

Publications:

Textbooks and course materials for university students:

Orlova, N.F., Karpova, A.P., Altukhova M.K., Karlovskay, V.N. (2009). *English conversation for university students*. Herzen University Press, St. Petersburg. 176 p. ISBN 978-5-8064.

Orlova, N.F., Karpova, A.P. (2004). *English conversation for university students*. (2nd ed.) Herzen University Press, St. Petersburg. 221 p. ISBN 5-8064-0835-3

Orlova, N.F., Karpova, A.P. (2002). *English conversation for university students*. Part 2. Herzen University Press, St. Petersburg. 114 p. ISBN 5-8064-0638-5

Orlova, N.F., Karpova, A.P. (2001). *English conversation for university students*. Part 1. Herzen University Press, St. Petersburg, 123 p. ISBN 5-8064-0450-1

Orlova, N. (1998). *Lexicon for second-year students*. Herzen University Press. St. Petersburg., 23 p.

Textbooks and course materials for school students:

- Orlova, N., Vagnerova, M., Kozuskova, M. (2018). *Снова Класс!* Ruština pro střední školy. Učebnice a pracovní sešit. 183 p. ISBN 978-80-7397-255-4
- Orlova, N., Korschnerova, J. (2016). *Классные друзья 3*. Ruština pro 2. Stupeň základních škol. Klett nakladatelství s.r.o Praha. ISBN (978-80-73-97-230-1)
- Orlova, N., Korschnerova, J. & Stejskalova, J. (2015). *Классные друзья 2*. Ruština pro 2. Stupeň základních škol. Klett nakladatelství s.r.o Praha. ISBN 978-80-7397-98-4 <http://klett.cz/index.php?language=russian>
- Orlova, N., Korschnerova, J. & Stejskalova, J. (2014). *Классные друзья 1*. Ruština pro 2. Stupeň základních škol. Klett nakladatelství s.r.o Praha. ISBN 978-80-7397-202-8
- Tkadlečková, C., Henderson, M., Vyskočilova, R., Orlova, N. (2012). *Chill Out 2. Angličtina pro střední školy*. (English for upper secondary schools.) Učebnice a pracovní sešit. Klett nakladatelství s.r.o Praha. 335 str. ISBN 978-8—7397-103-8 http://klett.cz/index.php?language=english&csop=344&termek=1&termek_id=796
- Orlova, N., Vagnerova, M., Kozuskova, M. (2012). *Класс 3!* Ruština pro střední školy. Učebnice a pracovní sešit. (Russian as a foreign language for upper secondary schools.) 300 pp. Klett Publishers Ltd. Praha ISBN 978-80-7397-067-3

http://klett.cz/index.php?language=russian&csop=246&termek=1&termek_id=239

- Orlova, N., Vagnerova, M., Kozuskova, M. (2011). *Класс 2! Ruština pro střední školy. Učebnice a pracovní sešit.* (Russian as a foreign language for upper secondary schools.) 186 pp. Part 2. Klett Publishers Ltd. Praha ISBN 978-80-7397-066-6
- Orlova, N., Vagnerova, M., Kozuskova, M. (2010). *Класс1! Ruština pre středne školy. Učebnice a pracovní sešit.* (Russian as a foreign language for upper secondary schools.) 220 pp. Part 1. Klett Publishers Ltd. Bratislava ISBN 978-80-7397-074-1
- Orlova, N., Stejskalová, J. (2011). *Класс 2! Teacher's book for series Klass!2* ISBN: 8595202600278
- Orlova, N., Stejskalová, J. *Класс 1! (2010) Teacher's book for the series Klass! 1.* ISBN Ro192

Orlova, N., Vagnerova, M., Kozuskova, M. (2010) *Класс! Ruština pro střední školy. Učebnice a pracovní sešit.* (Russian as a foreign language for upper secondary schools.) 168 pp. Klett Publishers Ltd. Praha ISBN 978-80-7397-032-1

Edited volumes:

Haase, C., N. Orlova & J. Head. (Eds.). (2018). *The Foundations and Versatility of English Language Teaching (ELT)*. Newcastle: Cambridge Scholars Publishing. ISBN 978-1-5275-0631-2.

Haase, C., Orlova, N. & Head, J. (eds). (2015). *ELT: New Horizons in Theory and Application*. Newcastle: Cambridge Scholars. ISBN ISBN 978-1-4438-7792-3
<http://www.cambridgescholars.com/download/sample/62751>

Haase, C. & Orlova, N. (eds). (2014). *ELT – Current approaches and viewpoints*. Newcastle: Cambridge Scholars. ISBN 978-1-4438-5506-8
<http://www.cambridgescholars.com/download/sample/58634>

Haase & N. Orlova (eds.) (2011) *ELT: Converging Approaches and Challenges*. Newcastle. Cambridge Scholars Publishing. ISBN 978-1-4438-2980-9
<http://www.cambridgescholars.com/download/sample/58633>

Chapters in books:

- Orlova, N. (2018). Student teacher Views on What Makes a Good Host Teacher. In Haase, C., Orlova, N. & Head, J. (eds). *The Foundations and Versatility of English Language Teaching (ELT)*. Newcastle: Cambridge Scholars. Pp. 147-164 ISBN ISBN 978-1-5275-0631-2

- Orlova, N. (2015). The context of training. In Castro, P. (Ed.), *TC4PI Framework document* (pp. 13-16). Valladolid, Spain: Centro de Formación del Profesorado en Idiomas. <http://www.tc4pi.eu/contenido/pdfs/products/2.4.web.pdf>
- Orlova, N., & Pavlikova, J. (2015). Evaluation of training. In Castro, P. (Ed.), *TC4PI Framework document* (pp. 30-39). Valladolid, Spain: Centro de Formación del Profesorado en Idiomas. <http://www.tc4pi.eu/web/index.php/en/2013-01-07-19-11-40/2014-11-28-17-09-33/2014-11-28-17-14-00>
- Orlova, N. (2015). In Search of a Better Practicum: Student Teachers' Views and Beliefs. In Haase, C., Orlova, N. & Head, J. (eds). *ELT: New Horizons in Theory and Application*. Newcastle: Cambridge Scholars. ISBN 978-1-4438-7792-3 <http://www.cambridgescholars.com/download/sample/62751>
- Orlova, N. (2014). Non-Native language teachers' self-perceptions: A beginning vs experienced teachers' Perspective. In C. Haase & N. Orlova (eds.) *ELT: Harmony and diversity*. Newcastle. Cambridge Scholars Publishing. Pp. 163-181 ISBN 978-1-4438-5506-8
- Orlova, N. (2013). EPOSTL as a Stimulus for Reflective Teaching. In Haase, C. (Ed.). *English for Academic Purposes: Practical and theoretical approaches*. Göttingen: Cuvillier.
- Orlova, N. (2011). Challenges of Integrating the EPOSTL into Pre-Service Teacher Training. In Newby, D., Fenner, A-B, Jones, B. (eds.) *Using the European Portfolio for Student Teachers of Languages*. Strasbourg/Graz, Council of Europe Publishing. Pp.19-28 ISBN 978-92-871-7162-7
- Orlova, N. (2011). Reflecting on the use of the EPOSTL: Pre-service teachers' voices. In C. Haase & N. Orlova (eds.) *ELT: Converging Approaches and Challenges*. Newcastle. Cambridge Scholars Publishing. Pp.89-103 ISBN 978-1-4438-2980-9

Publications in Czech:

- Orlova, N., Pavlíková, J. (2013). *Navigátor: Průvodce didaktikou cizích jazyků*. Ústí nad Labem: UJEP. ISBN 978-80-7414-665-7
- Doulík, P, Škoda, J. & Orlova, N. (2013). *Analýza vysokoškolské přípravy učitelů cizích jazyků*. Univerzita J. E. Purkyně v Ústí nad Labem. ISBN 978-80-7414-654-1

Publications in reviewed journals:

- Orlova, N. (2009). Video Recording as a Stimulus for Reflection in Pre-Service EFL Teacher Training. *English Teaching Forum* 47, (2), 30-35. (ISSN -1559-663X)
- Orlova, N. Nemtchinova, K. (2008) NES and NNES teachers: A Cross-cultural Comparison of Teaching Styles. *The American and British Studies Annual, Vol.1, 132-146*. ISSN: 1803-6058
- Orlova, N. (2008). Incorporating Project Work in EFL Teacher Training. *Essential Teacher: Complete Links*, 5 (1) (ISSN 1545-6501)
- Orlova, N. (2007). Microteaching with a Reflective Twist. *Essential Teacher*. 4 (4), 23-25. (ISSN 1545-6501)
- Orlova, N. (1997). Developing speech skills with the help of the song. *English Teaching Forum*, 35, (3), 41-42.

Other Publications:

- Goullier, F., Carré-Karlinger, K, Orlova, N. & Roussi, M. (2015). European portfolio for pre-primary educators. The plurilingual and intercultural dimension. Council of Europe. ISBN: 978-92-871-8192-3
<http://www.ecml.at/Portals/1/mtp4/pepelino/pepelino-EN-web.pdf>
- Goullier, F., Carré-Karlinger, K, Orlova, N. & Roussi, M. (2015). PEPELINO. Portfolio européen pour les éducateurs et éducatrices en préélémentaire La dimension langagière et l'éducation plurilingue et interculturelle Council of Europe. SBN 978-92-871-8191-6
<http://www.ecml.at/Portals/1/mtp4/pepelino/pepelino-FR-web.pdf>
- Orlova, N. Nemtchinova, K. (2009). Through a cultural lens: a comparison of NEST and NNEST teaching style. In *Challenges in English Language Teaching III*. Proceedings of the Third International Conference on linguistics, sociolinguistics, literary and cultural issues, and ELT methodology in teacher training, 94-109
- Orlova, N. (2010). Project work with EFL student teachers. In *Modern concepts of university education*. Proceedings of the XII Russian-American Scientific and Practical Conference May 12-14, 2009. 446-450 Herzen University publishing house, St. Petersburg.

- Orlova, N. (2009). Развитие рефлексивных способностей будущих учителей английского языка. (in Russian) In *Актуальные вопросы вузовской подготовки педагогических кадров*. (Eds.) P. Doulik, J. Skoda. Usti nad Labem. 331-319. ISBN 978-8—7414-193-5
- Orlova, N. (2008). Teaching American Legal Issues with Video. In *Challenges in English Language Teaching II*. Proceedings of the Second International Conference on linguistics, sociolinguistic, literary and cultural issues, and ELT methodology in teacher training. 78-82. ISBN 978-80-7414-008-2