intelligibility and comprehensibility of American and Irish Englishes in Japan. World Englishes, 18(1), 49–62.
McArthur, T. (1987). The English languages? English Today, 11, 9–11.
McArthur, T. (2001). World English and world Englishes: Trends, tensions, varieties, and standards. Language Teaching, 34(1), 1-20.

McArthur, T. (2002). The Oxford guide to world English. Oxford, UK: Oxford University Press.
Melchers, G., & Shaw, P. (2013). World Englishes. New York, NY: Routledge.

Mesthrie, R. (2006). World Englishes and the multilingual history of English. World Englishes, 25(3‐4), 381-390.

Mesthrie, R., & Bhatt, R. M. (2008). World Englishes: The study of new linguistic varieties. Cambridge University Press.

Moser, K. M., García, P. A., Davis-Wiley, P., & Hernández, T. A. (2019). A survey of world language cooperating teachers: Implications for teacher development. Foreign Language Annals, 52(4), 873-890.
Mufwene, S. S. (2010). Globalization, global English and world English(es): Myths and facts. In N. Coupland (Ed.), The handbook of language and globalization (pp. 31–55). Hoboken, NJ: Wiley.
Nelson, C. L. (1995). Intelligibility and world Englishes in the classroom. World Englishes, 14(2), 273-279.

Nelson, C. L. (2012). Intelligibility in world Englishes. Oxford, UK: Blackwell Publishing.

Nero, S. J. (Ed.). (2012). Dialects, Englishes, creoles, and education. New York, NY: Routledge.

Pae, T.-I. (2001). International teaching assistant programs and World Englishes perspective. Journal of Graduate Teaching Assistant Development, 8(2), 71-75.

Pakir, A. (2009). English as a lingua franca: Analyzing research frameworks in international English, world Englishes, and ELF. World Englishes, 28(2), 224-235.

Park, J. S.-Y., & Wee, L. (2009). The three circles redux: A market–theoretic perspective on World Englishes. Applied Linguistics, 30(3), 389-406.

Pennycook, A. (1995). English in the world/The world in English. In J. Tollefson (Ed.), Power and inequality in language education (pp. 34-58). Cambridge, UK: Cambridge University Press.

Prodromou, L. (2007). A reader responds to J. Jenkins's" Current Perspectives on Teaching World Englishes and English as a Lingua Franca". TESOL Quarterly, 41(2), 409-413.

Qiong, H. X. (2004). Why China English should stand alongside British, American, and the other ‘world Englishes’. English Today, 20(2), 26-33.

Rajagopalan, K. (2010). The soft ideological underbelly of the notion of intelligibility in discussions about ‘World Englishes’. Applied Linguistics, 31(3), 465-470.

Sakai, S. & D’Angelo, J. (2005). A vision for world Englishes in the expanding circle. World Englishes, 24(3), 323–328.
Schneider, E. W. (2007). Postcolonial English: Varieties around the world. Cambridge, UK: Cambridge University Press.
Seidlhofer, B. (2009). Common ground and different realities: World Englishes and English as a lingua franca. World Englishes, 28(2), 236-245.

Sharifian, F. (Ed.). (2009). English as an international language: Perspectives and pedagogical issues (Vol. 11). Bristol, UK: Multilingual Matters.

Shim, R. J. (1999). Codified Korean English: Process, characteristics, and consequence. World Englishes, 18, 247–258.
Smith, L. E. (Ed.). (1987). Discourse across cultures: Strategies in world Englishes. New York: Prentice Hall.

Smith, L. E. & Bisazza, J. A. (1982). The comprehensibility of three varieties of English for college students in seven countries. Language Learning, 32(2), 259–269.
Smith, L. E. & Bisazza, J. A. (1983). The comprehensibility of three varieties of English for college students in seven countries. In L. E. Smith (Ed.), Readings in English as an international language (pp. 59–67). Oxford, UK: Pergamon Press.
Smith, L. E., & Christopher, E. (2001). ‘Why can’t they understand me when I speak English so clearly?’. In E. Thumboo (Ed.), The three circles of English: Language specialists talk about the English language (pp. 91–99). Singapore: UniPress.
Smith, L. E., & Forman, M. L. (Eds.). (1997). World Englishes 2000 (Vol. 14). Honolulu, HI: University of Hawaii Press.

Smith, L. E., & Nelson, C. L. (2006). World Englishes and issues of intelligibility. In B. B. Kachru, Y. Kachru, & C. L. Nelson (Eds.), The handbook of world Englishes (pp. 428–445). Malden, MA: Blackwell.
Sridhar, K. K., & Sridhar, S. N. (1986). Bridging the paradigm gap: Second language acquisition theory and indigenized varieties of English. World Englishes, 5(1), 3-14.

Swanson, P., & Mason, S. (2018). The world language teacher shortage: Taking a new direction. Foreign Language Annals, 51(1), 251-262.
Teixeira, A. & Pozzi, R. (2014). Introducing English as an international language in the inner-circle classroom: Exploring world Englishes. The CATESOL Journal, 26(1), 50-59.

Tomlinson, B. (2006). A multi-dimensional approach to teaching English for the world. In R. Rubdy & M. Saraceni (Eds.), English in the world: Global rules, global roles (pp. 130–150). London, UK: Continuum.
Tongue, R. K. (1979). The English of Singapore and Malaysia (2nd ed.). Singapore: Eastern Universities Press.
Troyan, F. J., Sembiante, S. F., & King, N. (2019). A case for a functional linguistic knowledge base in world language teacher education. Foreign Language Annals, 52(3), 644-669.
Tsuda, Y. (1997). Hegemony of English vs. ecology of language: Building equality in international communication. In L. E. Smith & M. L. Forman (Eds.), World Englishes 2000 (pp. 21–). Honolulu, HI: University of Hawaii Press.
Wolff, E.F. (2013). Four decades of the Rassias method for teaching world languages. The Ram’s Horn, 9, 50-61.

Wong, I. (1991). Models for written English in Malaysia. In M.L. Tickoo (Ed.), Languages and standards: Issues, attitudes, and case studies (pp. 97–108 Anthology Series 26). Singapore: Regional Language Center.
Xiao, R. (2009). Multidimensional analysis and the study of world Englishes. World Englishes, 28(4), 421-450.

Yano, Y. (2001). World Englishes in 2000 and beyond. World Englishes, 20(2), 119-132.

Yoshikawa, H. (2004). Recognition of world Englishes: WE students of Chukyo University with reference to the students of different major. Journal of College of World Englishes, 6, 11–21.
Yoshikawa, H. (2005). Recognition of world Englishes: Changes in Chukyo University students’ attitudes. World Englishes, 24(3), 351–360.

9
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

