Language Difference in Writing, page 9

Agnihotri, Rama Kant. “Towards a Pedagogical Paradigm Rooted in Multilinguality.” International Multilingual Research Journal 1.2 (2007): 79-88. Print.
Bangeni, Bongi, and Rochelle Kapp. “‘I Want to Write about the Dalai Lama without Being Penalized’: Literacies in Transition.” Academic Literacy and Languages of Change. Ed. L. Thesen and E. van Pletzen. London: Continuum, 2006. 67-83. Print.
Bean, Janet, et al. “Should We Invite Students To Write in Home Languages? Complicating the Yes/No Debate.” Composition Studies 31.1 (2003): 25-42. Print.
Bex, Tony, and Richard J. Watts, eds. Standard English: The Widening Debate. London: Routledge, 1999. Print.
Blanchet, Phillippe, and Daniel Coste, eds. Regards critiques sur la notion d’«interculturalité »: pour une didactique de la pluralité linguistique et culturelle.
Paris: L’Harmattan, 2010. Print.
Bruch, Patrick, and Richard Marback, eds. The Hope and the Legacy: The Past, Present, and Future of “Students’ Right to Their Own Language.” Cresskill, NJ: Hampton P, 2004. Print.
Calvet, Louis-Jean. Toward an Ecology of World Languages. Trans. Andrew Brown. Cambridge: Polity, 2006.

Canagarajah, A. Suresh. Translingual Practice: Global Englishes and Cosmopolitan Relations. New York: Routledge, 2013.

---, ed. Literacy as Translingual Practice: Between Communities and Classrooms. New York: Routledge, forthcoming.

---.. “Lingua Franca English, Multilingual Communities, and Language Acquisition.” Modern Language Journal 91.5 (2007): 923-39. Print.
---. “Multilingual Writers and the Academic Community: Towards a Critical Relationship.” Journal of English for Academic Purposes 1.1 (2002): 29-44. Print.
---. “The Place of World Englishes in Composition: Pluralization Continued.” CCC 57.4 (2006): 586-619. Print.
Candelier, Michel, Gina Ioannitou, Danielle Omer, and Marie-Thérèse Vasseur, eds. Conscience du plurilinguisme : Pratiques, représentations et interventions. Rennes: Presses Universitaires de Rennes. 2008.
Cope, Bill, and Mary Kalantzis, eds. Multiliteracies: Literacy Learning and the Design of Social Futures. London: Routledge, 2000. Print.
Conference on College Composition and Communication. “CCCC Statement on Second Language Writing and Writers.” Conference on College Composition and Communication website. Web. 9 December 2009.
---.“CCCC Guideline on the National Language Policy.” Conference on College Composition and Communication website. Web. 19 August 2008.

---.“Students’ Right to Their Own Language.” Conference on College Composition and Communication website. Web. 31 August 2009.

---.“Conference on College Composition and Communication Language Policy Committee.” Conference on College Composition and Communication website. Web. 16 June 2010.

Coupland, Nikolas. “Review: Sociolinguistic Prevarication about ‘Standard English.’” Journal of Sociolinguistics 4.4 (2000): 622-34. Print.
Crawford, James. Hold Your Tongue: Bilingualism and the Politics of “English Only.” Reading, MA: Addison-Wesley, 1992. Print.
Crystal, David. English as a Global Language, 2nd ed. Cambridge: Cambridge UP, 2003. Print.
Donahue, Tiane. “Cross-Cultural Analysis of Student Writing.” Written Communication 25.3 (Jul 2008): 319-352. Print.
Dubin, Fraida. “Situating Literacy within Traditions of Communicative Competence.” Applied Linguistics 10.2 (1989): 171-81. Print.
Elbow, Peter. “Inviting the Mother Tongue: Beyond ‘Mistakes,’ ‘Bad English,’ and ‘Wrong Language.’” JAC 19.3 (1999): 359-88. Print.
Ellis, Viv, Carol Fox, and Brian Street, eds. Rethinking English in Schools: A New and Constructive Stage. London: Continuum, 2007. Print.

English Plus Information Clearinghouse. “Statement of Purpose and Core Beliefs.” Intercultural Development Research Association website. Web. 16 June 2010.
Fairclough, Norman. Critical Language Awareness. London: Longman, 1980. Print.
Fox, Tom. Defending Access: A Critique of Standards in Higher Education. Portsmouth, NH: Boynton/Cook Heinemann, 1999. Print.

Fraiberg, Stephen. “Composition 2.0: Toward a Multilingual and Multimodal Framework.” College Composition and Communication 62.1 (2010): 100-26. Print.

Gal, Susan, and Judith T. Irvine. “The Boundaries of Languages and Disciplines: How Ideologies Construct Difference.” Social Research 62.4 (1995): 967-1001. Print.
Garcia, Ofelia. Bilingual Education in the 21st Century: A Global Perspective. Oxford: Wiley-Blackwell, 2009. Print.
Gentil, Guillaume. “Commitments to Academic Biliteracy: Case Studies of Francophone University Writers.” Written Communication 22.4 (2005): 421-71. Print.
Gilyard, Keith. “Cross-Talk: Toward Transcultural Writing Classrooms.” Severino et al. 325-31. Print.
---. Voices of the Self: A Study of Language Competence. Detroit: Wayne State UP, 1991. Print.

Guerra, Juan C. “Writing for Transcultural Citizenship: A Cultural Ecology Model.” Language Arts 85.4 (2008): 296–304. Print.
Hall, Jonathan. “WAC/WID in the Next America: Redefining Professional Identity in the Age of the Multilingual Majority.” WAC Journal 20 (2009): 33-49. Print.
Harklau, Linda, Kay M. Losey, and Meryl Siegal, eds. Generation 1.5 Meets College Composition: Issues in the Teaching of Writing to U.S.-Educated Learners of ESL. Mahwah, NJ: Erlbaum, 1999. Print.
Hesford, Wendy, Edgar Singleton, and Ivonne M. García. “Laboring to Globalize a First-year Writing Program.” The Writing Program Interrupted: Making Space for Critical Discourse. Ed. Donna Strickland and Jeanne Gunner. Portsmouth, NH: Boynton/Cook Heinemann, 2009. 113-25. Print.
Horner, Bruce. “Relocating Basic Writing.” Journal of Basic Writing 30.2 (Fall 2011): 50-69. Print.

Horner, Bruce, and John Trimbur. “English Only and U.S. College Composition.” CCC 53.4 (2002): 594-630. Print.

Horner, Bruce, and Min-Zhan Lu. “Resisting Monolingualism in ‘English’: Reading and Writing the Politics of Language.” Rethinking English in Schools: A New and Constructive Stage. Ed. Viv Ellis, Carol Fox, and Brian Street. London: Continuum, 2007. 141-57. Print.
Horner, Bruce, Min-Zhan Lu, and Paul Kei Matsuda, eds. Cross-Language Relations in Composition. Carbondale: Southern Illinois UP, 2010. Print.
Horner, Bruce, Min-Zhan Lu, Jacqueline Jones Royster, and John Trimbur. “Language Difference in Writing: Toward a Translingual Approach.” College English 73.3 (2011): 299–317. Print.
Ivanič, Roz. Writing and Identity: The Discoursal Construction of Identity in Academic Writing. Benjamins: Amsterdam/Philadelphia, 1998. Print.
Jenkins, Jennifer. “Current Perspectives on Teaching World Englishes and English as a Lingua Franca.” TESOL Quarterly 40 (2006): 157-81. Print.
Jordan, Jay. Redesigning Composition for Multilingual Realities. Urbana, IL: NCTE, 2012. Print.

Kachru, Braj. The Alchemy of English: The Spread, Functions, and Models of Non-native Englishes. Urbana: U of Illinois P, 1990. Print.
Kapp, Rochelle. “Students’ Negotiations of English and Literacy in a Time of Social Change.” JAC 32.3-4 (2012): 591-614.

Kells, Michelle Hall, Valerie Balester, and Victor Villanueva, eds. Latino/a Discourses: On Language, Identity and Literacy Education. Portsmouth, NH: Boynton/Cook, 2004. Print.
Khubchandani, Lachman M. “A Plurilingual Ethos: A Peep into the Sociology of Language.” Indian Journal of Applied Linguistics 24.1 (1998): 5-37. Print.

Kirklighter, Cristina, Diana Cárdenas, and Susan Wolff Murphy, eds. Teaching Writing with Latino/a Students: Lessons Learned at Hispanic-Serving Institutions. Albany: State U of New York P, 2007. Print.
Kramsch, Claire. “The Privilege of the Intercultural Speaker.” Language Learning in Intercultural Perspective: Approaches through Drama and Ethnography. Ed. Michael Byram and Michael Fleming. Cambridge: Cambridge UP, 1998. 16-31. Print.
---. “The Traffic in Meaning.” Asia Pacific Journal of Education 26.1 (2006): 99-104. Print.
Kubota, Ryuko. “Teaching World Englishes to Native Speakers of English in the U.S.A.” World Englishes 20 (2001): 47-64. Print.

Lam, Wan Shun Eva. “L2 Literacy and the Design of the Self: A Case Study of a Teenager Writing on the Internet.” TESOL Quarterly 34.3 (2000): 457-82. Print.
Lea, Mary, and Brian Street. “Student Writing in Higher Education: An Academic Literacies Approach.” Studies in Higher Education 23 (1998): 157-69. Print.

Lees, Elaine O. “‘The Exceptable Way of the Society’: Stanley Fish’s Theory of Reading and the Task of the Teacher of Editing.” Reclaiming Pedagogy: The Rhetoric of the Classroom. Ed. Patricia Donahue and Ellen Quandahl. Carbondale: Southern Illinois UP, 1989. 144-63. Print.
Leung, Constant. “Convivial Communication: Recontextualizing Communicative Competence.” International Journal of Applied Linguistics 15.2 (2005): 120-44. Print.
Leung, Constant, and Brian Street, eds. English—A Changing Medium for Education. Bristol: Multilingual Matters, 2012. Print.

Leung, Constant, Roxy Harris, and Ben Rampton. “The Idealised Native Speaker, Reified Ethnicities, and Classroom Realities.” TESOL Quarterly 31.3 (1997): 543–75. Print.
Lillis, Theresa. Student writing: Access, regulation, desire. London: Routledge, 2001. Print.

Lippi-Green, Rosina. English with an Accent: Language, Ideology and Discrimination in the United States. London: Routledge, 1997. Print.

Lu, Min-Zhan. “An Essay on the Work of Composition.” CCC 56.1 (2004): 16-50. Print.
---. “Professing Multiculturalism: The Politics of Style in the Contact Zone.” CCC 45.4 (1994): 442-58. Print.
Lu, Min-Zhan, and Bruce Horner. “Translingual Literacy, Language Difference, and Matters of Agency.” College English, forthcoming.
Lunsford, Andrea A., and Lahoucine Ouzgane, eds. Crossing Borderlands: Composition and Postcolonial Studies. U of Pittsburgh P, 2004. Print.
Lyons, Scott Richard. “Rhetorical Sovereignty: What Do American Indians Want from Writing?” CCC 51.3 (2000): 447-68. Print.
Makoni, Sinfree, and Pennycook, Alastair, eds. Disinventing and Reconstituting Languages. Bristol: Multilingual Matters, 2006. Print.
Martinez, Aja, and Vershawn Ashanti Young, eds. Code Meshing as World English: Policy, Pedagogy, Performance. Urbana, IL: NCTE, 2011. Print.

Matsuda, Paul Kei. “Basic Writing and Second Language Writers: Toward an Inclusive Definition.” Journal of Basic Writing 22.2 (2003): 67-89. Print.

---. “Composition Studies and ESL Writing.” CCC 50.4 (1999): 699-721. Print.
---. “Myth: International and U.S. Resident ESL Writers Cannot Be Taught in the Same Class.” Writing Myths: Applying Second Language Research to Classroom Teaching. Ed. Joy M. Reid. Ann Arbor: U of Michigan P, 2008. 159-76. Print.
Matsuda, Paul Kei, and Tony Silva. “Cross-cultural Composition: Mediated Integration of US and International Students.” Composition Studies 27.1 (1999): 15-30. Print.
Matsuda, Paul Kei, Christina Ortmeier-Hooper, and Xiaoye You, eds. The Politics of Second Language Writing: In Search of the Promised Land. West Lafayette, IN: Parlor, 2006. Print.

Matsuda, Paul Kei, Maria Fruit, and Tamara Lee Burton Lamm, eds. Bridging the Disciplinary Divide: Integrating a Second-Language Perspective into Writing Programs. Special issue of WPA: Writing Program Administration 30.1-2 (2006). Print.

McKay, Sandra Lee. “Toward an Appropriate EIL Pedagogy: Re-Examining Common ELT Assumptions.” International Journal of Applied Linguistics 13.1 (2003): 1-22. Print.
McNenny, Gerri, ed. Mainstreaming Basic Writers: Politics and Pedagogies of

Access. Mahwah, NJ: Erlbaum, 2001. Print.
Milroy, James. “Language Ideologies and the Consequences of Standardization.” Journal of Sociolinguistics 5.4 (2001): 530–55. Print.
Modern Language Association Ad Hoc Committee on Foreign Languages. “Foreign Languages and Higher Education: New Structures for a Changed World.” Modern Language Association website. 2007. Web. 28 August 2009.

Mohan, Bernard, Constant Leung, and Christine Davison, eds. English as a Second Language in the Mainstream: Teaching, Learning, and Identity. London: Longman, 2001. Print.
Muchiri, Mary N., Nshindi G. Mulamba, Greg Myers, and Deoscorous B. Ndoloi. “Importing Composition: Teaching and Researching Academic Writing Beyond North America.” CCC 46.2 (1995): 175-98. Print.

National Council of Teachers of English. “Position Statement Prepared by the NCTE Committee on Issues in ESL and Bilingual Education.” NCTE website. Web. 14 August 2008.
---. “Resolution on Developing and Maintaining Fluency in More Than One Language.” NCTE website. Web. 21 June 2009.

---. “Resolution on English as a Second Language and Bilingual Education.” NCTE website. Web. 8 August 2008.
---. “Resolution on English as the ‘Official Language.’” NCTE website. Web. 8 August 2008.
Nero, Shondel J., ed. Dialects, Englishes, Creoles, and Education. Mahwah, NJ: Erlbaum, 2006. Print.
---. Englishes in Contact: Anglophone Caribbean Students in an Urban College. Cresskill, NJ: Hampton, 2001. Print.
Parakrama, Arjuna. De-Hegemonizing Language Standards: Learning from (Post)Colonial Englishes about “English.” London: MacMillan, 1995. Print.
Pedersen, Anne-Marie. “Negotiating Cultural Identities through Language: Academic English in Jordan.” College Composition and Communication 62.2 (2010): 283-310. Print.

Pennycook, Alastair. Language as a Local Practice. London: Routledge, 2010. Print.

---. “English as a Language Always in Translation.” European Journal of English Studies 12.1 (2008): 33-47. Print.
Pratt, Mary Louise. “Linguistic Utopias.” The Linguistics of Writing: Arguments between Language and Literature. Ed. Nigel Fabb, Derek Attridge, Alan Durant, and Colin MacCabe. New York: Methuen, 1987. 48-66. Print.
Qu, Weiguo. “English, Identity, and Critical Literacy.” Changing English 18.3 (2011): 291-301. Print.

Rampton, Ben. Crossing: Language and Ethnicity among Adolescents, 2nd ed. Manchester: St. Jerome P, 2005. Print.
Read, Barbara, Louise Archer, and Carole Leathwood. “Challenging Cultures? Student Conceptions of ‘Belonging’ and ‘Isolation’ at a Post-1992 University.” Studies in Higher Education 28.3 (2003): 261-77.

Rodby, Judith. Appropriating Literacy: Writing and Reading in English as a Second Language. Portsmouth, NH: Boynton/Cook, 1992. Print.

Rose, Mike. Lives on the Boundary. New York: Penguin, 1989. Print.
Royster, Jacqueline Jones. “When the First Voice You Hear Is Not Your Own.” CCC 47.1 (1996): 29-40. Print.
Royster, Jacqueline Jones, and Ann Marie Mann Simpkins, eds. Calling Cards: Theory and Practice in the Study of Race, Gender, and Culture. Albany: State U of New York P, 2005. Print.
Rubdy, Rani, and Mario Saraceni, eds. English in the World: Global Rules, Global Roles. London: Continuum, 2006. Print.
Saraceni, Mario. “Reflections on the Rhetorics on the (Re)location of English.” Changing English 18.3 (2011): 271-79. Print.

Schroeder, Christopher, Helen Fox, and Patricia Bizzell, eds. ALT/DIS: Alternative Discourses and the Academy. Portsmouth, NH: Boynton/Cook, 2002. Print.

Scott, Jerrie Cobb, Dolores Y. Straker, and Laurie Katz, eds. Affirming Students’ Right to Their Own Language: Bridging Language Policies and Pedagogical Practices. New York: Routledge/NCTE, 2009. Print.
Severino, Carol, Juan C. Guerra, and Johnnella E. Butler, eds. Writing in Multicultural Settings. New York: Modern Language Association, 1997. Print.
Silva, Tony, Ilona Leki, and Joan Carson. “Broadening the Perspective of Mainstream Composition Studies: Some Thoughts from the Disciplinary Margins.” Written Communication 14.3 (1997): 398-428. Print.

Smitherman, Geneva. “CCCC’s Role in the Struggle for Language Rights.” CCC 50.3 (1999): 349-76. Print.

---. Talkin that Talk: Language, Culture and Education in African America. London: Routledge, 2000. Print.
Smitherman, Geneva, and Victor Villanueva, eds. Language Diversity in the Classroom: From Intention to Practice. Carbondale: Southern Illinois UP, 2003. Print.
Tardy, Christine. “Enacting and Transforming Local Language Policies.” College Composition and Communication 62.4 (2011): 634-61. Print.

Trimbur, John. “The Dartmouth Conference and the Geohistory of the Native Speaker.” College English 71.2 (2008): 142-69. Print.
Valdès, Guadalupe. “Bilingual Minorities and Language Issues in Writing.” Written Communication 9.1 (1992): 85–136. Print.
Villanueva, Victor, Jr. Bootstraps: From an American Academic of Color. Urbana, IL: NCTE, 1993. Print.

Widdowson, Henry G. “The Ownership of English.” TESOL Quarterly 28.2 (1994): 377-89. Print.
Williams, Joseph M. “The Phenomenology of Error.” CCC 32.2 (1981): 152-68. Print.

Working English in Rhetoric and Composition: Global-local Contexts, Commitments, Consequences. Special issue cluster, JAC 29.1-2 (2009). Ed. Bruce Horner with Min-Zhan Lu, Samantha NeCamp, Brice Nordquist, and Vanessa Kraemer Sohan. Print.
Young, Vershawn Ashanti. Your Average Nigga: Performing Race, Literacy, and Masculinity. Detroit: Wayne State UP, 2007. Print.
Zamel, Vivian. “Toward a Model of Transculturation.” TESOL Quarterly 31.2 (1997): 341-52. Print.
Zamel, Vivian, and Ruth Spack. “Teaching Multilingual Learners Across the Curriculum: Beyond the ESL Classroom and Back Again.” Journal of Basic Writing 25.2 (Fall 2006): 126-52. Print.

