
Wiechart and DiBianca 2014
[bookmark: _GoBack]Bibliography

Asher, James J. Learning Another Language Through Actions. Los Gatos, CA: Sky Oaks Productions, Inc. 2000.

Burgess, Dave. Teach Like a Pirate. San Diego, CA: Dave Burgess Consulting, Inc. 2012 ISBN 978-0-9882176-0-7

Coyle, Daniel. The Talent Code. New York: Bantam Dell. 2009. ISBN 978-0-553-80684-7

Dweck, Carol. Mindset: The New Psychology of Success.

Dulay, Heidi, Marina Burt, and Stephen Krashen. Language Two. New York: Oxford University Press, 1982. ISBN: 0-19-502553-9

Ellis, Rod. Second Language Acquisition. Oxford, England: Oxford University Press. 1997.

Gladwell, Malcolm. Outliers. New York: Little, Brown and Company, 2008. ISBN 978-0-316-01792-3

Jensen, Eric. Introduction to Brain-Compatible Learning. San Diego: The Brain Store, Inc., 1998. ISBN: 1-890460-00-1

Krashen, Stephen and Tracy D. Terrell. The Natural Approach: Language Acquisition in the Classroom. Prentice Hall, 1983.

Krashen, Stephen. Fundamentals of Language Education. Laredo Publishing, 1992. ISBN 0-658-01223-1

	Krashen, Stephen. The Input Hypothesis. ISBN 1-56492-089-5

Krashen, Stephen. Foreign Language Education: The Easy Way. Culver City, CA: Language Education Associates. 1997. ISBN 0-9652808-3-7

Krashen, Stephen. 1998. TPR: Still a very good idea. novELTy (A Journal of English Language Teaching and Cultural Studies in Hungary) 5(4): 82-85.

Krashen, Stephen. The Power of Reading: Insights from the Research. 2004. ISBN-13: 978-1591581697

Lightbown, Patsy and Nina Spada. How Languages Are Learned. Oxford University Press. ISBN: 0-19437169-7

Ray, Blaine and Contee Seely. Fluency Through TPR Storytelling, Seventh Edition. Berkeley, CA: Command Performance Language Institute, 2015. ISBN 0-929724-21-6.
	
Savignon, Sandra J. Communicative Language Teaching: Linguistic Theory and Classroom Practice. http://yalepress.yale.edu/excerpts/0300091567_1.pdf.

Sousa, Dr. David A. How the Brain Learns. Reston, Va.: The National Association of Secondary School Principals, 1995.

Sousa, Dr. David A. How the Brain Learns. Second Edition. Thousand Oaks, CA: Corwin Press, Inc., 2001. ISBN: 0-7619-7765-1

Swain, Merrill. Output and Beyond to Dialogue: A Review of Merrill Swain’s Current Approach to SLA. JALT Publications. http://jalt-publications.org/tlt/articles/2198-output-and-beyond-dialogue-review-merrill-swains-current-approach-sla. The Language Teacher – Issue 21.9 ; September 1997. Accessed April 27, 2014.

Swain, Merrill. Languaging, agency and collaboration in advanced second language proficiency. http://lrc.cornell.edu/events/past/2011-2012/papers11/swain.pdf. Accessed April 27, 2014.

Swain, Merrill. The output hypothesis and beyond: Mediating acquisition through collaborative dialogue. The Ontario Institute for Studies in Education of The University of Toronto. Sociocultural Theory and Second Language Learning. http://eslenglishclassroom.com/Art-02.pdf. Accessed April 27, 2014.

	Van Patten, Bill and James Lee. Anything.
Van Patten, Bill. From Input to Output: A Teacher's Guide to Second Language Acquisition. McGraw-Hill Second Language Professional Series: 2002. ISBN-10: 0072825618 | ISBN-13: 978-0072825619.
Van Patten and James Lee. Making Communicative Language Teaching Happen McGraw-Hill Second Language Professional Series: 2003. ISBN: 0073655171.
Waltz, Terry. TPRS with Chinese Characteristics. Squid for Brains, 978-0692442906.
Wong, Wynne. Input Enhancement: From Theory and Research to the Classroom. The McGraw-Hill Second Language Professional Series. Monographs in Second Language Learning and Teaching, 2004.

TPR RESOURCES:

Asher, James J. Learning Another Language Through Actions. Los Gatos, CA: Sky Oaks Productions, Inc. 2000.
Garcia, Ramiro. Instructor’s Notebook: How to Apply TPR for Best Results. Los Gatos, CA: Sky Oaks Productions, Inc. 1996.
Miller, Michael. Three Ring Circus. michael@sabineundmichael.com, www.sabineundmichael.com
 http://www.charoylee.com/Charo_y_Lee/Resources_files/CircusOH.pdf
Seely, Contee and Elizabeth Kuizenga Romijn. TPR is More Than Commands--At All Levels. Berkeley, CA: Command Performance Language Institute, 2006.
Seely, Contee and Elizabeth Kuizenga Romijn. Vive l’action! Live Action French. Berkeley, CA: Command Performance Language Institute, 2000.

TRANSITION TO SPEAKING AND READING and TPR INTO NARRATIVES were adapted by Melinda Forward and Shirley Ogle from materials originally designed by Berty Segal Cook.

Forward, Melinda and Ogle, Shirley. Getting Started in TPR Storytelling. 11555 Highway 377, Fort Worth, TX 76126. 1997. Culture Quest Language Institute. http://melindaforward.net/

Important Web Addresses (Many of the blogs have links to other blogs)
· Anders, Martin. http://www.tprs-for-germany.com/
· Benedict, Scott. www.teachforjune.com Webinars, curriculum, posters and other information
· Bex, Martina. http://martinabex.com/
· Boulanger, Grant. http://www.grantboulanger.com/teaching-with-c-i/
· Chris Stolz: https://tprsquestionsandanswers.wordpress.com/
· Clarcq, Laurie. http://www.heartsforteaching.com/; http://embeddedreading.com/about/
· Cook, Berty Segal. www.tprsource.com
· Cottrell, Sara Elizabeth. http://musicuentos.com/—music and more than TCI
· Coxen, Mike. http://optimizingimmersion.com/
· Dubois, Judith. http://tprs-witch.com/
· Gaab, Carol. www.tprstorytelling.com Materials, iFLT, books, webinars
· Gross, Susan. www.susangrosstprs.com
· Hedstrom, Bryce. http://www.brycehedstrom.com
· Hitz, Cynthia. http://palmyraspanish1.blogspot.com/
· Kaatz, Pam. http://color-connection.com
· Kittock, Jan Holter. www.educatorinservice.com
· Krashen, Stephen. www.sdkrashen.com
· Laine, Cecile. http://cecilelaine.wordpress.com/category/home/
· Lu, Haiyun and Diane Neubauer, et al. http://tprsforchinese.blogspot.com
· Lu, Haiyun. https://www.ignitechinese.org/
· Maroscher, Gerhard. http://germanreaders.com
· Matava, Anne. http://www.benslavic.com/story-scripts-volume-1.html
· Miller, Michael. www.sabineundmichael.com A great source for German and Spanish materials.
· MoreTPRS listserv. www.yahoogroups.com----To register for moretprs, booktprs, curriculum tprs, and more. Register here so you can get into the files. *(This is blocked in some schools.)
· Peto, Mike. https://mrpeto.wordpress.com/ (there is a list of 40 blogs to follow)
· Placido, Kristy. http://kplacido.com/
· Ray, Blaine. www.blaineraytprs.com
· Rowan, Karen. www.TPRStories.com or www.fluencyfast.com Information regarding coaching, fluency fast training and materials
· Slavic, Ben. www.benslavic.com----Order TPRS in a Year, PQA in a Wink, and read Ben’s blog
· Toth, Carrie. http://somewheretoshare.com/
· Tripp, Jim. http://www.brycehedstrom.com/product/tripps-scripts-by-jim-tripp
· Waltman, Jalen. www.waltmania.com Complete lesson plans for the TPRS
MORE RESOURCES

STEPHEN KRASHEN
www.sdkrashen.com
www.ijflt.org----The International Journal for Language Teaching

ACTFL PUBLICATIONS

http://www.actfl.org/publications/all

OFLA SITES
OFLA IPA and SLO information http://oflaslo.weebly.com/
OFLA members http://ofla.memberlodge.org
OFLA site www.ofla-online.org

CONFERENCES
International World Language Conference in Southwestern France Agen, France
July 25-30, 2016, CI Workshop
July 21-23, optional French immersion for those who want to improve their language skills
http://tprs-witch.com/registration/

NTPRS
July 25-29, 2016, Reno, NV www.ntprs.org
July 24, C4C, optional coaching training

iFLT
July 19-22, 2016, Chattanooga, TN http://tprstorytelling.com/conference/conference-overview/

CSCTFL/OFLA
March 10-12 Columbus, OH http://www.csctfl.org/conferences/2016conference.html
--

