

Copyright © 2010 WestEd. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.


REFERENCES

- Agar, M. (1994). *Language shock: Understanding the culture of conversation*. New York: William Morrow.
- Antón, M., & DiCamilla, F. (1988). Socio-cognitive functions of L1 collaborative interaction in the L2 classroom. *The Canadian Modern Language Review*, 54(3), 314–342.
- Bakhurst, D. (1991). *Consciousness and revolution in Soviet psychology*. Cambridge, UK: Cambridge University Press.
- Batalova, J., Fix, M., & Murray, J. (2007, March). *Measures of change: The demography and literacy of adolescent English learners: A report to Carnegie Corporation of New York*. Washington, DC: Migration Policy Institute.
- Bransford, J., Brown, A., & Cocking, R. (Eds.). (2000). *How people learn: Brain, mind, experience, and school*. Washington, DC: National Academy Press.
- Bransford, J., & Johnson, M. (1972). Contextual prerequisites for understanding: Some investigations of comprehension and recall. *Journal of Verbal Learning and Verbal Behavior*, 11, 717–726.
- Bransford, J., & Johnson, M. (1973). Considerations of some problems of comprehension. In W. Chase (Ed.), *Visual information processing* (pp. 383–438). New York: Academic Press.
- Bronfenbrenner, U. (1979). *The ecology of human development: Experiments by nature and design*. Cambridge, MA: Harvard University Press.

- Brooks, F., Donato, R., & McGlone, J. (1997). When are they going to say 'it' right? Understanding learner talk during pair-work activity. *Foreign Language Annals*, 30(4), 524–541.
- Bruner, J., & Sherwood, V. (1976). Peekaboo and the learning of rule structures. In J. Bruner, A. Jolly, & K. Sylva (Eds.), *Play: Its role in development and evolution* (pp. 277–287). Harmondsworth, UK: Penguin Books.
- Cazden, C. (1981). Performance before competence: Assistance to child discourse in the zone of proximal development. *Quarterly Newsletter of the Laboratory of Comparative Human Cognition*, 3, 5–8.
- Clay, M., & Cazden, C. (1992). A Vygotskian interpretation of Reading Recovery. In C. Cazden (Ed.), *Whole language plus: Essays on literacy in the United States and New Zealand* (pp. 114–135). New York: Teachers College Press.
- Chomsky, N. (1986). *Knowledge of language*. Cambridge, MA: MIT Press.
- Cohen, A., & Walqui, A. (2007). *Three moments in teaching a Robert Frost poem* [DVD]. San Francisco: WestEd.
- Cohen, D. (1988). Teaching practice: Plus ça change In P. Jackson (Ed.), *Contributing to educational change: Perspectives on research and practice* (pp. 27–84). Richmond, CA: McCutchan Publishing.
- Cole, M. (1985). The zone of proximal development: Where culture and cognition create each other. In J. Wertsch (Ed.), *Culture, communication, and cognition*. New York: Cambridge University Press.
- Cook, V. (1995). Multi-competence and the learning of many languages. *Language, culture, and curriculum*, 8(2), 93–98.
- Crescenzi, S., & Walqui, A. (2008). *Brain injury jigsaw project* [DVD]. San Francisco: WestEd.
- Csikszentmihalyi, M. (1990). *Flow: The psychology of optimal experience*. New York: Harper and Row.

- Csikszentmihalyi, M., & Schmidt, J. (1998). Stress and resilience in adolescence: An evolutionary perspective. In K. Borman & B. Schneider (Eds.), *The adolescent years: Social influences and educational challenges*. *Ninety-seventh Yearbook of the National Society for the Study of Education*. Chicago: The University of Chicago Press.
- Cummins, J. (1984). *Bilingualism and special education: Issues in assessment and pedagogy*. San Diego, CA: College-Hill Press.
- Cummins, J. (1996). *Negotiating identities: Education for empowerment in a diverse society*. Los Angeles: California Association for Bilingual Education.
- Deci, E., & Flaste, R. (1995). *Why we do what we do: Understanding self-motivation*. New York: Penguin Group (USA).
- DeFazio, A., & Walqui, A. (2001). *Where do you want to go next?* [DVD]. San Francisco: WestEd.
- Donato, R. (1994). Collective scaffolding. In J. Lantolf & G. Appel (Eds.), *Vygotskian approaches to second language research* (pp. 33–56). Norwood, NJ: Ablex Publishers.
- Ellis, R. (2005). *Instructed second language acquisition. A literature review*. Wellington, NZ: New Zealand Ministry of Education.
- Ellis, R. (2006). Current issues in the teaching of grammar: An SLA perspective. *TESOL Quarterly*, 40(1), 83–107.
- Ellis, R. (2008). Principles of instructed second language acquisition. *CAL Digest*, Washington, DC: Center for Applied Linguistics.
- Elmore, R. F. (1996). Getting to scale with good educational practices. *Harvard Educational Review*, 66, 1–25.
- Fleming, S. (1994). *It takes two to tango*. Unpublished MA project, Monterey Institute of International Studies, Monterey, CA.

- Frost, R. (1916). The road not taken. Retrieved April 15, 2009, from [http://en.wikipedia.org/wiki/The_Road_Not_Taken_\(poem\)](http://en.wikipedia.org/wiki/The_Road_Not_Taken_(poem))
- Gándara, P., & Contreras, F. (2009). *The Latino education crisis. The consequences of failed social policies*. Cambridge, MA: Harvard University Press.
- Gándara, P., Maxwell-Jolly, J., & Driscoll, A. (2005). *Listening to teachers of English language learners: A survey of California teachers' challenges, experiences, and professional development needs*. Santa Cruz, CA: The Center for the Future of Teaching and Learning.
- García, V., Agbemakplido, W., Abdella, H., Lopez, O., & Registe, R. (2006). High school students' perspectives on the 2001 No Child Left Behind Act's definition of a highly qualified teacher. *Harvard Educational Review, 76*(4), 698–724.
- Gibbons, P. (2002). *Scaffolding language, scaffolding learning*. Portsmouth, NH: Heinemann.
- Gibbons, P. (2003). Mediating language learning: Teacher interactions with ESL students in a content based classroom. *TESOL Quarterly, 37*(2), 247–273.
- Gibbons, P. (2005). Putting scaffolding to work: The contribution of scaffolding in articulating ESL education. *Prospect, 20*(1), 6–30.
- Gibbons, P. (2009). *English learners, academic literacy, and thinking: Learning in the challenge zone*. Portsmouth, NH: Heinemann.
- Gibbs, R. (2005). *Embodiment and cognitive science*. New York: Cambridge University Press.
- Gonzales, A., & Walqui, A. (2004). *Appropriating the academic language of geometry* [DVD]. San Francisco: WestEd.
- Graves, K. (1996). A framework of course development processes. In K. Graves (Ed.), *Teachers as course developers* (pp. 12–38). Cambridge, UK: Cambridge University Press.

- Hernandez, A. (n.d.). Second-language writers: The writing of second-language children. In *Professional development for teachers of English language learners*. San Diego, CA: San Diego County Office of Education.
- Hopstock, P., & Stephenson, T. (2003). *Descriptive study of services to LEP students and LEP students with disabilities. Special topic report #2: Analysis of Office of Civil Rights (OCR) data related to LEP students*. Washington, DC: U.S. Department of Education, Office of English Language Acquisition, Language Enhancement, and Academic Achievement for Limited English Proficient Students (OEELA).
- Jastrow, J. (1899). The mind's eye. *Popular Science Monthly*, 54, 299–312. Retrieved April 2, 2009, from http://commons.wikimedia.org/wiki/File:Duck-Rabbit_illusion.jpg
- Kramsch, C. (1993). *Context and culture in language teaching*. Oxford, UK: Oxford University Press.
- Lantolf, J., & Thorne, S. (2006). *Sociocultural theory and the genesis of second language development*. Oxford, UK: Oxford University Press.
- Lave, J., & Wenger, E. (1991). *Situated learning: Legitimate peripheral participation*. New York: Cambridge University Press.
- Long, M. (1996). The role of linguistic environment in second language acquisition. In W. Ritchie & T. Bhatia (Eds.), *Handbook of second language acquisition* (pp. 413–468). San Diego, CA: Academic Press.
- Mercer, N. (1995). *The guided construction of knowledge: Talk between teachers and learners in the classroom*. Clevedon, UK: Multilingual Matters.
- Merton, R. (1968). *Social theory and social structure* (Rev. ed.). New York: The Free Press.
- Ng, R., & Walqui, A. (2005a). *Teaching Black Boy in three moments* [DVD]. San Francisco: WestEd.

- Ng, R., & Walqui, A. (2005b). *Oral development jigsaw project* [DVD]. San Francisco: WestEd.
- Norton Peirce, B. (1995). Social identity, investment, and language learning. *TESOL Quarterly*, 29(1), 9–31.
- Passel, J. (2006, March 7). The size and characteristics of the unauthorized migrant population in the U.S. *PEW Hispanic Center*. Retrieved October 10, 2009, from <http://pewhispanic.org/reports/report.php?ReportID=61>
- Pinker, S. (1994). *The language instinct*. New York: William Morrow.
- Price, J., & Walqui, A. (2001). *Scaffolding the 14th Amendment* [DVD]. San Francisco: WestEd.
- Quality Teaching for English Learners. (2006). Unit 3: Introduction to Shakespeare: *Macbeth*. Module 10. *Teaching language arts 11–12 to English language learners*. San Francisco: WestEd.
- Resnick, L., Hall, M., & Fellows of the Institute for Learning. (2006). *Principles of learning: Study tools for education* [CD-ROM]. Pittsburgh, PA: University of Pittsburgh, Institute for Learning, Learning Research and Development Center.
- Rodríguez, Luis. (1993). *Always running: La vida loca: Gang days in L.A.* New York: Touchstone.
- Rogoff, B. (1995). Observing sociocultural activity on three planes: Participatory appropriation, guided participation, and apprenticeship. In J. Wertsch, P. del Rio, & A. Alvarez (Eds.), *Sociocultural studies of the mind* (pp. 139–164). New York: Cambridge University Press.
- Rosenthal, R., & Jacobson, L. (1966). Teachers' expectancies: Determinates of pupils' IQ gains. *Psychological Reports*, 19, 115–118.
- Ryan, K., & Walqui, A. (2008). *Novel ideas only in preparing learners to read "The Necklace"* [DVD]. San Francisco: WestEd.

- Schleppegrell, M. (forthcoming). *Language in academic subject areas and classroom instruction: What is academic language and how can we teach it?*
- Shakespeare, W. (n.d.). *Macbeth*. Retrieved April 15, 2009, from <http://www.gutenberg.org/etext/2264>
- Shulman, L. (1987). Knowledge and teaching: Foundations of the new reform. *Harvard Educational Review*, 57, 114–135.
- Skutnabb-Kangas, T. (1984). *Bilingualism or not: The education of minorities*. Clevedon, UK: Multilingual Matters.
- Stenhouse, L. (1975). *An introduction to curriculum research and development*. London: Heinemann.
- Suárez-Orozco, C., Suárez-Orozco, M., & Todorova, I. (2008). *Learning a new land. Immigrant students in American society*. Cambridge, MA: The Belknap Press of Harvard University Press.
- Swain, M., & Lapkin, S. (2000). Task-based second language learning: The uses of the first language. *Language Teaching Research*, 4(3), 251–274.
- Tharp, R., & Gallimore, R. (1988). *Rousing minds to life: Teaching, learning, and schooling in social context*. New York: Cambridge University Press.
- Turnbull, M., & Arnett, K. (2002). Teachers' uses of the target and first languages in second and foreign language classrooms. *Annual Review of Applied Linguistics*, 22, 204–218.
- Valsiner, J. (2006, September). *Beyond the first language: Acquisition without learning*. Invited presentation at the Thirteenth Annual Sociocultural Theory and Second Language Learning Research Working Group, University of Massachusetts, Amherst.
- van Lier, L. (1996). *Interaction in the language curriculum: Awareness, autonomy, and authenticity*. London: Longman.

- van Lier, L. (2004). *The ecology and semiotics of language learning: A socio-cultural perspective*. Dordrecht, NL: Kluwer Academic.
- Verhoeven, L. (1990). Acquisition of reading in a second language. *Reading Research Quarterly*, 25, 90–114.
- Voloshinov, V. (1973). *Marxism and the philosophy of language*. Cambridge, MA: Harvard University Press.
- Vygotsky, L. (1962). *Thought and language*. Cambridge, MA: MIT Press.
- Vygotsky, L. (1976). Play and its role in the mental development of the child. In J. Bruner, A. Jolly, & K. Syla (Eds.), *Play: Its role in development and evolution* (pp. 537–554). Harmondsworth, UK: Penguin Books.
- Vygotsky, L. (1978). *Mind in society*. Cambridge, MA: Harvard University Press.
- Walqui, A. (1992). *Sheltered instruction: Doing it right*. San Diego, CA: San Diego County Office of Education.
- Walqui, A. (2001). Accomplished teaching with English learners: A conceptualization of teacher expertise. *Multilingual Educator* 1(4), 55–55.
- Wood, D., Bruner, J., & Ross, G. (1976). The role of tutoring in problem solving. *Journal of Child Psychology and Psychiatry*, 17, 89–100.
- Wright, R. (1945/1998). *Black Boy*. New York: HarperCollins.

This is an excerpt only. Continue to sample the book or return to the book description and shopping cart.