

A Model of Joint Action
for Literacy Coaching
With Video Self-Reflection

Jennifer Sharples Reichenberg

10% increase
in English language learners
(ELLs) over the past decade
in the United States

U. S. High School Graduation Rates

<http://www.ubooks.link>

<http://visibledreams.net>

<http://dobyonslibrary.wikispaces>

300 teachers
5 states

“little change in over all teaching practice”
(Porter, Garet, Desimone, Yoon, & Birman, 2000, p. 6)

Sustained effort

(Taylor et al., 2002; Yoon, Duncan, Lee, Scarloss, & Shapley, 2008)

Collaborative

(Gillentine, 2006; Harnett, 2012; Locke, Whitehead, & Dix, 2013; Thibodeau, 2008)

**Effective
Professional
Development**

Addresses underlying beliefs

(Griffin, 2003; Harnett, 2012)

Integrates reflection

(Brighton & Hertberg, 2004; Carrington, Deppeler, & Moss, 2010; Gillentine, 2006; Hunsacker & Johnston, 1992)

Purpose

understand the apprenticeship of a reflective stance
in four teachers of adolescent ELLs
working with a literacy coach
employing video self-reflection and a reflective framework

Research Questions

What is the nature of mediation by . . .

the **video** while planning, enacting, and reflecting upon lessons?

Changes over time?

the **reflective framework** while planning, enacting, and reflecting upon lessons?

the **coach** while planning, enacting, and reflecting upon lessons?

What is the **nature of each teacher's reflective stance** while planning, enacting, and reflecting upon lessons?

Current research and thinking

Professional development and literacy coaching

Reflection and video reflection

Theoretical basis

Sociocultural theory

Methodology

Model of Joint Action for Literacy Coaching With Video Self-Reflection

Examples of types of joint action from coaching sessions and classroom visits

Four principles suggested by the model

Example of each principle at work in the development of a teacher

Implications

**Current Research
and Thinking**

Addresses underlying beliefs
(Griffin, 2003; Harnett, 2012)

Collaboration

(Carrington et al., 2010; Gillentine, 2006; Harnett, 2012; Hunsacker & Johnston, 1992; Locke et al., 2013; Thibodeau, 2008; Vanderburg & Stephens, 2010)

Integrates reflection

(Brighton & Hertberg, 2004; Carrington, Deppeler, & Moss, 2010; Gillentine, 2006; Hunsacker & Johnston, 1992)

**Change originates in
action**

(Guskey, 2002)

**Professional
Development
and Literacy
Coaching**

Sustained efforts

(Lockwood et al., 2010; Marsh et al., 2008)

**One-on-one coaching
important**

(Elish-Piper & Allier, 2011; Marsh et al., 2008)

**Combination of directive and
responsive approaches**

(Ippolito, 2010)

Current Research and Thinking

A reflective stance . . .
A way of thinking, acting, and being
Built on synthesis of skills and attitudes
(Dewey, 1933)

Skills

Identifying perplexity
Generating alternatives

Attitudes

Open-mindedness
Wholeheartedness
Responsibility

Dewey (1933)

Reflection and Video Reflection

Reflection

- on action (Dewey, 1933)
- in action (Schön, 1983)
- for action (Thompson & Pascal, 2012)
- embodied reflection (Kinsella, 2007)

Identify underlying beliefs

(Kim, Lavonen, Juuti, Holbrook, & Rannikmäe, 2013)

Video description vague to specific

(Osipova, Prichard, Boardman, Kiely, & Carroll, 2011)

Make tacit knowledge more explicit

(Shanahan & Tochelli, 2014)

A reflective stance . . .

Addresses underlying beliefs (Hartnett, 2012; Posner, 2000)

Associated with changes in thinking and practice

(Rich & Hannafin, 2009; Tripp & Rich, 2012)

Framework helpful

(Ajayi, 2011; Hayden & Chiu, 2009; Hayden et al., 2013; Jay & Johnson, 2002)

Framework alone not sufficient

(Ajayi, 2011; Deaton, 2012)

Collaboration

(Tripp & Rich, 2012b)

Research Gaps

**role of mediational
tools in reflection**

(Edwards & Brunton, 1991)

**literacy
reflection
with video**

(Shanahan, Tochelli-Ward, &
Rinker, 2015)

secondary level

(Blamey, Meyer, & Walpole, 2008-2009;
International Reading Association,
2006; Rush, 2013; Snow et al., 2006)

**Reflection
and
Video Reflection**

**Professional
Development
and Literacy
Coaching**

role of the facilitator

(Shanahan, Tochelli-Ward, & Rinker, 2015)

with in-service teachers

(Bean & Stevens, 2002; Ciminelli, 2011; Hayden & Chiu,
2009; Pedro, Abodeeb-Gentile, & Courtney, 2012; Risko,
Vukelich, & Roskos, 2009; Rosaen, 2015)

teachers of ELLs

(Russell, 2015)

Theoretical Basis

Listening (Rice & Burbules, 2010; Rud & Garrison, 2010)
Intersubjectivity (Rommetveit, 1979)
Consonance
Dissonance (Bakhtin, 1981/2003)

Sociocultural Framework

Apply the zone of proximal development into adulthood
(Eun, 2009; Vygotsky, 1978)

Mediational Tools

Transform activity
Shift power and authority
(Wertsch, 1998)

Learner as agent of activity
transforming experience
(Lave & Wenger, 1991)

Apprenticeship into a community of practice
(Lave & Wenger, 1991)

Internalization

- becoming a member (Lave & Wenger, 1991)
- learning to participate (Wertsch, 1998)
- participatory appropriation (Rogoff, 1995)

Context as historic,
dynamic, and situated

(Lemke, 2001; Mercer, 2008)

Study Design

Multiple case study

(Merriam, 2001)

Bounded by four teachers in a school

Anna

Fay

Isabella

Patrick

Site

- Public high school
- Urban
- About 700 students
- About 80% economically disadvantaged
- About 70% ELL
- 40 languages/dialects

Anna
ESL teacher
4 years of experience

Fay
ESL teacher
9 years of experience

Participants

Isabella
Social Studies teacher
15 years of experience

Patrick
ESL teacher
20 years of experience

Researcher's Role

Literacy coach

Participant observer with high involvement (Spradley, 1980)

Two years in this role prior to the study

September 2013-May 2014

September 2014-May 2015
PILOT STUDY

September 2015-March 2016
DISSERTATION STUDY

Coaching Session:
Collaboratively
planned a lesson
for next week

Classroom Visit:
Co-taught
Assisted
Observed
Videotaped

Coaching Session:
Reflect on last week's lesson
using
video with reflection framework

poetanthology.wikispaces.com

stephenjill.typepad.com

<http://www.printactivities.com/ColoringPages/SummerFun/climbing-tree.gif>

Reflective Framework

- 1) identify perplexity
- 2) view and describe
- 3) create a central challenge question
- 4) generate alternatives
- 5) choose
- 6) enact
- 7) evaluate

clipartkid.com

pixaby.com

	Transcribed coaching session audio	Coaching session notes	Field notes and videos	Classroom artifacts	Analytic memos	Interviews
Anna	9 sessions 226 minutes total	9 sets	7	35	17	2
Fay	10 sessions 282 minutes total	10 sets	8	33	19	2
Isabella	10 sessions 284 minutes total	10 sets	12	37	24	2
Patrick	11 sessions 290 minutes total	11 sets	12	48	24	2
Totals	40 sessions 1,082 minutes	40 sets	39	153	84	8

Data Analysis

During data collection –
Analytic memos
(Glesne, 2011)

Transcribed and reread all written data and write initial impressions
(Creswell, 2013)

Chronological portrait for each teacher

Defined and coded categories deductively based on research questions:

- ✓ Mediation by coach
- ✓ Mediation by framework
- ✓ Mediation by video
- ✓ Reflective stance

(Creswell, 2013; Glaser & Strauss, 1967/2006; Rubin & Rubin, 1994)

Apply descriptors e.g., “revoice”
Looked for themes within each category
(Creswell, 2013)

Noticed differences and similarities across steps in the framework

Solidified codes

Reorganized by looking at **each step in the framework** instead of each category based on research questions
(Creswell, 2013)

Re-coded all data
(Rubin & Rubin, 1994)

<i>Framework Step 1: Identify initial perplexity</i>	<i>Framework Step 2: Describe video</i>	<i>Framework Step 3: Articulate focused central challenge</i>	<i>Framework Steps 4 and 5: Generate alternatives and select</i>	<i>Framework Step 6: Enact</i>
Model and suggest	Model	Model and suggest	Model and suggest Ask dissonant questions	Model and suggest
--	--	Reconceptualize	Reconceptualize	
<p>Model and Suggest (Coach) (Patrick: Steps 4 and 5) March 2 (Coaching session #11) Jennifer: I'm wondering if you . . . used the rubric to evaluate the model, you could kill two birds with one stone.</p>				
			develop intersubjectivity to inform coaching	

**Codes:
Types of
Joint
Actions
Initiated
by the
Coach**

Framework Step 1: Identify initial perplexity	Framework Step 2: Describe video	Framework Step 3: Articulate for	Framework Step 4: Disagree	Framework Step 5: Build	Framework Step 6: Enact
--	--	--	Disagree	Build	--
--	--	--	Ask question to develop intersubjectivity (seeking targeted expertise)	Ask question to develop intersubjectivity (seeking targeted expertise)	Ask question to develop intersubjectivity (seeking targeted expertise)

Suggesting New Ideas (Teacher) (Steps 4 and 5)
 November 17 (Coaching session #2)
 Anna: Instead of writing, we could've given them a rating sheet.

**Codes:
Types of
Joint
Actions
Initiated
by the
Teacher**

Joint Action

Rogoff, 1990
Tharp & Gallimore, 1995
Wenger, 2008
Wertsch, 1998

When? Why?

Historic and dynamic context

Lemke, 2001
Mercer, 2008

Consonance

Dissonance

Bakhtin, 1981/2003
Rommetveit, 1988
Wertsch, 1998

Categories of Joint Action

Directive/Dissonant
Responsive/Dissonant
Directive/Consonant
Responsive/Consonant

Responsive

Directive

Deussen et al., 2007
Dozier, 2006
Ippolito, 2010

Codes: Types of Joint Action					Themes: Categories of Joint Action
<i>Framework</i> <i>Step 1:</i> <i>Identify</i> <i>initial</i> <i>perplexity</i>	<i>Framework</i> <i>Step 2:</i> <i>Describe</i> <i>video</i>	<i>Framework</i> <i>Step 3:</i> <i>Articulate</i> <i>focused central</i> <i>challenge</i>	<i>Framework</i> <i>Steps 4 and 5:</i> <i>Generate</i> <i>alternatives and</i> <i>select</i>	<i>Framework</i> <i>Step 6:</i> <i>Enact</i>	
Model and suggest	Model	Model and suggest	Model and suggest Ask dissonant questions	Model and suggest	Directive / Dissonant
--	--	Reconceptualize	Reconceptualize	Reconceptualize	Responsive / Dissonant
--	Build	Revoice Build	Revoice Build	Build	Responsive / Consonant
--	--	--	Ask question to develop intersubjectivity to inform coaching	--	Directive / Consonant

**Cross-
Case
Themes
for Joint
Actions
Initiated
by the
Coach**

Codes: Types of Joint Action					Themes: Categories of Joint Action
<i>Framework Step 1: Identify initial perplexity</i>	<i>Framework Step 2: Describe video</i>	<i>Framework Step 3: Articulate focused central challenge</i>	<i>Framework Steps 4 and 5: Generate alternatives and select</i>	<i>Framework Step 6: Enact</i>	
--	--	--	Suggest	--	Directive / Dissonant
--	--	--	Disagree	--	Responsive / Dissonant
--	Build	Build	Build	--	Responsive / Consonant
--	--	--	Ask question to develop intersubjectivity (seeking targeted expertise)	Ask question to develop intersubjectivity (seeking targeted expertise)	Directive / Consonant

**Cross-
Case
Themes
for Joint
Actions
Initiated
by the
Teacher**

Limitations

my subjectivities

four teachers

volunteers

coach not employed
by the school

Trustworthiness

Prolonged engagement

Triangulation

Member-checking

Active awareness of subjectivities

Persistent writing of analytic memos

Participation in a
research and
writing community

A Model of Joint Action for Literacy Coaching with Video Self-Reflection

Coaching Sessions

Coaching Sessions

Classroom Visits

Examples from the Data to Show Parallels Between Coaching Sessions and Classroom Visits

Teacher	Joint Action	Setting
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Coaching Session
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Classroom Visit
Anna	Suggesting/Modeling	Coaching Session
Fay	Suggesting/Modeling	Classroom Visit

Examples from the Data to Show Parallels Between Coaching Sessions and Classroom Visits

Teacher	Joint Action	Setting
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Coaching Session
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Classroom Visit
Anna	Suggesting/Modeling	Coaching Session
Fay	Suggesting/Modeling	Classroom Visit

Examples from the Data to Show Parallels Between Coaching Sessions and Classroom Visits

Teacher	Joint Action	Setting
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Coaching Session
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Classroom Visit
Anna	Suggesting/Modeling	Coaching Session
Fay	Suggesting/Modeling	Classroom Visit

Examples from the Data to Show Parallels Between Coaching Sessions and Classroom Visits

Teacher	Joint Action	Setting
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Coaching Session
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Classroom Visit
Anna	Suggesting/Modeling	Coaching Session
Fay	Suggesting/Modeling	Classroom Visit

Asking questions: Seeking targeted expertise (Type of Joint Action)
Directive/Consonant (Category of Joint Action)

Coaching
Session

Seeking targeted
expertise

March 9 (Coaching session #10)

Fay: I'm working on prepositions And then we'll do the gallery walk where all the students will have to answer the questions. **I kind of wanted your help on some different things that will elicit different kinds of responses.**

Asking questions: Seeking targeted expertise (Type of Joint Action)
Directive/Consonant (Category of Joint Action)

Classroom
Visit

Fay

Seeking targeted expertise

January 6 (Classroom visit #3)
[Fay turns toward Jennifer during a demonstration of the new fluency center.]
Fay: How much should I read at once?

Examples from the Data to Show Parallels Between Coaching Sessions and Classroom Visits

Teacher	Joint Action	Setting
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Coaching Session
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Classroom Visit
Anna	Suggesting/Modeling	Coaching Session
Fay	Suggesting/Modeling	Classroom Visit

Suggesting or Modeling by the Coach (Type of Joint Action) Directive/Dissonant (Category of Joint Action)

Coaching Session

Anna

March 16 (Coaching session # 9)

Jennifer: Do you have an idea of what you want to look at?

Anna: I don't.

Jennifer: Okay, so I am wondering, we normally look at the thing you find the most challenging, but I wonder if we maybe looked at this [pointing to one of the events]

Anna: Sure

Jennifer: because I also noticed that it went really well.

Examples from the Data to Show Parallels Between Coaching Sessions and Classroom Visits

Teacher	Joint Action	Setting
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Coaching Session
Fay	Asking Questions for Understanding/Seeking Targeted Expertise	Classroom Visit
Anna	Suggesting/Modeling	Coaching Session
Fay	Suggesting/Modeling	Classroom Visit

Suggesting or Modeling by the Coach (Type of Joint Action) Directive/Dissonant (Category of Joint Action)

Classroom Visit

January 20 (Classroom visit #4)
Modeled guided reading lesson

Modeled
Guided
Reading
Lesson

https://www.google.com/search?q=image+venus+flytrap&rlz=1C1AVNE_enUS652US661&espv=2&biw=1366&bih=662&source=lnms&tbn=isch&sa=X&ved=0ahUKewis75Cbr7DSAhWW0YMKHeonD1EQ_AUIBigB#q=image+venus+flytrap&tbn=isch&tbs=sur:f&imgsrc=840lt1wPtfsTzM:

A Model of Joint Action for Literacy Coaching with Video Self-Reflection

A Model of Joint Action for Literacy Coaching with Video Self-Reflection

The Role of
Consonance and Dissonance
in Teacher Development

The Role of
Historic and Dynamic
Context
in Teacher Development

The Role of
Responsiveness and
Directiveness
in Teacher Development

The Role of Joint Action
in Teacher Development

THEMES

A Model of Joint Action for Literacy Coaching with Video Self-Reflection

A Model of Joint Action for Literacy Coaching with Video Self-Reflection

A Model of Joint Action for Literacy Coaching with Video Self-Reflection

The Role of Consonance and Dissonance in Teacher Development

Isabella:
Dissonance

September 23 (Coaching session #1)

Isabella: No, I'm just sharing it with you.

Isabella

The Role of
Consonance and Dissonance
in Teacher Development

Dissonant Joint Action Originating With the Coach

	Number of coaching sessions	Reconceptualizing Steps 3, 4, 5, 6	Suggesting Steps 1, 3, 4, 5	Asking dissonant questions Steps 4, 5	Average number of dissonant actions per session
Anna	9	14	16	10	4.44
Fay	10	11	28	4	4.3
Isabella	10	15	26	14	5.5
Patrick	11	8	26	7	3.73

The Role of
Consonance and Dissonance
in Teacher Development

Dissonant Joint Action Originating With the Coach

	Number of coaching sessions	Reconceptualizing	Suggesting	Asking	Average number of dissonant actions per session
Anna	9	14	16	10	4.44
Fay	10	11	28	4	4.3
Isabella	10	15	26	14	5.5
Patrick	11	8	26	7	3.73

Penlington (2008)
Role of dissonance in reasoning
Hear the voice of another

Steps 1, 3, 4, 5
Steps 4, 5

The Role of Consonance and Dissonance in Teacher Development

Isabella:
Dissonance

March 2 (Coaching session #10)

Jennifer: You had said to me after the lesson, “I would make two changes.”

Isabella: Yes.

Jennifer: I would have them put away the text before talking, and I would create a word wall that is cumulative.

[Isabella points to her new word wall.]

Isabella: I have already started it.

Isabella

The Role of Consonance and Dissonance in Teacher Development

Anna: Consonance

October 14 (Initial interview)

Anna: I had to call security for the first time in my whole teaching career.

October 28 (Coaching session #2)

Anna: I have never had a class like this. I am frustrated every single day.

Anna

The Role of
Consonance and Dissonance
in Teacher Development

Consonant Joint Action Originating With the Coach

	Number of coaching sessions	Revoicing Steps 3, 4, 5	Asking questions for information and understanding (coach only) Steps 4, 5, 6	Average coach-initiated consonant actions per session
Anna	9	16	13	3.22
Fay	10	6	22	2.8
Isabella	10	10	18	2.8
Patrick	11	13	20	3

The Role of
Consonance and Dissonance
in Teacher Development

Consonant Joint Action Originating With the Coach

	Number of coaching sessions	Revoicing Steps 3, 4, 5	Asking questions and understanding (coach only) Steps 4, 5, 6	Average coach-initiated actions per session
Anna	9	16	13	3.22
Fay	10	6	22	2.8
Isabella	10	10	18	2.8
Patrick	11	13	20	3

Waks (2010)
Empathetic listening
Building understanding and trust

The Role of Consonance and Dissonance in Teacher Development

Anna:
Consonance

March 16 (Final interview)

Anna: You shouldn't ever be really defensive, just like, "Let's talk about it" and "It's normal," and I learned that that was important and I think . . . learning how to implement some of these skills that you and I do with another person.

Anna

The Role of Joint Action in Teacher Development

November 4 (Coaching session #1)

Fay: I can't say I really even realized
these kids were tuning out.

Modeled guided reading, co-teaching, data analysis,
co-planning

Coaching session #1)

no trying involved . . .

November 7 (Coaching session #3)

Fay: Let's hit the (standards) that they can hit.

Fay

The Role of Joint Action in Teacher Development

March 9 (Coaching session #9)

Fay: That is kind of what I am thinking about Maybe one read, someone finds the details, and then they switch. **I'm trying to put (the responsibility) more on them.**

Fay

The Role of
Historic and Dynamic
Context
in Teacher Development

The Role of Directiveness
in Teacher Development

Patrick:
The Role of Historic
and Dynamic Context
and
Directiveness

November 17 (Coaching session #5)

Patrick: I didn't have a totally clear picture in my mind.

Patrick

December 9 (Coaching session #6)

Patrick: I struggle with trying to teach it all, but teaching it well enough.

The Role of
Historic and Dynamic
Context
in Teacher Development

Patrick: The Role of
Historic and
Dynamic Context

October 21 (Coaching session #3)

Jennifer: I think the thing that you really wanted to look at is how to build understanding of what a central idea is and how to tie the text to that I actually went through and wrote down all the times when you talked about the central idea.

We could just look at those to see how you talked about it—what kind of language you used . . .

Patrick

**Directive / Dissonant Coaching Move:
Suggesting Perplexity**

The Role of Historic and Dynamic Context in Teacher Development

Patrick

The Role of
Historic and Dynamic
Context
in Teacher Development

Patrick

Patrick: The Role of
Historic and
Dynamic Context

November 4 (Coaching session #4)

Patrick: Yeah, it was definitely **much more focused** and with more thought behind it. . . . So, I simply refer to, “Oh, the yellow sign. What is the central idea?” **I referred to it probably twenty times in the last two lessons, and they are getting it!**

The Role of Directiveness
and
Responsiveness
in Teacher Development

March 16 (Final interview)

Anna: No one likes watching themselves in the video.

September 30 (Initial interview)

Fay: I hate watching myself on video.

March 9 (Final interview)

Fay: I hate watching myself.

March 2 (Final interview)

Patrick: It's a little difficult at first I think the communication has been more valuable than the watching.

March 2 (Final interview)

Isabella: I'm such a goofball. I love watching me I would recommend videotaping more rather than less.

The Role of Directiveness
and
Responsiveness
in Teacher Development

Ratio

1 : 2.4

Responsive : Directive

Responsive Actions (all teachers / all steps)

Reconceptualization (dissonant)

Disagreeing (dissonant)

Revoicing (consonant)

+ Building (consonant)

190 Responsive joint actions

Directive Actions (all teachers / all steps)

Suggesting and modeling / Teacher suggesting (dissonant)

Dissonant questioning (dissonant)

+ Questioning for information/understanding & targeted expertise (consonant)

456 Directive joint actions

All Teachers / All Steps

Responsive : Directive Ratio

1 : 2.4

Directive:
Modeling

Directive:
Prompting with a
Question

Responsive:
Building

All Teachers

Step 2 Only: Describing the Lesson

Responsive : Directive Ratio

1 : 5.6

Missing

Reconceptualizing (R)

Revoicing (R)

Disagreeing (R)

Dissonant questioning (D)

	Teacher initiated description	Teacher initiated connections	Teacher initiated noticing	Teacher initiated consideration of students'	Teacher initiated judgment
Anna	2	1	1	1	1
Fay	1	1	1	1	1
Isak	1	1	1	1	1
Patrick	1	2	1	1	1
Totals	4	9	4	1	11

Potential for video to support deeper reflection through connecting, noticing, considering students' perspectives, and judging. This will support more evidence-based evaluations of teaching and learning.

Connections to knowledge

Noticing things

perspectives

Judging the teaching or the activity.

February
 (Coaching session #1)
 Anna: This helps me see how to help with the analogy and help with the vocabulary.

(Coaching session #2)
 Patrick: It's good to see from the perspective of the students ...

November 4 (Coaching session #1)
 Fay: I can't say I really even realized how much these kids were tuning out but from watching the video.

January 20 (Coaching session #8)
 Isabella: That's not that bad.

Implications

Mediational Tools

Video: Disliked, but beneficial

Importance of attending to various types of joint action

Complexity of Teacher Development

Individualized
Embodied

Apprenticeship Stance

Flexibility in Time

Diversity of Experiences

Protect 1-1 Time with Coaches

Application of the Model of Joint Action

Preparation of Future Coaches

In-Service PD for Current Coaches

References

- Bakhtin, M. (1981/2003). The dialogic imagination (M. Holquist & C. Emerson, Trans.). In P. Morris (Eds.), *The Bakhtin reader: Selected writings of Bakhtin, Medvedev, Voloshinov* (pp. 74-80). New York: Oxford University Press.
- Ballou, D., & Springer, M. G. (2015). Using student test scores to measure teacher performance: Some problems in the design and implementation of evaluation systems. *Educational Researcher*, *44*(2), 77-86.
- Barber, L. (1990). Self-assessment. In J. Milman & L. Darling-Hammond (Eds), *The new handbook of teacher evaluation: Assessing elementary and secondary school teachers* (pp. 216–228). Newbury Park, CA: Sage.
- Bean, R. M., Dole, J. A., Nelson, K. L., Belcastro, E. G., & Zigmond, N. (2015). The sustainability of a national reading reform initiative in two states. *Reading & Writing Quarterly*, *31*(1), 30–55.
- Bean, R. M., Draper J. A., Hall, V., Vandermolen, J., & Zigmond, N. (2010). Coaches and coaching in Reading First schools. *The Elementary School Journal*, *111*(1), 87-114.
- Bean, T. W., & Stevens, L. P. (2002). Scaffolding reflection for preservice and inservice teachers. *Reflective practice: International and multidisciplinary perspectives*, *3*(2), 205-218.
- Beauchamp, C. (2015). Reflection in teacher education: Issues emerging from a review of current literature. *Reflective practice: International and multidisciplinary perspectives*, *16*(1), 123-141.
- Biancarosa, G., Bryk, A. S., & Dexter, E. R. (2010). Assessing the value-added effects of literacy collaborative professional development on student learning. *The Elementary School Journal*, *111*(1), 7-34.
- Blamey, K. L., Meyer, C. K., & Walpole, S. (2008-2009). Middle and high school literacy coaches: A national survey. *Journal of Adolescent & Adult Literacy*, *52*(4), 310-323.
- Bloome, D., & Egan-Robertson, A. (1993). The social construction of intertextuality in classroom reading and writing lessons. *Reading Research Quarterly*, *28*(4), 305-333.
- Boyd, F. B. (2013). Wading through the consequences of policy decisions. *Journal of Adolescent & Adult Literacy*, *57*(1), 12-15.
- Bransford, J., Darling-Hammond, L., LePage, P. (2005). Introduction. In L. Darling-Hammond & J. Bransford (Eds.), *Preparing teacher for a changing world* (pp. 1-39). San Francisco, CA: Jossey-Bass.
- Brighton, C. M., & Hertberg, H. L. (2004). Reconstructing the vision: Teachers' responses to the invitation to change. *Research in Middle Level Education*, *27*(2), 1-20.
- Brophy, J. (Ed.). (2004). *Using video in teacher education*. New York: Elsevier.
- Burbules, N. V. & Rice, S. (2010). On pretending to listen. *Teacher's College Record*, *112*(11), 2874-2888.
- Calderhead, J., & Gates, P. (1993). *Conceptualizing reflection in teacher development*. Washington, D.C.: The Falmer Press.
- Calandra, B., Gurvitch, R., & Lund, J. (2008). An exploratory study of digital video editing as a tool for teacher preparation. *Journal of Technology and Teacher Education*, *16*(2), 137-153.
- Calo, K., J., Sturtevant, E. G., & Kopfman, K. M. (2015). Literacy coaches' perspectives of themselves as literacy leaders: Results from a national study of K-12 literacy coaching and leadership. *Literacy Research and Instruction*, *54*(1), 1-18.
- Cantrell, S. C., Burns, L. D., & Callaway, P. (2009). Middle- and high-school content area teachers' perceptions about literacy teaching and learning. *Literacy Research and Instruction*, *48*, 76-94.
- Cantrell, S. C., & Hughes, H. K. (2008). Teacher efficacy and content literacy implementation: An exploration of the effects of extended professional development with coaching. *Journal of Literacy Research*, *40*, 95-127.
- Carrington, S., Deppeler, J., & Moss, J. (2010). Cultivating teachers' beliefs, knowledge, and skills for leading change in schools. *Australian Journal of Teacher Education*, *35*(1), 1-13.

- Cassidy, J., & Cassidy, D. (2007). What's hot, what's not for 2007. *Reading Today*, 24(4), 1, 10-11.
- Cazden, C. B. (1983). Adult assistance to language development: Scaffolds, models, and direct instruction. In R. P. Parker & F. A. Davis (Eds.), *Developing literacy: Young children's use of language* (pp. 3–17). Newark, DE: International Reading Association
- Cazden, C. B. (1988). *Classroom discourse: The language of teaching and learning*. Portsmouth, NH: Heinemann.
- Christ, T., Arya, P., & Chiu, M. (2012). Collaborative peer video analysis: Insights about literacy assessment and instruction. *Journal of Literacy Research*, 44(2), 171-199.
- Ciminelli, M. R. (2012). A model for developing pre-service teacher reflection: An interactive intervention strategy. *AILACTE Journal*, 8(1), 1-14.
- Clay, M. (1998). *An observation survey of early literacy achievement*. Portsmouth, NH: Heinemann.
- Cochran-Smith, M., & Lytle, S. L. (2006). Troubling images of teaching in No Child Left Behind. *Harvard Educational Review*, 76(4), 668-697.
- Cole, M. (1996). *Cultural psychology: A once and future discipline*. Cambridge, MA: The Bellknap Press of Harvard University Press.
- Collet, V. S. (2012). The gradual increase of responsibility model: Coaching for teacher change. *Literacy Research and Instruction*, 51(1), 27-47.
- Collin, S., Karsenti, T., & Komis, V. (2013). Reflective practice in teacher training: Critiques and perspectives. *Reflective Practice*, 14 (1), 104-117.
- Costa, A. L., & Garmston, R. J. (2002). *Cognitive coaching: A foundation for Renaissance schools* (2nd ed.). Norwood, MA: Christopher-Gordon Publishers, Inc.
- Common Core State Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects. (2010). Washington, D.C.: National Governors Association Center for Best Practices.
- Creswell, J. W. (2013). *Qualitative inquiry & research design: Choosing among five approaches* (3rd ed.). Thousand Oaks, CA: SAGE.
- Darling-Hammond, L. (1999). Teacher quality and student achievement: A review of state policy evidence. Seattle, WA: University of Washington.
- Darling-Hammond, L. (2010). *The flat world and education: How America's commitment to equity will determine our future*. New York: Teachers College Press.
- Deaton, C. (2012). Examining the use of a reflection framework to guide teachers' video analysis of their science teaching practice. *Electronic Journal of Science Education*, 16(2), 1-22.
- Deussen, T., Coskie, T., Robinson, L., & Autio, E. (2007). "Coach" can mean many things: Five categories of literacy coaches in Reading First (Issues & Answers Report, REL 2007–No. 005). Washington, DC: U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Regional Educational Laboratory Northwest. Retrieved from <http://ies.ed.gov/ncee/edlabs>
- Dewey, J. (1916/1997). Theories of knowledge. In L. Menand (Ed.), *Pragmatism: A reader* (pp 205-218). New York, NY: Vintage Books. (Originally published 1916)
- Dewey, J. (1929). Chapter 7: Nature, life, and body-mind. In *Experience and Nature* (pp. 203-242). New York: W.W. Norton.
- Dewey, J. (1933). Analysis of reflective thinking. *How we think: A restatement of the relation of reflective thinking to the educative process* (pp. 102-118). Boston, MA: D.C. Heath and Company.
- Dozier, C. L. (2006). *Responsive literacy coaching: Tools for creating and sustaining purposeful change*. Portland, ME: Stenhouse.
- Dozier, C. L., & Rutten, I. (2005-2006). Responsive teaching toward responsive teachers: Mediating transfer through intentionality, enactment, and articulation. *Journal of Literacy Research*, 37(4), 459-492.

- Echevarría, J., Vogt, M., & Short, D. J. (2013). *Making content comprehensible for English learners: The SIOP model*. Upper Saddle River, NJ: Pearson.
- Edwards, C., & Brunton, D. (1991). Supporting reflection in teachers' learning. In J. Calderhead & P. Gates (Eds.), *Conceptualizing reflection in teacher development* (pp. 154-166). Bristol, PA: Falmer Press.
- Edwards, A., & Mackenzie, L. (2008). Identity shifts in informal learning trajectories. In B. van Oers, W. Wardekker, E. Elbers, & R. van der Veer (Eds.), *The transformation of learning: Advances in cultural-historical activity theory* (pp. 163-181). New York: Cambridge University Press.
- Elish-Piper, L., & Allier, S. K. (2011). Examining the relationship between literacy coaching and student reading gains in grades K-3. *The Elementary School Journal*, 112(1), 83-106.
- Ertmer, P. A., Richardson, J., Cramer, J., Hanson, L., Huang, W., Lee, Y., O'Connor, D., Ulmer, J., & Um, E. J. (2005). Professional development coaches: Perceptions of critical characteristics. *Journal of School Leadership*, 15, 52-75.
- Eun, B., & Lim, H. (2009). A sociocultural view of language learning: The importance of meaning-based instruction. *TESL Canada Journal*, 21(1), 13-26.
- Faez, F. (2011). Points of departure: Developing the knowledge base of ENL and FSL teachers for K-12 programs in Canada. *The Canadian Journal of Applied Linguistics*, 14(1), 29-49.
- Fernández, M., Wegerif, R., Mercer, N., & Rojas-Drummond, S. (2015). Re-conceptualizing "scaffolding" and the zone of proximal development in the context of symmetrical collaborative learning. *Journal of Classroom Interaction*, 50(1), 54-72.
- Farrell, T. C. (2012). Novice-service language teacher development Bridging the gap between pre-service and in-service education and development. *TESOL Quarterly*, 46(3), 435-449.
- Farr, W., Price, S., & Jewitt, C. (2012). An introduction to embodiment and digital technology research: Interdisciplinary themes and perspectives. MODE Working Paper 3, March 2012: National Centre for Research Methods.
- Fisher, D., Frey, N., & Lapp, D. (2011). Coaching middle-level teachers to think aloud improves comprehension instruction and student reading achievement. *The Teacher Educator*, 46, 231-243.
- Fountas, I. & Pinnell, G. (1996). *Guided reading: Good first teaching for all children*. Portsmouth, NH: Heinemann.
- Fountas, I. & Pinnell, G. (2012). Guided reading: The romance and the reality. *The Reading Teacher*, 66(4), 268-284.
- Freedman, S. W., & Ball, A. F. (2011). Ideological becoming: Bakhtinian concepts to guide the study of language, literacy, and learning. In A. F. Ball & S. W. Freedman (Eds.), *Bakhtinian perspectives on language, literacy, and learning* (pp. 3-33). New York: Cambridge University Press.
- Fullan, M. (2001). *Leading in a culture of change*. San Francisco, CA: Jossey-Bass.
- Garcia, O. (2009). Emergent bilinguals and TESOL: What's in a name? *TESOL Quarterly*, 43(2), 322-326.
- Geertz, C. (2003). Thick description: Toward an interpretive theory of culture. In Y.S. Lincoln & N. K. Denzin (Eds.), *Turning points in qualitative research: Tying knots in a handkerchief* (pp. 143-168). Walnut Creek, CA: AltaMira Press.
- Gillentine, J. (2006). Understanding early literacy development: The impact of narrative and reflection as tools within a collaborative professional development setting. *Journal of Early Childhood Teacher Education*, 27, 343-362.
- Goetz, J. P., & LeCompte, M. D. (1981). Ethnographic research and the process of data reduction. *Anthropology and Education Quarterly*, 12, 51-70.
- Greenleaf, C. L., & Katz, M. (2011). Even newer ways to mean: Authoring pedagogical change in secondary subject-area classrooms. In A. F. Ball & S. W. Freedman (Eds.), *Bakhtinian perspectives on language, literacy, and learning* (pp. 172-202). New York: Cambridge University Press.

- Griffin, M. L. (2003). Using critical incidents to promote and assess reflective thinking in preservice teachers. *Reflective Practice, 4*(2), 207-220.
- Gross, P. A. (2012). Challenges of literacy coaching high school. *The Educational Forum, 76*, 201-215.
- Guskey, T. R. (2002). Professional development and teacher change. *Teachers and Teaching: Theory and Practice, 8*(3/4), 381-391.
- Hagevik, R., Aydeniz, M., & Rowell, C. G. (2012). Using action research in middle level education to evaluate and deepen reflective practice. *Teaching and Teacher Education, 28*, 675-684.
- Hamachek, D. E. (1969, February). Characteristics of good teachers and implications for teacher education. *Phi Delta Kappan, 50*(6), 341-344.
- Hammerness, K., Darling-Hammond, L., Bransford, J., Berliner, D., Cochran-Smith, M., McDonald, M., & Zeichner, K. (2005). How teachers learn and develop. In L. Darling-Hammond & J. Bransford (Eds.), *Preparing teacher for a changing world* (pp. 358-389). San Francisco, CA: Jossey-Bass.
- Harnett, J. (2012). Reducing discrepancies between teachers' espoused theories and theories-in-use: An action research model of reflective professional development. *Educational Action Researcher, 20*(3), 357-384.
- Hatton, N., & Smith, D. (1994, July). *Facilitating reflection: Issues and research*. Paper presented at the Conference of the Australian Teacher Education Association, Brisbane, Queensland, Australia.
- Hatton, N., & Smith, D. (1995). Reflection in teacher education: Towards definition and implementation. *Teaching and Teacher Education, 11*(1), 33-49.
- Hawkins, D. (1974). *The informed vision: Essays on learning and human nature*. New York: Agathon Press.
- Hayden, H. E., & Chiu, M. M. (2009). Lessons learned: Supporting the development of reflective practice and adaptive expertise. *Literacy Research Association Yearbook, 62*, 279-296.
- Hayden, H. E., Rundell, T. D., & Smyntek-Gworek, S. (2013). Adaptive expertise: A view from the top and the ascent. *Teaching Education, <http://www.tandfonline.com/eprint/tjAx6Y4bYNpsiWfS5UE8/full>*
- Hunsacker, L., & Johnston, M. (1992). Teacher under construction: A collaborative case study of teacher change. *American Educational Research Journal, 29*(2), 350-372.
- Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance. (2014). *Building teacher capacity to support English language learners in schools receiving school improvement grants*. Retrieved from <https://ies.ed.gov/ncee/pubs/20154004/>
- International Literacy Association. (2015). *The multiple roles of school-based specialized literacy professionals* (Report No. 9414). Newark, DE: Author.
- International Reading Association. (2006). *Standards for middle and high school literacy coaches*. Newark, DE: Author.
- Ippolito, J. (2010). Three ways that literacy coaches balance responsive and directive relationships with teachers. *The Elementary School Journal, 111*(1), 164-190.
- Johnson, K. E., & Golombek, P. R. (2003). "Seeing" teacher learning. *TESOL Quarterly, 37*(4), 729-737.
- Johnson, M. (1989). Personal practical knowledge series: Embodied knowledge. *Curriculum Inquiry, 19*(4), 361-377.
- Johnson, M. (2008). *The meaning of the body: Aesthetics of human understanding*. Chicago: University of Chicago Press.
- Joyce, B., & Showers, B. (1988). *Student achievement through staff development*. New York: Longman.
- Kagan, D. M. (1992). Implications of research on teacher belief. *Educational Psychologist, 27*(1), 65-90.
- Kibler, A. K., Walqui, A., & Bunch, G. C. (2015). Transformational opportunities: Language and literacy instruction for English language learners in the Common Core era in the United State. *TESOL Journal, 6*(1), 9-35.
- Kim, M., Lavonen, J., Juuti, K., Holbrook, J., & Rannikmäe, M. (2013). Teachers' reflection of inquiry teaching in Finland before and during an in-service program: Examination by a progress model of collaborative reflection. *International Journal of Sciences and Mathematics Education, 11*, 359-383.

- Kinsella, E. A. (2007). Embodied reflection and epistemology of reflective practice. *Journal of Philosophy of Education*, 41(3), 395-409.
- Knight, J. (2006). Instructional coaching. *School Administrator*, 63(4), 36-40.
- Kuusisaari, H. (2014). Teachers at the zone of proximal development: Collaboration promoting or hindering the development process. *Teaching and Teacher Education*, 43, 46-57.
- Lave, J., & Wenger, E. (1991). *Situated learning: Legitimate peripheral participation*. New York: Cambridge University Press.
- LeCompte, M. D., & Preissle, J. (1993). Analysis and interpretation of qualitative data. In *Ethnography and qualitative design in educational research* (2nd ed.). New York: Academic Press.
- Lemke, J. L. (2000). Across the scales of time: Artifacts, activities, and meanings in ecosocial systems. *Mind, Culture, and Activity*, 7(4), 273-290.
- Lemke, J. L. (2001). The long and short of it: Comments on multiple timescale studies of human activity. *Journal of the Learning Sciences*, 10(1-2), 17-26.
- Lin, A. (2013). Toward paradigmatic change in TESOL methodologies: Building plurilingual pedagogies from the ground up. *TESOL Quarterly*, 47(3), 521-545.
- Lincoln, Y. S., & Guba, E. G. (1985). Processing naturalistically obtained data. In *Naturalistic Inquiry*. Newbury Park, CA: SAGE.
- Lobman, C. (2010). Creating developmental moments: Teaching and learning as creative activities. In M. C. Connery, V. P. John-Steiner, & A. Marjanovic-Shane (Eds.), *Vygotsky and creativity: A cultural-historical approach to play, meaning making, and the arts* (pp. 199-214). New York: Peter Lang.
- Locke, T., Whitehead, D., & Dix, S. (2013). The impact of 'writing project' professional development on teachers' self-efficacy as writers and teachers of writing. *English in Australia*, 48(2), 55-69.
- Lockwood, J. R., McCombs, J. S. & Marsh, J. (2010). Linking reading coaches and student achievement: Evidence from Florida middle schools. *Educational Evaluation and Policy Analysis*, 3(3), 372-288.
- Lortie, D. C. (2002). *Schoolteacher* (2nd ed.). Chicago, IL: The University of Chicago Press.
- Lyons, N. (1998). Reflection in teaching: Can it be developmental? A portfolio perspective. *Teacher Education Quarterly*, 25(1), 115-127.
- Macleay, R., & White, S. (2007). Video reflection and the formation of teacher identity in a team of pre-service and experienced teachers. *Reflective Practice*, 8(1), 47-60.
- Mangin, M. M., & Dunsmore, K. (2015). How the framing of instructional coaching as a lever for systematic or individual reform influences the enactment of coaching. *Educational Administration Quarterly*, 51(2), 179-213.
- Marsh, J. A., McCombs, J. S., Lockwood, J. R., Martorell, F., Gershwin, D., Naftel, S., Le, V., Shea, M., Barney, H., Crego, A. (2008). *Supporting literacy across the Sunshine State: A study of Florida middle school reading coaches*. Santa Monica, CA: RAND Corporation.
- Matsumura, L. C., Garnier, H. E., Correnti, R., Junker, B., & Bickel, D. D. (2010). Investigating the effectiveness of a comprehensive literacy coaching program in schools with high teacher mobility. *The Elementary School Journal*, 111(1), 35-62.
- McKenna, M. C., & Walpole, S. (2008). *The literacy coaching challenge: Models and methods for grades K-8*. New York: Guilford.
- McVee, M., & Pearson, P. D. (2004). Talking the talk: A close examination of teacher-student discourse around written artifacts. *Literacy Teaching and Learning*, 8(1), 47-71.
- McVee, M. G., Shanahan, L. E., & Ortleib, E. (2015). *Video research in disciplinary literacies*. Bingley, UK: Emerald Group Publishing.
- McVee, M. B., Shanahan, L. E., Pearson, P. D., & Rinker, T. W. (2015). Using the Gradual Release of Responsibility model to support video reflection with preservice and inservice teachers. In E. Ortleib, M. B. McVee & L. E. Shanahan (Eds.), *Video reflection in literacy teacher education and development: Lessons from research and practice* (pp. 59-80). Bingley, UK: Emerald Group Publishing.

- Mercer, N. (2000). *Words and minds: How we use language to think together*. New York: Routledge.
- Mercer, N. (2008). Seeds of time: Why classroom dialogue needs a temporal analysis. *Journal of Learning Sciences*, 17(1), 33-59.
- Merriam, S. B. (2001). *Qualitative research and case study applications in education*. San Francisco: Jossey-Bass.
- Miller, S. M., & McVee, M. B. (2012). Changing the game: Teaching for embodied learning through multimodal composing. In S. M. Miller & M. B. McVee (Eds.), *Multimodal composing in classrooms: Learning and teaching for the digital world* (pp. 130-152). New York, NY: Routledge.
- Moran, S. (2010). Commitment and creativity: Transforming experience into art. In M. C. Connery, V. P. John-Steiner, & A. Marjanovic-Shane (Eds.), *Vygotsky and creativity: A cultural-historical approach to play, meaning making, and the arts* (pp. 141-160). New York: Peter Lang.
- National Council of Teachers of English. (2008). *English language learners: A policy and research brief*. Urbana, Illinois: James R. Squire Office for Policy Research.
- No Child Left Behind Act of 2001, Public Law 107-110, 20 U.S.C. § 6301 *et sec.* (2001).
- O'Connor, M. C., & Michaels, S. (1993). Aligning academic task and participation status through revoicing: Analysis of a classroom discourse strategy. *Anthropology and Education Quarterly*, 24(4), 318-335.
- Osipova, A., Prichard, B., Boardman, A., Kiely, M. T., Carroll, P. E. (2011). Refocusing the lens: Enhancing elementary special education reading instruction through video self-reflection. *Learning Disabilities Research and Practice*, 26(3), 158-171.
- Piaget, J. (1985). *The equilibration of cognitive structures* (T. Brown & K. J. Thampy, Trans.). Chicago: The University of Chicago Press.
- Pearson, P. D., & Gallagher, M. C. (1983). *The instruction of reading comprehension* (Report No. 297). Champaign, Illinois: University of Illinois at Urbana-Champaign.
- Pedro, J., Abodeeb-Gentile, T., & Courtney, A. (2012). Reflecting on literacy practices: Using reflective strategies in online discussion and written reflective summaries. *International Society for Technology Education*, 29(2), 39-47.
- Penlington, C. (2008). Dialogue as a catalyst for teacher change: A conceptual analysis. *Teaching and Teacher Education*, 24, 1304-1316.
- Peshkin, A. (1988). In search of subjectivity – One's one. *Educational Researcher*, 17(7), 17-22.
- Porter, A. C., Garet, M. S., Desimone, L., Yoon, K. S., & Birman, B. F. (2000). Does professional development change teaching practice?: Results from a three-year study. Washington, DC: U.S. Department of Education.
- Prime, W. C. (1848). *The Owl Creek letters: And other correspondence*. New York: Baker and Scribner.
- Raphael, T. E. (2010). Defying gravity: Literacy reform in urban schools. In R. T. Jiménez, V. J. Risko, M. K. Hundley, & D.W. Rowe (Eds.), *59th yearbook of the National Reading Conference* (pp. 22-42). Oak Creek, WI: National Reading Council, Inc.
- Reiman, A. J. (1999). The evolution of the social roletaking and guided reflection framework in teacher education: Recent theory and quantitative synthesis of research. *Teaching and Teacher Education*, 15, 597-612.
- Rice, S. & Burbules, N. C. (2010). Listening: A virtue account. *Teachers College Record*, 112(11), 2728-2742.
- Rich, P., & Hannafin, M. (2009a). Scaffolded video self-analysis: Discrepancies between preservice teachers' perceived and actual instructional decisions. *Journal of Computing in Higher Education*, 21(2), 128-145.
- Rich, P., & Hannafin, M. (2009b). Video annotation tools: Technologies to scaffold, structure, and transform teacher reflection. *Journal of Teacher Education*, 60(1), 52-67.
- Risko, V. J., Vukelich, C., & Roskos K. (2009). Detailing reflective instruction: The efficacy of a guided instructional procedure on proteachers' pedagogical reasoning. *Action in Teacher Education*, 31(2), 47-60.
- Rodgers, C. (2002a). Defining reflection: Another look at John Dewey and reflective thinking. *Teachers College Record*, 104(4), 842-866.
- Rodgers, C. R. (2002b). Seeing student learning: Teacher change and the role of reflection. *Harvard Educational Review*, 72(2), 230-253.

- Rogoff, B. (1990). *Apprenticeship in thinking: Cognitive development in social context*. New York: Oxford University Press.
- Rogoff, B. (1995). Observing sociocultural activity on three planes: Participatory appropriation, guided participation, and apprenticeship. In J. V. Wertsch, P. Del Rio, & A. Alvarez (Eds.), *Sociocultural studies of mind* (pp.139-165). Cambridge, MA: Cambridge University Press.
- Rommetveit, R. (1979). On the architecture of intersubjectivity. In L. H. Strickland, K. J. Gergen, & F. J. Aboud (Eds.), *Social Psychology in Transition* (pp. 93-107). New York: Plenum Press.
- Rommetveit, R. (1988). On literacy and the myth of literacy meaning. In R. Säljö (Ed.), *The literate world: Studies in literate thought and action* (pp. 13-40). New York: Springer-Verlag.
- Roof, L. M. (2017). *“But I am still strong”*: The schooling experiences and identities of three refugees from Burma (Unpublished doctoral dissertation). State University of New York at Buffalo. Buffalo, NY.
- Rosaen, C. (2015). The potential of video to help literacy pre-service teachers learn to teach for social justice and develop culturally responsive instruction. In E. Ortlieb, M. McVee, & L. E. Shanahan (Eds.), *Video reflection in literacy teacher education and development: Lessons from research and practice* (pp. 3-19). Bingley, United Kingdom: Emerald Group Publishing Limited.
- Rosaen, C. I., Carlisle, J. F., Mihocko, E., Melnick, A., & Johnson, J. (2013). Teachers learning from analysis of other teachers’ reading lessons. *Teaching and Teacher Education, 35*, 170-184.
- Rosaen, C., Lundeberg, M., Cooper, M., & Fritzen, A. (2010). Interns’ use of video cases to problematize their practice: Crash, burn, and (maybe) learn. *Journal of Technology and Teacher Education, 18*(3), 459-488.
- Roskos, K., Risko, V., & Vukelich, C. (2000). Preparing reflective teachers of reading: a critical review of reflection studies in literacy pedagogy. 49th Yearbook of the National Reading Conference, 49, 109-121.
- Rubin, H. J. & Rubin, I. S. (1994). What did you hear?: Data analysis. In *Qualitative interviewing: The art of hearing data* (pp. 226-256). Thousand Oaks, CA: SAGE.
- Rud, A. G., & Garrison, J. (2010). Reverence and listening in teaching and leading. *Teachers College Record, 112*(11), 2777-2792.
- Rush, L. S. (2013). Literacy coaching in Wyoming secondary schools: A situational analysis of roles in context. *Journal of Literacy Research, 45*(3), 267-294.
- Russell, F. A. (2015). Learning to teach English learners: Instructional coaching and developing novice high school teacher capacity. *Teacher Education Quarterly, 42*(1), 27-47.
- Sanders, W. L., & Horn, S. P. (1998). Research findings from the Tennessee Value-Added Assessment System (TVAAS) Database: Implications for educational evaluation and research. *Journal of Personnel Evaluation in Education 12*(3), 247–256.
- Schön, D. A. (1983). *The reflective practitioner: How professionals think in action*. United States of America: Basic Books.
- Schön, D. A. (1987). Teaching artistry through reflection-in-action. In *Educating the reflective practitioner: Toward a new design for teaching and learning in the professions* (pp. 22-40). San Francisco, CA: Jossey-Bass.
- Shulman, L. S., & Shulman, J.H. (2004). How and what teachers learn: A shifting perspective. *Journal of Curriculum Studies, 36*(2), 257-271.
- Shanahan, L. E., McVee, M. B., Schiller, J. A., Tynan, E. A., D’Abate, R. L., Flury-Kashmanian, C. M., Rinker, T. W., Ebert, A. A., & Hayden, H. E. (2013). Supporting struggling readers and literacy clinicians through reflective video pedagogy. In E. Ortlieb & E. H. Cheek (Eds.), *Advanced literacy practices: Literacy research, practice and evaluation, Volume 2* (pp. 303-323). Bingley, United Kingdom: Emerald Group Publishing Limited.
- Shanahan, L. E., & Tochelli, A. L. (2014). Examining the use of video study groups for developing literacy pedagogical content knowledge for Critical Elements of Strategy Instruction with elementary teachers. *Literacy Research and Instruction, 53*(1), 1-24
- Shanahan, L. E., Tochelli-Ward, A. L., & Rinker, T. W. (2015). Insights into inservice teachers’ video-facilitated reflection of literacy practices. In E. Ortlieb, M. McVee, & L. E. Shanahan (Eds.), *Video reflection in literacy teacher education and development: Lessons from research and practice* (pp. 21-40). Bingley, United Kingdom: Emerald Group Publishing Limited.
- Sherin, M. G., & van Es, E. A. (2005). Using video to support teachers’ ability to notice classroom interactions. *Journal of Technology and Teacher Education, 13*(3), 475-491.

- Smagorinsky, P. (2008). The method section as conceptual epicenter when constructing social science research reports. *Written Communication, 25*(3), 389-411.
- Smith, A. T. (2012). Middle grades literacy coaching. *Research in Middle Level Education, 35*(5), 1-16.
- Smyth, J. (1989). Developing and sustaining critical reflection in teacher education. *Journal of Teacher Education, 40*(2), 2-9.
- Snow, C., Ippolito, J., & Schwartz, R. (2006). What we know and what we need to know about literacy coaches in middle and high schools: A research synthesis and proposed research agenda. In International Reading Association. (2006). *Standards for middle and high school literacy coaches* (pp. 35-49). Newark, DE: Author.
- Spradley, J. P. (1980). *Participant observation*. Belmont, CA: Wadsworth, Cengage.
- Steiner, L., & Kowal, J. (2007). Principal as instructional leader: Designing a coaching program that fits (Issue Brief). Washington, D. C.: The Center for Comprehensive School Reform and Improvement / U. S. Department of Education.
- Stephens, D., Morgan, D. N., DeFord, D. E., Donnelly, A., Hamel, E., Keith, K. J., Brink, D. A., Johnson, R., Seaman, M., Young, J., Gallant, D. J., Hao, S., & Leigh, S. R. (2011). The impact of literacy coaches on teachers' beliefs and practices. *Journal of Literacy Research, 43*(3), 215-249.
- Stover, K., Kissel, B., Haag, K., & Shoniker, R. (2011). Differentiated coaching: Fostering reflection with teachers. *The Reading Teacher, 64*(7), 498-509.
- Strahan, D., & Heydt, M. (2009). Teaching and teaming more responsibly: Case studies in professional growth at the middle level. *Research in Middle Level Education, 32*(8), 1-14.
- Steinbacher-Reed, C., & Powers, E. A. (2012). Coaching without a coach. *Educational Leadership, 69*(4), 68-72.
- Sturtevant, E. G. (2003). The literacy coach: A key to improving teaching and learning in secondary schools. Washington, D.C.: Alliance for Excellent Education.
- Taylor, B. M., Pearson, P. D., Clark, K., & Walpole, S. (2002). Effective schools and accomplished teachers: Lessons about primary-grade reading instruction in low-income schools. In B. M. Taylor & P. D. Pearson (Eds.), *Teaching reading: Effective schools, accomplished teachers* (pp. 3-72). Mahwah, NJ.: Lawrence Erlbaum Associates, Inc.
- Teemant, A., & Reveles, C. (2012). Mainstream ENL instructional coaching: A repeated measures replication study. *ITJ, 9*(1), 17-33.
- Tharp, R., & Gallimore, R. (1995). A theory of teaching as assisted performance. In R. Tharp & R. Gallimore (Eds.), *Rousing minds to life: Teaching, learning and schooling in social context* (pp. 46-61). New York: Cambridge University Press.
- Thibodeau, G. M. (2008). A content literacy collaborative study group: High school teachers take charge of their professional learning. *Journal of Adolescent and Adult Literacy, 52*(1), 54-64.
- Thompson, N., & Pascal, J. (2012). Developing critically reflective practice. *Reflective Practice: International and Multidisciplinary Perspectives, 13*(2), 311-325.
- Tripp, D. (1993). *Critical incidents in teaching: Developing professional judgment*. New York: Routledge.
- Tripp, T., & Rich, P. (2012a). The influence of video analysis on the process of teacher change. *Teaching and Teacher Education, 28*(5), 728-739.
- Tripp, T., & Rich, P. (2012b). Using video to analyze one's own teaching. *British Journal of Educational Technology, 43*(4), 678-704.
- U. S. Department of Education. (2014). Reading First program description. Retrieved from <http://www2.ed.gov/programs/readingfirst/index.html>
- U.S. Department of Education, Institute of Education Sciences. (2015). *National center for education statistics*. Retrieved from www.nces.ed.gov
- Valli, L. (Ed.). (1992). *Reflective teacher education: Cases and critiques*. Albany, NY: State University of New York Press.
- Vanderburg, M., & Stephens, D. (2010). The impact of literacy coaches: What teachers value and how teachers change. *The Elementary School Journal, 111*(1), 141-163.

- Vaughn, M. (2015). Adaptive teaching: Reflective practice of two elementary teachers' visions and adaptations during literacy instruction. *Reflective Practice*, 16(1), 43-60.
- Vogt, M., & Shearer, B. A. (2016). *Reading specialists and literacy coaches in the real world* (3rd ed.). Long Grove, Illinois: Waveland Press.
- Vygotsky, L. S. (1978). *Mind in society: The development of higher psychological processes*. Cambridge, MA.: Harvard University Press.
- Waks, L. J. (2010). Two types of interpersonal listening. *Teachers College Record*, 112(11), 2743-2762.
- Wallace, M. (1996). Structured reflection: The role of the professional project in training ENL teachers. In D. Freeman & J. C. Richards (Eds.), *Teacher Learning in Language Teaching* (pp. 281-294). New York: Cambridge University Press.
- Wenger, E. (2008). *Communities of practice: Learning, meaning, and identity*. New York: Cambridge University Press.
- Wertsch, J. V. (1979). From social interaction to higher psychological process: A clarification and application of Vygotsky's theory. *Human Development*, 22(1), 1-22.
- Wertsch, J. V. (1984). The zone of proximal development: Some conceptual issues. In B. Rogoff & J. V. Wertsch (Eds.), *Children's learning in the "zone of proximal development"* (pp. 7-18). San Francisco, CA: Jossey-Bass.
- Wertsch, J. V. (1998). *Mind as action*. New York: Oxford University Press.
- WIDA. (2015). Focus on SLIFE: Students with limited or interrupted formal education. Wisconsin Center for Education Research. Madison, WI: University of Wisconsin-Madison.
- Wood, D., Bruner, J. S., & Ross, G. (1976). The role of tutoring in problem-solving. *Journal of Child Psychology and Psychiatry and Applied Disciplines*, 17, 89-100.
- X., M., & Haley, A. (1965/1992). *The autobiography of Malcolm X: As told to Alex Haley*. New York: Ballantine Books.
- Yin, R. K. (2009). *Case study research: Design and methods* (Vol. 4). Thousand Oaks, CA: SAGE.
- Yoon, K. S., Duncan, T., Lee, S. W., Scarloss, B., & Shapley, K. L. (2008). *Reviewing the evidence on how teacher professional development affects student achievement*. Washington, D.C.: Institute of Educational Sciences.
- Yost, D. (2006). Reflection and self-efficacy: Enhancing the retention of qualified teachers from a teacher education perspective. *Teacher Education Quarterly*, 32(4), 59-76.
- Zeichner, K. M., & Liston, D. P. (2014). *Reflective teaching* (2nd ed.). New York: Routledge.