[image:] The International Research Foundation
 for English Language Education

COMMON EUROPEAN FRAMEWORK OF REFERENCE FOR LANGUAGES:
SELECTED REFERENCES
(Last updated 23 January 2014)

Alderson, J. C. (Ed.). (2002). Common European Framework of Reference for Languages: Learning, teaching, assessment – Case studies. Strasbourg: Council of Europe, Retrieved from www.coe.int/T/DG4/Portfolio/documents/case_studies_CEF.doc

Alderson, J. C. (2007). The CEFR and the need for more research. Modern Language Journal, 91(4), 659–63.

Alderson, J. C., Figueras, N., Kuijper, H., Nold, G., Takala, S., & Tardieu, C. (2006). Analysing tests of reading and listening in relation to the Common European Framework of Reference: The experience of the Dutch CEFR Construct Project. Language Assessment Quarterly, 3(1), 3-30.

Alderson, J. C., & Huhta, A. (2005). The development of a suite of diagnostic tests based on the Common European Framework. Language Testing, 22, 301-320.
ALTE. (2002). The ALTE can do project. Articles and can do statements produced by the members of ALTE 1992-2002. Retrieved from http://alte.org/downloads/index.php?doctypeid=10
ALTE. (2010). The can-do statements. Retrieved from http://alte.org/cando/index.php
Barni, M., Scaglioso, A. M., & Machetti, S. (2010). Linking the CILS examinations to the CEFR: The A1 speaking test. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 159-176). Cambridge, UK: Cambridge University Press.

Bateman, H. (2009). Some evidence to support the alignment of an LSP writing test to the CEFR. Cambridge ESOL Research Notes, 37, 29-34.
Beacco, J. C. & Byram, M. (2003).Guide for the development of language education policies in Europe: From linguistic diversity to plurilingual education. Strasbourg: Council of Europe Language Policy Division. Retrieved from http://www.coe.int/t/dg4/linguistic/Source/FullGuide_EN.pdf#xml=http://www.search.coe.int/texis/search/pdfhi.txt?query=Guide+for+the+development+of+language+education+policies+in+Europe&pr=Internet_D&prox=page&rorder=500&rprox=750&rdfreq=500&rwfreq=500&rlead=500&rdepth=250&sufs=1&order=r&mode=&opts=&cq=&sr=&id=495e719b1d
Byram, M., & Parmenter, L. (Eds.). (2012). The common European framework of reference: The globalisation of language education policy. Bristol, UK: Multilingual Matters.

Council of Europe (1992). Transparency and coherence in language learning in Europe:
Objectives, evaluation, verification. Report on the Rüschlikon Symposium. Strasbourg: 	Council of Europe Language Policy Division.

Council of Europe. (1998). Modern languages: Learning, teaching, assessment: A Common European Framework of Reference. Strasbourg: Council of Europe, Language Policy Division.

Council of Europe. (2000). The Equals-ALTE electronic portfolio. Strasbourg: Council of Europe Language Policy Division. Retrieved from http://www.alte.org/projects/eelp.php

Council of Europe. (2000). Resolution on the European language portfolio. Adopted at the 20thsession of the Standing conference of the ministers of education of the Council of Europe, Cracow, Poland, 15-17 October 2000. Retrieved from http://culture.coe.int/portfolio.

Council of Europe. (2000).European Language Portfolio (ELP): Rules for the accreditation of the ELP models (Rev. ed.). Strasbourg: Council of Europe Language Policy Division Retrieved from http://74.125.155.132/search?q=cache:KLCkhBkQkZUJ:www.pubblica.istruzione.it/argomenti/portfolio/allegati/regole_accredi_inglese.rtf+European+Language+Portfolio+%28ELP%29:+rules+for+the+accreditation+of+the+ELP+models&cd=5&hl=en&ct=clnk&gl=us&client=firefox-a

Council of Europe (2000). Common European Framework of Reference for Languages:
Learning, teaching, assessment (CEFR). Cambridge: Cambridge University Press.
Retrieved from http://www.coe.int/t/dg4/linguistic/CADRE_EN.asp

Council of Europe. (2001). Common European Framework of Reference for Languages: Learning, teaching, assessment. Cambridge, UK: Cambridge University Press.

Council of Europe. (2001.). European Language Portfolio (ELP). Strasbourg: Council of Europe, Language Policy Division. Retrieved from www.coe.int/portfolio

Council of Europe. (2003). Relating language examinations to the Common European Framework of Reference for Languages: Learning, teaching, assessment: Manual (preliminary pilot version). Strasbourg: Council of Europe, Language Policy Division. Retrieved from www.coe.int/t/dg4/linguistic/Manuel1_EN.asp

Council of Europe. (2003). Relating language examinations to the Common European Framework of Reference for Languages: Learning, teaching, assessment: Manual (overview of preliminary pilot version). Strasbourg: Council of Europe, Language Policy Division. Retrieved from www.coe.int/T/DG4/Portfolio/documents/Overview.doc

Council of Europe. (2003). Samples of oral production illustrating, for English, the levels of the 	Common European Framework of Reference for Languages. Council of Europe, 	Strasbourg: Language Policy Division.

Council of Europe. (2004). The Europass language passport. Strasbourg: Council of Europe. Retrieved from https://europass.cedefop.europa.eu/europass/home/vernav/Europass+Documents/Europass+Language+Passport.csp

Council of Europe. (2004). Reference supplement to the preliminary pilot version of the manual for relating language examinations to the Common European Framework of Reference. Council of Europe, Strasbourg: Language Policy Division. Retrieved from http://www.coe.int/T/DG4/Portfolio/documents/CEF%20reference%20supplement%20version%203.pdf
Council of Europe. (2006). European language portfolio (ELP): Principles and guidelines. In Council of Europe. European Language Portfolio: Key reference documents (pp. 7-16). Strasbourg: Council of Europe Language Policy Division. Retrieved from http://www.coe.int/T/DG4/Portfolio/?L=E&M=/main_pages/validation.html
Council of Europe. (2008). Explanatory notes to Recommendation CM/Rec (2008)7 of the Committee of Ministers to member states concerning the use of the Common European Framework of Reference for Languages (CEFR) and the promotion of plurilingualism. Retrieved from https://wcd.coe.int/

Council of Europe. (2009). Relating language examinations to the Common European Framework of Reference for Languages: Learning, teaching, assessment (CEFR). A manual. Strasbourg: Council of Europe, Language Policy Division. Retrieved from www.coe.int/t/dg4/linguistic/Manual%20Revision%20-%20proofread%20-%20FINAL.pdf
Council of Europe (2010).European Language Portfolio Introduction: Principles. Retrieved from http://www.coe.int/T/DG4/Portfolio/?L=E&M=/main_pages/introduction.html
Council of Europe. (2010).European language portfolio: Documentation. Retrieved from
http://www.coe.int/T/DG4/Portfolio/?L=E&M=/main_pages/documents.html

Council of Europe. (2010).European language portfolio: Portfolios. Retrieved from
http://www.coe.int/T/DG4/Portfolio/?L=E&M=/main_pages/portfolios.html

Council of Europe. (2010).European language portfolio: Levels. Retrieved from
http://www.coe.int/T/DG4/Portfolio/?L=E&M=/main_pages/levels.html

Dávid, G. A. (2010). Linking the general English suite of Euro Examinations to the CEFR: A case study report. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 177-203). Cambridge, UK: Cambridge University Press.

Downey, N., & Kollias, C. (2010). Mapping the advanced level certificate in English (ALCE) examination onto the CEFR. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 119-129). Cambridge, UK: Cambridge University Press.

Equals-ALTE. (2000).The Equals-ALTE electronic portfolio. Strasbourg: Council of Europe
Language Policy Division. Available online at http://www.alte.org/projects/eelp.php

Figueras, N. (2007). The CEFR, a lever for the improvement of language professionals in Europe. Modern Language Journal, 673-675.
Figueras, N. (2012). The impact of the CEFR. ELT Journal, 66(4), 477-485.
Figueras, N., & Noijons, J. (Eds.). (2009). Linking to the CEFR levels: Research perspectives. Arnhem: Cito/EALTA.

Figueras, N., North, B., Takala, S., van Avermaet, P., & Verhelst, N. (2009). Relating language examinations to the Common European Framework of Reference for Languages: Learning, teaching, assessment (CEFR): A manual. Strasbourg: Council of Europe.

Figueras, N., North, B., Takala, S., Verhelst, N., & Van Avermaet, P. (2005). Relating examinations to the Common European Framework: A manual, Language Testing, 22(3), 261–279.

Fulcher, G. (2004). Deluded by artifices? The Common European Framework and harmonization. Language Assessment Quarterly, 1(4), 253–66.

Galaczi, E., & Khalifa, H. (2009). Cambridge ESOL’s CEFR DVD of speaking performances: What’s the story? Cambridge ESOL Research Notes, 37, 23-29.

Hehl, U., & Kurczek, N. (2011). The impact of the Common European Framework of Reference 	for languages on teaching and assessment at the language centres of the universities of 	Bonn and Göttingen. In E. D. Galaczi & C. J. Weir (Eds.), Exploring language 	frameworks: Proceedings of the ALTE Krakow Conference, July 2011, Studies in 	language testing, 36 (pp.164-186). Cambridge, UK: Cambridge University Press.
Jones, N. (2009). A comparative approach to constructing a multilingual proficiency framework: constraining the role of standard setting. Cambridge ESOL Research Notes, 37, 6-9.
Jones, N., Ashton, K., & Walker, T. (2010). Asset Languages: A case study of piloting the CEFR Manual. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 227-246). Cambridge, UK: Cambridge University Press.

Jones, N., & Saville, N. (2009). European language policy: Assessment, learning and the CEFR. Annual Review of Applied Linguistics, 29, 51–63.

Kantarcioğlu, E., Thomas, C., O’Dwyer, J., & O’Sullivan, B. (2010). Benchmarking a high-stakes proficiency exam: The COPE linking project. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 102-118). Cambridge, UK: Cambridge University Press.
Kecker, G., & Eckes, T. (2010). Putting the Manual to the test: The TestDaF-CEFR linking project. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 50-79). Cambridge, UK: Cambridge University Press.
Khalifa, H., & ffrench, A. (2009). Aligning Cambridge ESOL examinations to the CEFR: issues and practice. Cambridge ESOL Research Notes, 37, 10-14.
Khalifa, H., ffrench, A., Salamoura, A. (2010). Maintaining alignment to the CEFR: The FCE case study. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 80-101). Cambridge, UK: Cambridge University Press.
Kohonen, V. (2001). Developing the European Language Portfolio as a pedagogical tool for advancing student autonomy. In L. Karlsson, F. Kjisik and J. Nordlund (Eds.),
	All together now: Papers from the Nordic Conference on autonomous language learning. (pp. 20-44). Helsinki: University of Helsinki Language Centre.
	Retrieved from https://www.uta.fi/laitokset/okl/tokl/projektit/eks/pdf/kohonen2001.pdf

Kohonen, V. (2002). The European language portfolio: From portfolio assessment to portfolio-oriented language learning. Strasbourg: Council of Europe. Retrieved from http://www.script.lu/activinno/portfolio/kohonen_european_language_portfolio.pdf

Komorowska, H. (2002). The Common European Framework in Poland. In J. C. Alderson (Ed.), Common European Framework of Reference for Languages: Learning, teaching and assessment: Case studies (pp. 9-18). Strasbourg, France: Council of Europe.

Komorowska, H. (2004). The CEF in course design and in teacher education. In K. Morrow (Ed.), Insights from the Common European Framework (pp. 65-64). Oxford, UK: Oxford University Press.

Little, D. (2002). The European language portfolio: Structure, origins, implementation and
	challenges. Language Teacher, 35(3), 182-189.

Little, D. (2005). The Common European Framework and the European language portfolio: Involving learners and their judgements in the assessment process. Language Testing, 22(3), 321-336.
Little, D. (2007). The Common European Framework of Reference for Languages: Perspectives on the making of supranational language education policy. Modern Language Journal, 91(4), 645–55
Little, D. (2009). The common European framework of reference for languages, the European language portfolio and the need for a new assessment culture. In The role of the Common European Framework of Reference for languages (CEFR) and the European Language Portfolio (ELP) in higher education. Proceedings of the CercleS Seminar. Padua University, Padua, Italy. Retrieved from http://claweb.cla.unipd.it/cmsconv/dmdocuments/Little.pdf.
Milanovic, M. (2002). Common European Framework of Reference for Languages: Learning, teaching, assessment: Language examining and test development. Strasbourg: Council of Europe, Language Policy Division. Retrieved from http://www.coe.int/T/DG4/Portfolio/documents/Guide%20October%202002%20revised%20version1.do

Milanovic, M. (2009). Cambridge ESOL and the CEFL. Cambridge ESOL Research Notes, 37, 22-25.
Morrow, K (Ed.) (2004). Insights from the Common European Framework. Oxford: Oxford University Press.

Negishi, M., Takada, T., & Tono, Y. (2011). A progress report on the development of the CEFR-J. In E. D. Galaczi & C. J. Weir (Eds.), Exploring language frameworks: Proceedings of the ALTE Krakow Conference, July 2011, Studies in language testing, 36 (pp. 135-163). Cambridge, UK: Cambridge University Press.

Noijons, J., & Kuijper, H. (2010). Mapping the Dutch foreign language state examinations onto the CEFR. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 247-265). Cambridge, UK: Cambridge University Press.

North, B. (2000). Linking language assessments: An example in a low stakes context. System,
	28, 555-577.

North, B. (2000). The development of a common framework scale of language proficiency. New York, NY: Peter Lang.
North, B., & Jarosz, E. (2011). Implementing the CEFR in teacher-based assessment: Approaches and challenges. In E. D. Galaczi & C. J. Weir (Eds.), Exploring language frameworks: Proceedings of the ALTE Krakow Conference, July 2011, Studies in language testing, 36 (pp. 118-134). Cambridge, UK: Cambridge University Press.
O’Sullivan, B. (2010). The City & Guilds Communicator examination linking project: A brief overview with reflections on the process. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 33-49). Cambridge, UK: Cambridge University Press.
Papageorgiou, S. (2010). Linking international examinations to the CEFR: The Trinity College London experience. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 145-158). Cambridge, UK: Cambridge University Press.
Piccardo, E. (2011). ‘Assessment recollected in tranquility’: The ECEP project and the key 	concepts of the CEFR. In E. D. Galaczi & C. J. Weir (Eds.), Exploring language 	frameworks: Proceedings of the ALTE Krakow Conference, July 2011, Studies in 	language testing, 36 (pp. 187-204). Cambridge, UK: Cambridge University Press.
Papp, S., & Salamoura, A. (2009). An exploratory study into linking young learners’ examinations to the CEFR. Cambridge ESOL Research Notes, 37, 15-22.

Rehorik, S. (2005). The European language portfolio and its potential for Canada. New 	Brunswick: Second Language Education Center. Retrieved from 	http://www.caslt.org/pdf/Rehorick%20CASLT%20Portfolio%20article.pdf
Ross, S. (1998). Self-assessment in second language testing: A meta-analysis and analysis of
experiential factors. Language Testing, 15, 1–20.

Salamoura, A., & Saville, N. (2009). Criterial features of English across the CEFR levels: Evidence from the English Profile Programme. Cambridge ESOL Research Notes, 37, 34-40.
Schneider, G. & Lenz, P. (2001). European language portfolio: Guide for developers. 	Strasbourg: Council of Europe. Retrieved from 	http://www.coe.int/T/DG4/Portfolio/documents_intro/Eguide.pdf
Shärer, R. (2000). Final report: A European language portfolio. Pilot project phase 1998-2000. 	Strasbourg: Council of Europe. Retrieved from 	http://www.coe.int/T/DG4/Portfolio/?L=E&M=/main_pages/documents.html
Spolsky, B. (1992). Diagnostic testing revisited. In E. Shohamy & A. R. Walton (Eds.), Language assessment and feedback: Testing and other strategies (pp. 29-39). National Foreign Language Center. Dubuque, IA: Kendall/Hunt Publishing Co.
Starkey, H. (2002). Democratic citizenship, languages, diversity and human rights: Reference paper for the guide for the development of language education policies in Europe from linguistic diversity to plurilingual education. Strasbourg: Council of Europe Language Policy Division.
Swain, M. (1984). Large-scale communicative language testing: A case study. In S. J. Savignon & M. Berns (Eds.), Initiatives in communicative language teaching (pp. 185- 201). Reading, Ma: Addison Wesley.
Szabó, G. (2010). Relating language examinations to the CEFR: ECL as a case study. In W. Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of Europe’s draft manual, Studies in language testing, 33 (pp. 133-144). Cambridge, UK: Cambridge University Press.
Taylor, L. (2004). IELTS, Cambridge ESOL examinations and the Common European Framework. Research Notes, 18, 2–3, Cambridge: Cambridge ESOL.

Taylor, L., & Jones, N. (2006) Cambridge ESOL exams and the Common European Framework of Reference (CEFR). Research Notes, 24, 2–5, Cambridge: Cambridge ESOL.

Trim, J. (Ed.). (2001). Common European Framework of Reference for Languages: Learning, teaching and assessment – Guide for users. Strasbourg: Language Policy Division, Retrieved from www.coe.int/T/DG4/Portfolio/documents/Guide-for-Users-April02.doc

Weir, C. J. (2005). Limitations of the Council of Europe’s Framework of reference (CEFR) in developing comparable examinations and tests. Language Testing, 22(3), 281–300.
[bookmark: _GoBack]Wesche, M. B. (1983). Communicative Testing in a Second Language. The Modern Language Journal, 67, 41-55.
Wisniewski, K. (2011). The empirical validity of the CEFR fluency scale: The A2 level description. In E. D. Galaczi & C. J. Weir (Eds.), Exploring language frameworks: Proceedings of the ALTE Krakow Conference, July 2011, Studies in language testing, 36 (pp. 251-270). Cambridge, UK: Cambridge University Press.

Wu, J., & Wu, R. (2010). Relating the GEPT reading comprehension tests to the CEFR. In W. 	Martyniuk (Ed.), Aligning tests with the CEFR: Reflections on using the Council of 	Europe’s draft manual, Studies in language testing, 33 (pp. 204-224). Cambridge, UK: 	Cambridge University Press.

8
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

