

Assessing Web-based English Proficiency Tests

Bibliography

Roberta Grandi - Università della Valle d'Aosta

AAVV, "A Decade of Foreign Language Standards: Influence, Impact, and Future Directions. Survey Results", *U.S. Department of Education*, April 2011, http://www.actfl.org/files/public/StandardsImpactSurveyApr2011.pdf.

metp.//www.actinorg/mes/public/standardsimpaction/veyripi2011.pdi.

J. Charles Alderson, "Technology in testing: the present and the future", *System 28*, 2000, pp. 593-603.

Louis A. Arena, ed., *Language Proficiency. Defining, Teaching, and Testing*, New York – London: Plenum Press, 1990.

Selami Aydin, "Internet Anxiety among Foreign Language Learners", *TechTrends*, March/April 2011, Volume 55, Number 2, pp. 46-53.

Lyle F. Bachman - Adrian S. Palmer, Language Testing in Practice, Oxford: Oxford UP, 1996.

Lyle Bachman – Adrian Palmer, Language Assessment in Practice. Developing Language Assessments and Justifying their Use in the Real World, Oxford: Oxford UP, 2010.

Elizabeth B. Bernhardt - Raymond J. Rivera - Michael L. Kamil, "The Practicality and Efficiency of Web-Based Placement Testing for College-Level Language Programs", *Foreign Language Annals*, Volume 37, Number 3, Fall 2004, pp. 356-365.

Cindy Brantmeier, "Advanced L2 learners and reading placement: Self-assessment, CBT, and subsequent performance", *System 34*, 2006, pp. 15–35.

Cindy Brantmeier, Robert Vanderplank, Michael Strube, "What about me? Individual self-assessment by skill and level of language instruction"; *System 40*, 2012, pp. 144-160.

Giuseppe Carenini, Marco Ponzi, Oliviero Stock, "Combining Natural Language and Hypermedia as New Means for Information Access", *Proceedings of the Fifth European Conference on Cognitive Ergonomics*, Urbino 1990, pp. 315-324.

Michael Carrier, "ELT online: the rise of the Internet", *ELT Journal*, Volume 51, 3 July 1997, pp. 270-309.

Carol A. Chapelle, *Computer Applications in Second Language Acquisition*, Cambridge: Cambridge UP, 2001.

Deborah Crusan, "An assessment of ESL writing placement Assessment", *Assessing Writing*, Number 8, 2002, pp. 17–30.

Michael Currie - Thanyapa Chiramanee, "The effect of the multiple-choice item format on the measurement of knowledge of language structure", *Language Testing*, 2010, Number 27, pp. 471-491.

Alan Davies, "The competing claims of accuracy and fluency in the construction of performance tests of language proficiency: two cheers for Robert Lado!", *Melbourne Papers in Language Testing*, Volume6, Issue 2, Dec. 1997, pp. 55-73.

David Eastman, "Portal combat for English learners", *The Guardian*, Thursday 20 July 2000, http://static.globalenglish.com/files/news/07202000_GuardianUK_PortalCombatForEnglishLearners.pdf

Glenn Fulcher - Fred Davidson, "Test architecture, test retrofit", *Language Testing*, 2009, Number 26, pp. 123–144.

Glenn Fulcher, "Interface design in computer-based language testing", *Language Testing*, 2003, Number 20, pp. 384–408.

Jesús García Laborda, "International testing platforms: When similar outcomes meet different testing needs", *Current Developments in Technology-Assisted Education*, 2006, pp. 499-503.

Jesús García Laborda, "ON THE NET. Introducing Standardized EFL/ESL Exams", *Language Learning & Technology*, June 2007, Volume 11, Number 2, pp. 3-9.

Jesus Garcia Laborda, Teresa Magal-Royo , Jose Macario de Siqueira Rocha , Miguel Fernández Álvarez, "Ergonomics factors in English as a foreign language testing: The case of PLEVALEX", *Computers & Education*, Number 54, 2010, pp. 384–391

J.W. Gikandi, D. Morrowa, N.E. Davis, "Online formative assessment in higher education: A review of the literature", *Computers & Education*, Number 57, 2011, pp. 2333–2351.

Brent A. Green a, Maureen Snow Andrade, "Guiding principles for language assessment reform: A model for collaboration", *Journal of English for Academic Purposes*, Number 9, 2010, pp. 322-334.

Paul Gruba, "The role of visual media in listening assessment", *Melbourne Papers in Language Testing*, Volume 4, Issue 1, May, 1995, pp. 55-73.

Martha Herzog, "Impact of the Proficiency Scale and the Oral Proficiency Interview Language on the Foreign Program at the Defense Language Institute Foreign Language Center", *Foreign Language Annals*, Volume 36, Number 4, Winter 2003, pp. 566-571.

Kathryn Hill, "Scales and tests – competition or cooperation?", *Melbourne Papers in Language Testing*, Volume 4, Issue 2, Nov. 1995, pp. 43-59.

Gwo-Jen Hwang, Tony C. K. Huang, Judy C.R. Tseng, "A group-decision approach for evaluating educational web sites", *Computers & Education*, Number 42, 2004, 65–86.

Stig Johansson, Papers in Contrastive Linguistics and Language Testing, Lund: CWK Gleerup, 1975

Neil Jones, "Linking assessments to international frameworks of language proficiency: the Common European Framework of Reference", *Research Matters: Special Issue 2: Comparability*, 2011, pp. 42-41.

Marie Joubert, Jocelyn Wishart, "Participatory practices: Lessons learnt from two initiatives using online digital technologies to build knowledge", *Computers & Education*, Number 59, 2012, pp. 110–119.

Michael Kane, "Validating score interpretations and uses", Language Testing, Number 29, pp. 3–17

Erdogan Kartal - Levent Uzun, "The Internet, Language Learning, and International Dialogue: Constructing Online Foreign Language Learning Websites", *Turkish Online Journal of Distance Education*, April 2010, Volume 11, Number 2, pp. 90-107.

Deoksoon Kim, "Incorporating podcasting and blogging into a core task for ESOL teacher Candidates", *Computers & Education*, Number 56, 2011, pp. 632–641.

Yifat Ben-David Kolikant, "Using ICT for school purposes: Is there a student-school disconnect?", *Computers & Education*, Number 59, 2012, pp. 907–914.

Constant Leung - Jo Lewkowicz, "Expanding Horizons and Unresolved Conundrums: Language Testing and Assessment", *Tesol Quarterly*, Volume 40, Number 1, March 2006, pp. 211-234.

Gi-Zen Liu, Zih-Hui Liu, Gwo-Jen Hwang, "Developing multi-dimensional evaluation criteria for English learning websites with university students and professors", *Computers & Education*, Number 56, 2011, pp. 65–79.

Min Liu - Tomoko Traphagan - Jin Huh - Young Ihn Koh - Gilok Choi - Allison McGregor, "Designing Websites for ESL Learners: A Usability Testing Study", CALICO Journal, Number 25, 2008, pp. 207-240.

Jakob Nielsen, Designing Web Usability, Indianapolis: New Riders Publishing, 1999

Brian North, "Scales of Language Proficiency", *Melbourne Papers in Language Testing*, Volume 4, Issue 2, Nov. 1995, pp. 60-111.

Gary J. Ockey, "Developments and Challenges in the Use of Computer-Based Testing for Assessing Second Language Ability", *The Modern Language Journal*, Number 93, Focus Issue, 2009, pp. 836–847.

Sevgi Ozkan, Refika Koseler, "Multi-dimensional students' evaluation of e-learning systems in the higher education context: An empirical investigation", *Computers & Education*, Number 53, 2009, pp. 1285–1296.

Malcolm Parks, "What Will We Study When the Internet Disappears?", *Journal of Computer-Mediated Communication*, Number 14, 2009, pp. 724–729.

Gianfranco Porcelli, *Il language testing. Problemi e tecniche*, Milano: Minerva Italica, 1975.

Gianfranco Porcelli, Educazione linguistica e valutazione, Torino: Petrini Editore, 1992.

Gianfranco Porcelli – Roberto Dolci, *Multimedialità e Insegnamenti linguistici. Modelli informatici per la scuola*, Torino: Utet, 1999.

Carsten Roever, "Web-Based Language Testing", *Language Learning & Technology*, May 2001, Volume 5, Number 2, pp. 84-94.

Angela Scarino, "Language scales and language tests: development in languages other than English", *Melbourne Papers in Language Testing*, Volume 4, Issue 2, Nov. 1995, pp. 30-42.

Farzad Sharifian, ed, *English as an International Language. Perspectives and Pedagogical Issues*, Bristol: Mutilingual Matters, 2009.

Eva Alcòn Soler – Alicia Martìnez-Flor. Eds, *Investigating Pragmatics in Foreign Language Learning, Teaching and Testing*, Bristol: Multilingual Matters, 2008.

Charles W. Stansfield, ed., *Technology and Language Testing*, Washington: TESOL, 1986.

Paul Stapleton, "Assessing the quality and bias of web-based sources: implications for academic writing", *Journal of English for Academic Purposes*, Number 2, 2003, pp. 229–245.

Thomas G. Sticht, "Testing and Assessment in Adult Basic Education and English as a Second Language Programs", 1990,

http://www.eric.ed.gov/ERICWebPortal/search/detailmini.jsp?_nfpb=true&_&ERICExtSearch_SearchValue_0=ED317867&ERICExtSearch_SearchType_0=no&accno=ED317867

Sauli Takala, "The Landscape of Language Testing and Assessment in Europe: Developments and Challenges", *Research Papers in Language Teaching and Learning*, Volume 3, Number 1, February 2012, pp. 8-21.

Carol Taylor, Irwin Kirsh, Daniel Eignor and Joan Jamieson, "Examining the Relationship between Computer Familiarity and Performance on Computer-Based Language Tasks", *Language Learning*, Number 49, June, 1999, pp. 219-274.

Timothy Teo, "Factors influencing teachers' intention to use technology: Model development and test", *Computers & Education*, Number 57, 2011, pp. 2432–2440.

Francis J. Troyan, "Standards for Foreign Language Learning: Defining the Constructs and Researching Learner Outcomes", Foreign Language Annals, Volume 45, Issue 1, 2012, pp.118–140.

Errikos Ventouras, Dimos Triantis, Panagiotis Tsiakas, Charalampos Stergiopoulos, "Comparison of oral examination and electronic examination using paired multiple-choice questions", *Computers & Education*, Volume 56, 2011, pp. 616–624.

Ya-Ting C. Yang, Chia-Ying Chan, "Comprehensive evaluation criteria for English learning websites using expert validity surveys", *Computers & Education*, Volume 51, 2008, pp. 403–422.

Judy Yoneoka, "Blending Computers and English using Student Power Point Presentations", *Proceedings of 2nd National Conference on Information Technology Based Higher Education and Training*, Kumamoto, 2001, http://www.eecs.kumamoto-u.ac.jp/ITHET01/proc/031.pdf