[image: ]

Delta Module 1 Reading List
The following reading list is intended to support your learning on Module 1. Several books are marked essential reading. This means it is strongly recommended that you obtain a copy of the book concerned. There is usually one essential book for each sub-module. Unit content is partially based on these books, and you will sometimes need to refer to the set book(s). All other titles are marked recommended reading. They are not compulsory but they will enrich your knowledge of the subject area.  

Language Systems
Grammar 
Essential reading 
Parrott, M. (2000) Grammar for English Language Teachers, Cambridge University Press
Recommended reading 
Bolitho, R. and Tomlinson, B. (2005) Discover English, Heinemann 
Leech, G. (1982) Meaning and the English Verb, Longman 
Lewis, M. (2002) The English Verb, Thomson-Heinle 
Swan, M (1997) Practical English Usage, Oxford University Press
Thornbury, S. (2017) About Language, Cambridge University Press

Lexis
Essential reading 
Lewis, M. (2008) The Lexical Approach, Heinle 
Thornbury, S. (2002) How to Teach Vocabulary, Longman 
Recommended reading 
McCarthy, M., Schmitt, N. (1998) Vocabulary, Cambridge University Press

Phonology 
Essential reading 
Underhill, A. (2005) Sound Foundations, MacMillan Books for Teachers
Recommended reading 
Roach, P. (2000) English Phonetics and Phonology, Cambridge University Press

Discourse 
Essential reading 
McCarthy, M. (1991) Discourse Analysis for Language Teachers, Cambridge University Press
Recommended reading
Arndt, V., Harvey, P., & Nuttall, J. (2000) Alive to Language, Cambridge University Press
Cook, G. (2001) Discourse, Oxford University Press
Thornbury, S. (2005) Beyond the Sentence: Introducing discourse analysis, Macmillan

Language skills 
Recommended reading 
Ur, P. (2012) A Course in Language Teaching, Cambridge University Press

Speaking 
Recommended reading 
Bygate, M. (1987) Speaking, Oxford University Press
Thornbury, S. (2005) How to Teach Speaking, Cambridge University Press

Listening 
Essential reading 
Ur, P. (2005) Teaching Listening Comprehension, Cambridge University Press
Recommended reading 
Rixon, S. (1996) Developing Listening Skills, Macmillan

Reading 
Essential reading 
Grellet, F. (1981) Developing Reading Skills, Cambridge University Press 
Recommended reading 
Nuttall, C. (2005) Teaching Reading Skills in a Foreign Language, Heinemann

Writing 
Essential reading 
Hedge, T. (2005) Writing, Cambridge University Press
Recommended reading 
White, R., & Arndt, V. (1991) Process Writing, Longman
[bookmark: _GoBack]
Other areas
Student errors 
Recommended reading 
Swan, M., & Smith, B. (2001) Learner English, Cambridge University Press

Testing and assessment 
Essential reading 
Hughes, A. (2002) Testing for Language Teachers, Cambridge University Press
Recommended reading 
Underhill, N. (1987) Testing Spoken Language, Cambridge University Press

Resources, materials 
Recommended reading 
Cunningsworth, A. (1995) Choosing Your Coursebook, Heinemann

Methodology 
Recommended reading 
Bowen, T., & Marks, J. (1994) Inside Teaching, Heinemann
Harmer, J. (2007) The Practice of English Language Teaching (4th edition), Longman
Scrivener, J. (2005) Learning Teaching (2nd edition), Heinemann

Language teaching and learning theory/history 
[bookmark: _Hlk81320755]Essential reading 
Lightbown, P. & Spada, N. (2013) How Languages are Learned, Oxford Handbooks for Language Teachers
Recommended reading 
Brown, D.B. (2014) Principles of Language Learning and Teaching, Pearson
Larsen-Freeman, D. (2011) Techniques and Principles in Language Teaching, Oxford American English
Stern, H.H. (1991) Fundamental Concepts of Language Teaching, Oxford University Press 
Thornbury, S. (2010) A-Z of ELT, Macmillan
 

image1.jpg
NILE et


