A Selected Bibliography of
International Student Teaching and Learning
[bookmark: _GoBack]Andrade, M. S. (2010). Increasing accountability: Faculty perspectives on the English language competence of nonnative English speakers. Journal of Studies in International Education, 14(3), 221-239. Doi: 10.1177/1028315308331295
Adrian-Taylor, S. R., Noels, K. A., & Tischler, K. (2007). Conflict between international graduate students and faculty supervisors: Toward effective conflict prevention and management strategies. Journal of Studies in International Education, 11(1), 90-117. doi:10.1177/1028315306286313
Arenas, E. (2009). How teachers’ attitudes affect their approaches to teaching international students. Higher Education Research & Development, 28 (6), 615-628
Bhandari, R., & Blumenthal, P. (Eds.). (2011). International students and global mobility in higher education : National trends and new directions . New York: Palgrave Macmillan.
[bookmark: OLE_LINK7][bookmark: OLE_LINK8]Brandenburg, U. & Wit, H. D. (2011). The end of internationalization. International Higher Education, #62 Winter, 15-17.

Brydon, K. (2011). Have you had your lunch yet? A case study on teaching international social work students. Social Work Education, 30(4), 381–391

Carroll, J., & Ryan, J. (Eds.) (2005). Teaching international students: Improving learning for all. Routledge: New York

Chan, B. T. (2011). Postgraduate transnational education in nonbusiness subjects: Can it fit conceptualizations of curriculum internationalization? Journal of Studies in International Education, 15(3), 279-298. Doi: 10.1177/1028315310379420.
Friesen, R. (2013). Faculty Member Engagement in Canadian University Internationalization A Consideration of Understanding, Motivations and Rationales. Journal of Studies in International Education, 17(3), 209-227.
Friesen, R. (2011). Canadian university internationalization: Selective perspectives of five faculty members. Unpublished paper draft for CSSHE 2011.
Gargano, T. (2009) (Re)conceptualizing International Student Mobility: the potential of transnational social fields, Journal of Studies in International Education , 13(3), 331-346. http://dx.doi.org/10.1177/1028315308322060
Gresham, R., & Clayton, V. (2011). Community Connections: a programme to enhance domestic and international students' educational experience. Journal of higher education policy and management, 33(4), 363-374.\
Grimshaw, T. (2011). Concluding editorial: ‘The needs of international students
 rethought – implications for the policy and practice of higher education’. Teachers and Teaching: Theory and Practice, 17(6), 703–712
Hamza, A.(2010). International experience: An opportunity for professional development in higher education. Journal of Studies in International Education, 14(1), 50-69. Doi: 10.1177/1028315308329793
Hanson, L. (2010). Global citizenship, global health, and the internationalization of curriculum: A study of transformative potential. Journal of Studies in International Education, 14(1), 70-88. Doi: 10.1177/1028315308323207
Henze, J., & Zhu, J. (2012). Current Research on Chinese Students Studying Abroad. Research in Comparative and International Education, 7(1), 90-104.
Jones, G. A. (2011). The Horizontal and Vertical Fragmentation of Academic Work: The Academic Profession in Canada and a Proposal for a New International Study. International Workshop on the Changing Academic Profession organized by the Graduate School of Education of the Huazhong University of Science and Technology, Wuhan, China, November 12-14, 2011.
Jones, Glen A., and Oleksiyenko, Anatoly (2011). The Internationalization of Canadian university research: A global higher education matrix analysis of multi-level governance. Higher Education, 61(1), 41-57.
Jones, Glen A. (2009). Sectors, institutional types, and the challenges of shifting
 categories: A Canadian commentary. Higher Education Quarterly 63(4), 371-
 383.
Kim, J. (2011). The birth of academic subalterns: how do foreign students embody the global hegemony of American universities?. Journal of Studies in International Education, 1028315311407510.
Kingston, E., & Forland, H. (2008). Bridging the gap in expectations between international students and academic staff. Journal of Studies in International Education, 12(2), 204-221. doi:10.1177/1028315307307654
Knight, J. (2011). Five Myths about internationalisation. International Higher Education, #62 Winter, 14-15.
Leask, B. (2013). Internationalization of the Curriculum and the Disciplines Current Perspectives and Directions for the Future. Journal of Studies in International Education, 17(2), 99-102.
Leask, B. (2009). Using formal and informal curricula to improve interactions between home and international Students. Journal of Studies in International Education.
Lowis, M., & Castley, A. (2008). Factors affecting student progression and achievement: Prediction and intervention – a two year study. Innovations in Education and Teaching International, 45(4), 333–343.
Madgett, P. J., & Bélanger, C. (2008). International students: the Canadian experience. Tertiary Education and Management, 14(3), 191-207.
Marginson, S. (2014). Student Self-Formation in International Education. Journal of Studies in International Education, 18(1), 6-22.
Ramsden, P. (2008). The future of higher education teaching and the student experience. The Higher Education Academy. Retrieved March, 30, 2010.
Rizvi, F. (2010). International students and doctoral studies in transnational spaces. In M. Walker & P. Thomson (Eds.), The Routledge doctoral supervisor’s companion: Supporting effective research in education and the social sciences (pp. 158–170). London: Routledge.
Rienties, B., Alcott, P. & Jindal-Snape, D. (2014). To let students self-select of not: That is the question for teachers of culturally diverse groups. Journal of Studies in International Education, 18(1).DOI: 10.1177/1028315313513035
Roberts, P., & Dunworth, K. (2012). Staff and student perceptions of support services for international students in higher education: a case study. Journal of Higher Education Policy and Management, 34(5), 517-528.
Root, E. & Ngampornchai, A. (2013). “I Came Back as a New Human Being”: Student Descriptions of Intercultural Competence Acquired Through Education Abroad Experiences. Journal of Studies in International Education. doi:10.1177/1028315312468008
Ryan, J. (2011). Teaching and learning for international students: Towards a transcultural approach. Teachers and Teaching, 17(6), 631-648.
Ryan, J. (2010). ‘The Chinese learner’: Misconceptions and realities. In J. Ryan & G. Slethaug (Eds.), International education and the Chinese learner (pp. 37–56). Hong Kong: Hong Kong University Press.
Ryan, J., & Louie, K. (2007). False dichotomy? ‘Western’ and ‘Eastern’ concepts of scholarship and learning. Educational Philosophy and Theory 39(4), 404–417.
Ryan, J., & Pomorina, I. (2010, May). The Teaching International Students project. UK Higher Education Academy Survey Conference, University of Nottingham, 18 May 2010.
Ryan, J., & Viete, R. (2009). Respectful interactions: Learning with international students in the English-speaking academy. Teaching in Higher Education, 14(3), 303–314.
Ryan, J. & Viete, R. (2009). Respectful interactions: Learning with international students in the English-speaking academy. Teaching in Higher Education, 14(3), 303-314.
Sample, S. G. (2013). Developing Intercultural Learners Through the International Curriculum. Journal of Studies in International Education, 17(5), 554-572.
Sawir, E., Marginson, S., Forbes-Mewett, H., Nyland, C., & Ramia, G. (2012). International student security and English language proficiency. Journal of Studies in International Education, 16(5), 434-454.
Severiens, S., &Wolff, R. (2008). A comparison of ethnic minority and majority students: Social and academic integration and quality of learning. Studies in Higher Education, 33(3), 253–266.
Singh, M. (2005).Enabling transnational learning communities: policies, pedagogies and politics of educational power. In Ninnes P & Hellsten M. (Eds). Internationalizing higher education: Critical explorations of pedagogy and policy. Hongkong: Springer
· Soria, K. M., & Troisi, J. (2013). Internationalization at home alternatives to study abroad: Implications for students’ development of global, international, and intercultural competencies. Journal of Studies in International Education, 1028315313496572.
· Tait, C. (2010) Chinese Students’ Perceptions of the Effects of Western University Examination Formats on their Learning, Higher Education Quarterly , 64(3), 261-275. http://dx.doi.org/10.1111/j.1468-
 2273.2010.00462.x
Trilokekar, R. D., & Kukar, P. (2011). Disorienting experiences during study abroad: Reflections of pre-service teacher candidates. Teaching and Teacher Education, 27(7), 1141-1150. doi:10.1016/j.tate.2011.06.002
Turner, Y. (2009). “Knowing Me, Knowing You,”: Is there nothing we can do?: Pedagogic challenges in using group work to create an intercultural learning space. Journal of Studies in International Education. Journal of Studies in International Education, 13(2),240-255. Doi: 10.1177/1028315308329789
Zha, Q. (2009). Diversification or homogenization in higher education: A global allomorhphism perspective. Higher Education in Europe, 34 (3-4). DOI: 10.1080/03797720903356628

1

B T

A Tyl .. N KA. & Tl K. (07, Confi et

ettt vt R & Dot 30

Ban . e el . (), O et et g
ety i clcion: Nt s e s Now Yk
Egmeotsnion

Bt U.& W, 1D, 01 T etz

By, K. 01 Haveyo P your ch A e sty cn i

ol . Ry) 305 Tecin s stoers: mprovi
Wi o s Rod N ok

ot ol of e st I

