Teacher Education Advancement Network
University of Cumbria

March 22, 2012

Global voices in local spaces:
promoting diversity AND inclusion in schools and classrooms

Jean Conteh (University of Leeds)

References

Baldock, P. (2010)Understanding cultural diversity in the Early Years. London: Sage.

Blackledge, A. and Creese, A. (2010) Multilingualism: critical perspectives. London: Continuum.

Bourne, J. (2001) ‘Doing ‘what comes naturally’: how the discourses and routines of teachers’ practice constrain opportunities for bilingual support in UK primary schools’, Language and Education, 15 (4) pp. 250-268.

Conteh, J. (2006) Widening the inclusion agenda: policy, practice and language diversity in the curriculum In R. Webb, (ed.) Changing teaching and learning in the primary school, Buckingham: Open University Press, pp. 128-138.

Conteh, J. (2007) Bilingualism in mainstream primary classrooms in England In Z. Hua, P. Seedhouse, L. Wei and V. Cook (eds) Language learning and teaching as social interaction. London: Palgrave Macmillan. pp. 185-198.
Conteh, J. (2011) Families, pupils and teachers learning together in a multilingual British city, Journal of Multilingual and Multicultural Development, http://dx.doi.org/10.1080/01434632.2011.638077
Conteh, J. (forthcoming, 2012) Teaching bilingual and EAL learners in primary schools. London: Sage/Learning Matters.

Conteh, J., Martin, P. and Robertson, L. H. (eds.) (2007) Multilingual learning stories in school and community in Britain. Stoke-on-Trent: Trentham Books.

Conteh, J., and A. Brock. 2010. Safe spaces’? sites of bilingualism for young learners in home, school and community. International Journal of Bilingual Education and Bilingualism, 14 (3) pp. 347-60.

Cummins, J. (2001) Negotiating Identities: education for empowerment in a diverse society, 2nd. edn. Ontario, CA: CABE/Trentham.
Datta, M. (ed) (2007) Bilinguality and biliteracy, 2nd. edn. London: Continuum.

Datta, M. and Pomphrey, C. (2004) A world of languages: developing children’s love of languages. London: CILT.

Fellowes, A. (2001) Bilingual Shakespeare: a practical approach for teachers. Stoke-on-Trent: Trentham Books.

Garcia, O. (2009) Bilingual Education in the 21st. century: a global perspective. Wiley-Blackwell.

Gibbons, P. (2002) Scaffolding language, scaffolding learning. London: Heinemann.
Gonzalez, N., L. Moll, and C. Amanti, eds. (2005) Funds of knowledge: theorizing practices in households, communities and classrooms. New York: Routledge.
Gravelle, M. (ed) (2010) Planning for bilingual learners: an inclusive curriculum. Stoke- on-Trent, Trentham Books.

Gregory, E. (2008) Learning to read in a new language: making sense of words and worlds, 2nd. edn. London: Sage.
Gussin Paley, V. (1989) White teacher. Harvard: Harvard University Press.

Heller, M. (ed) (2007) Bilingualism: a social approach. Palgrave Macmillan.

Kenner, C. and Hickey, T. (eds) (2008) Multilingual Europe: diversity and learning. Stoke-on-Trent: Trentham Books.

Hall, D. (2001) Assessing the needs of bilingual pupils: living in two languages, 2nd edn. London, David Fulton

Kenner, C., Gregory, E., Mahera R. and Al-Azami, S. (2008) Bilingual learning for second and third generation children. Language, Culture and Curriculum, 21 (2) pp. 120-137.

V. Lytra and P. Martin (2010)(eds) Sites of multilingualism: complementary schools in Britain today. Stoke-on-Trent: Trentham Books.
NALDIC (2009) Developing a bilingual pedagogy for UK schools (edited by Carrie Cable) NALDIC Working Paper 9.

Safford K. (2003) Teachers and pupils in the big picture: seeing real children in routinised assessment. Watford: National Association for Language Development in the Curriculum (NALDIC).

Vertovec, S. (2007) Super-diversity and its implications. Ethnic and Racial Studies, 30(6) pp. 1024-1054.
