[image: image1.jpg]

 The International Research Foundation
 for English Language Education
PAGE
 The International Research Foundation
 for English Language Education

GENERALIZABILITY THEORY: SELECTED REFERENCES

(last updated 22 February 2014)
AERA. (2000). Standards for educational and psychological testing 1999. Washington, DC: American Educational Research Association.
Bachman, L. F. (1997). Generalizability theory. In C. Clapham & D. Corson (Eds.), Encyclopedia of languages and education Volume 7: Language testing and assessment (pp. 255-262). Dordrecht, Netherlands: Kluwer Academic.
Bachman, L. F. (2004). Statistical analyses for language assessment. Cambridge, UK: Cambridge University.
Bachman, L. F., Lynch, B. K., & Mason, M. (1995). Investigating variability in tasks and rater judgments in a performance test of foreign language speaking. Language Testing, 12(2), 239-257.

Berk, (1984). Selecting the index of reliability (pp. 231-266). In R. A. Berk (Ed.) A guide to criterion-referenced test construction. Baltimore: Johns Hopkins University.

Blok, H. (1999). Reading to young children in educational settings: A meta-analysis of recent research. Language Learning, 49(2), 343-371.
Bolus, R. E., Hinofotis, F. B., & Bailey, K. M. (1982). An introduction to generalizability theory in second language research. Language Learning, 32, 245-258.

Brennan, R. L. (1980). Applications of generalizability theory. In R. A. Berk (Ed.) Criterion-referenced measurement: The state of the art (pp. 186-232). Baltimore: Johns Hopkins.

Brennan, R. L. (1983). Elements of generalizability theory. Iowa City, IA: American College Testing Program.

Brennan, R. L. (1984). Estimating the dependability of the scores (pp. 292-334). In R. A. Berk (Ed.) A guide to criterion-referenced test construction. Baltimore: Johns Hopkins University.

Brennan, R. L. (2000). (Mis)conceptions about generalizability theory. Educational Measurement: Issues and Practice, 19(1), 5-10.
Brennan, R. L. (2001). Generalizability theory. New York, NY: Springer.

Brennan, R. L., & Kane, M. T. (1977). An index of dependability for mastery tests. Journal of Educational Measurement, 14(3), 277-289.

Brown, G. T. L., Glasswell, K., & Harland, D. (2004). Accuracy in the scoring of writing: Studies of reliability and validity using a New Zealand writing assessment system. Assessing Writing, 9, 105–121.

Brown, J. D. (1984). A norm-referenced engineering reading test. In A.K. Pugh & J.M. Ulijn (Eds.), Reading for professional purposes: Studies and practices in native and foreign languages (pp. 213-222). London, UK: Heinemann Educational Books.

Brown, J. D. (1988). 1987 Manoa Writing Placement Examination: Technical Report #1. Honolulu, HI: Manoa Writing Program, University of Hawai‘i at Manoa.

Brown, J. D. (1989). 1988 Manoa Writing Placement Examination. Manoa Writing Board Technical Report #2. Honolulu, HI: Manoa Writing Program, University of Hawaii at Manoa.

Brown, J. D. (1990). Short-cut estimates of criterion-referenced test consistency. Language Testing, 7(1), 77-97.
Brown, J. D. (1990). 1989 Manoa Writing Placement Examination. Manoa Writing Board Technical Report #5. Honolulu, HI: Manoa Writing Program, University of Hawaii at Manoa.

Brown, J. D. (1990). Short-cut estimates of criterion-referenced test consistency. Language Testing, 7(1), 77-97.

Brown, J. D. (1991). 1990 Manoa Writing Placement Examination. Manoa Writing Board Technical Report #14. Honolulu, HI: Manoa Writing Program, University of Hawaii at Manoa.

Brown, J. D. (1991). 1990 Manoa Writing Placement Examination: Technical Report #11. Honolulu, HI: Manoa Writing Program, University of Hawai‘i at Manoa.

Brown, J. D. (1993). A comprehensive criterion-referenced language testing project. In D. Douglas & C. Chapelle (Eds.) A new decade of language testing research (pp. 163-184). Washington, DC: TESOL.

Brown, J. D. (1999). Relative importance of persons, items, subtests and languages to TOEFL test variance. Language Testing, 16(2), 216-237.

Brown, J. D. (2005). Testing in language programs: A comprehensive guide to English language assessment (New edition). New York, NY: McGraw-Hill.

Brown, J. D. (2005). Statistics corner—Questions and answers about language testing statistics: Generalizability and decision studies. Shiken: JALT Testing & Evaluation SIG Newsletter, 9(1), 12 – 16. Available online at http://jalt.org/test/bro_21.htm. [accessed Dec. 10, 2006].

Brown, J. D. (2007). Multiple views of L1 writing score reliability. Second Language Studies, 25(2), 1-31. Also retrieved from http://www.hawaii.edu/sls/uhwpesl/25(2)/BrownWritingGstudy.pdf
Brown, J. D. (2008). Raters, functions, item types, and the dependability of L2 pragmatic tests. In E. Alcón Soler & A. Martínez-Flor (Eds.), Investigating pragmatics in foreign language learning, teaching and testing (pp. 224-248). Clevedon, UK: Multilingual Matters.
Brown, J. D. (2011). What do the L2 generalizability studies tell us? International Journal of Assessment and Evaluation in Education, 1, 1-37.

Brown, J. D. (2013). Score dependability and decision consistency. In A. J. Kunnan (Ed.), The companion to language assessment (pp. 1182-1206). Oxford, UK: Wiley-Blackwell.
Brown, J. D. (2013). Score dependability and decision consistency. In A. J. Kunnan (Ed.), The companion to language assessment (pp. 1182-1206). Oxford, UK: Wiley-Blackwell.
Brown, J. D., & Ahn, R. C. (2011). Variables that affect the dependability of L2 pragmatics tests. Journal of Pragmatics, 43(1), 198-217.
Brown, J. D., & Bailey, K. M. (1984). A categorical instrument for scoring second language writing skills. Language Learning, 34(4), 21-42.

Brown, J. D., & Edmonds, C. A. (2012). Issues in analyzing rubric-based results. In J. D. Brown (Ed.), Developing, using, and analyzing rubrics in language assessment with case studies in Asian and Pacific languages (pp. 57-84). Honolulu, HI: National Foreign Languages Resource Center.

Brown, J. D., & Hudson, T. (2002). Criterion-referenced language testing. Cambridge, UK: Cambridge University.

Brown, J. D., & Kondo-Brown, K. (2012). Rubric-based scoring of Japanese essays: The effects on generalizability of numbers of raters and categories. In J. D. Brown (Ed.), Developing, using, and analyzing rubrics in language assessment with case studies in Asian and Pacific languages (pp. 169-182). Honolulu, HI: National Foreign Languages Resource Center.

Brown, J. D., & Ross, J. A. (1996). Decision dependability of item types, sections, tests, and the overall TOEFL test battery. In M. Milanovic & N. Saville (Eds.), Performance testing, cognition and assessment (pp. 231-265). Cambridge, UK: Cambridge University Press.

Brown, J.D. (1988a). Understanding research in second language learning: A teacher's guide to statistics and research design. Cambridge, UK: Cambridge University.

Carlson, S., & Bridgeman, B. (1986). Testing ESL student writers. In K. L. Greenberg, H. S. Weiner, & R. A. Donovan (Eds.) Writing assessment: Issues and strategies (pp. 126-152). London, UK: Longman.

Chiu, C. W.-T. (2001). Scoring performance assessments based on judgments: Generalizability theory. Boston, MA: Kluwer Academic.

Chiu, C. W.-T. (2001). Scoring performance assessments based on judgments: Generalizability theory. Boston, MA: Kluwer Academic.

Coffman, W. E. (1976). Essay examinations. In R.L. Thorndike Educational measurement (2nd ed.). Washington, DC: American Council on Education.
Cohen, J. A. (1960). A coefficient of agreement for nominal scales. Educational and Psychological Measurement, 20, 37-46.

Cronbach, L. J., & Shavelson, R. J. (2004). My current thoughts on coefficient alpha and successor procedures. Educational and Psychological Measurement, 64, 391-418.
Cronbach, L. J., Gleser, G. C., Nanda, H., & Rajaratnam, N. (1972). The dependability of behavioral measurements: Theory of generalizability of scores and profiles. New York, NY: Wiley.

Cronbach, L. J., Rajaratnam, N., & Gleser, G. C. (1963). Theory of generalizability: A liberalization of reliability theory. British Journal of Statistical Psychology, 16, 137-163.

Diederich, P. B. (1974). Measuring growth in English. Champaign, IL: NCTE.

Douglas, K. M. (2010). Estimating classification accuracy for complex decision rules based on multiple scores. Journal of Educational and Behavioral Statistics, 35(3), 280-306.
Ebel, R. L. (1979). Essentials of educational measurement (3rd ed.) Englewood Cliffs, NJ: Prentice-Hall.
Faigley, L., Cherry, R. D., Jolliffe, D.A., & Skinner, A.M. (1985). Assessing writer's knowledge and process of composing. Norwood, NJ: Ablex.

Gerbil, A. (2009). Score generalizability of academic writing tasks: Does one test method fit all? Language Testing, 26, 507-531.
Gerbil, A. (2010). Bringing reading-to-writing and writing-only assessment tasks together: A generalizability analysis. Assessing Writing, 15, 100-117.
Glass, G. V. (1976). Primary, secondary, and meta-analysis. Educational Researcher, 5, 3-8.
Godshalk, F., Swineford, E., & Coffman, W. (1966). The measurement of writing ability. New York, NY: College Entrance Examination Board.

Goldschneider, J., & DeKeyser, R. M. (2001). Explaining the “natural order of L2 morpheme acquisition” in English: A meta-analysis of multiple determinants. Language Learning, 51, 1–50.

Guilford, J. P. (1954). Psychometric methods. New York, NY: McGraw-Hill.

Haertel, E. H. (2006). Reliability. In R. L. Linn (Ed.), Educational measurement (4th ed., pp. 65-110). New York, NY: American Council on Education & Praeger.

Hambleton, R. K., & Novick, M. R. (1973). Toward an integration of theory and method for criterion-referenced tests. Journal of Educational Measurement, 10(3), 159-170.

Hambleton, R. K., & Pitoniak, M. J. (2006). Setting performance standards. In R. L. Brennan (Ed.), Educational measurement (4th ed.) (pp. 433-470). Westport, CT: Praeger.
Hayes, J. R., & Hatch, J. A. (1999). Issues in measuring reliability: Correlation versus percentage of agreement. Written Communication, 16, 354-367.
Hoetker, J. (1982). Essay examination topics and students' writing. College Composition and Communication, 33, 77-392.
Hout, B. (2002). (Re) Articulating writing assessment for teaching and learning. Logan, UT: Utah State University.
Huot, B. (1990). Reliability, validity, and holistic scoring: What we know and what we need to know. College Composition and Communication, 41, 201-213.
IRA/NCTE (1994). Standards for the assessment of reading and writing. Urbana, IL: International Reading Association and National Council of Teachers of English.
Jeon, E., & Kaya, T. (2006). Effects of L2 instruction on interlanguage pragmatic development: A meta-analysis. In J. Norris & L. Ortega (Eds.), Synthesizing research on language learning and teaching (pp. 165-211). Philadelphia, PA:, PA: John Benjamins.
Johnson, R. L., Penny, J., & Gordon, B. (2001). Score resolution and the interrater reliability of holistic scores in rating essays. Written Communication, 18, 229-249.

Kim, Y.-H. (2009). A G-theory analysis of rater effect in ESL speaking assessment. Applied Linguistics, 30(3), 435-440.
Kirk, R. E. (1968). Experimental design: Procedures for the behavioral sciences. Belmont, CA: Brooks/Cole.

Kozaki, Y. (2004). Using GENOVA and FACETS to set multiple standards on performance assessment for certification in medical translation of Japanese into English. Language Testing, 21(1), 1-27.

Kunnan, A. J. (1992). An investigation of a criterion-referenced test using G-theory, and factor and cluster analysis. Language Testing, 9(1), 30-49.

Lane, S., & Sabers, D. (1989). Use of generalizability theory for estimating the dependability of a scoring system for sample essays. Applied Measurement in Education, 2(3), 195-205.
Lee, G., & Frisbie, D. A. (1999). Estimating reliability under a generalizability theory model for test scores composed of testlets. Applied Measurement in Education, 12, 237-255.
Lee, H. K. (2004). A comparative study of ESL writers’ performance in a paper-based and a computer-delivered writing test. Assessing Writing, 9, 4–26.

Lee, W.-C., Brennan, R. L., Wan, L. (2009). Classification consistency and accuracy for complex assessments under the compound multinomial model. Applied Psychological Measurement, 33(5), 374-390.

Lee, Y.-W, & Kantor, R. (2005). Dependability of ESL writing test scores: Evaluating prototype tasks and alternative rating schemes. TOEFL Monograph MS-31. Princeton, NJ: ETS.

Lee, Y.-W, & Kantor, R. (2007). Evaluating prototype tasks and alternative rating schemes for a new ESL writing test through G-theory. International Journal of Testing, 7(4), 353–385
Lee, Y.-W, Gentile, C., & Kantor, R. (2008). Analytic scoring of TOEFL CBT essays: Scores from humans and e-rater. TOEFL Research Report RR-81. Princeton, NJ: ETS.

Lee, Y.-W. (2005) Dependability of scores for a new ESL speaking test: Evaluating prototype tasks. TOEFL Monograph MS-28. Princeton, NJ: ETS.

Lee, Y.-W. (2006). Dependability of scores for a new ESL speaking assessment consisting of integrated and independent tasks. Language Testing, 23, 131-166.

Livingston, S. A. (1972). Criterion-referenced applications of classical test theory. Journal of Measurement, 9, 13-26.

Lynch, B. K., & McNamara, T. F. (1998). Using G-theory and many-facet Rasch measurement in the development of performance assessments of the ESL speaking skills of immigrants. Language Testing, 15, 158-180.

Mackey, A., & Goo, J. (2007). Interaction research in SLA: A meta-analysis and research synthesis. In A. Mackey (Ed.), Conversational interaction in second language acquisition: A series of empirical studies (pp. 407–452). Oxford, UK: Oxford University.
Masgoret, A.-M., & Gardner, R. C. (2003). Attitudes, motivation, and second language learning: A meta-analysis of studies conducted by Gardner and associates. Language Learning, 53, 123–163.
McNamara, T. F. (1996). Measuring second language performance. New York, NY: Longman.
Messick, S. (1989). Meaning and values in test validation: The science and ethics of assessment. Educational Researcher, 18, 5-11.

Messick, S. (1989) Validity. In Linn, R. L. (Ed.), Educational measurement (3rd ed.) (pp. 12 – 103). London, UK: Collier Macmillan

Messick, S. (1996). Validity and washback in language testing. Language Testing, 13, 241-256.

Molloy, H., & Shimura, M. (2005). An examination of situational sensitivity in medium-scale interlanguage pragmatics research. In T Newfields, Y. Ishida, M. Chapman, & M. Fujioka (Eds.) Proceedings of the May. 22-23, 2004 JALT Pan-SIG Conference Tokyo: JALT Pan SIG Committee (pp. 16-32). Available online at www.jalt.org/pansig/2004/HTML/ShimMoll.htm. [accessed Dec. 10, 2006].

Norris, J. M., & Ortega, L. (2000). Effectiveness of L2 instruction: A research synthesis and quantitative meta-analysis. Language Learning, 50, 417–528.
Norris, J. M., & Ortega, L. (2006). The value and practice of research synthesis for language learning and teaching. In J. M. Norris & L. Ortega (Eds.), Synthesizing research on language learning and teaching (pp. 3–50). Philadelphia, PA:, PA: John Benjamins.

Norris, J. M., & Ortega, L. (2007). The future of research synthesis in applied linguistics: Beyond art or science. TESOL Quarterly, 41(4), 805-815.
Oswald, F. L., & Plonsky, L. (2010). Meta-analysis in second language research: Choices and challenges. Annual Review of Applied Linguistics, 30, 85-110.

Penny, J., Johnson, R. L., & Gordon, B. (2000). The effect of rating argumentation on inter-rater reliability: An empirical study of a holistic rubric. Assessing Writing, 7, 143-164.

Popham, W. J., & Husek, T. R. (1969). Implications of criterion-referenced measurement. Journal of Educational Measurement, 6, 1-9.

Rolstad, K., Mahoney, K., & Glass, G. (2005). Weighing the evidence: A meta-analysis of bilingual education in Arizona. Bilingual Research Journal, 29, 43-67.
Ross, S. (1998). Self-assessment in second language testing: A meta-analysis and analysis of experiential factors. Language Testing, 15(1), 1-20.
Russell, J., & Spada, N. (2006). The effectiveness of corrective feedback for the acquisition of L2 grammar: A meta-analysis of the research. In J. M. Norris & L. Ortega (Eds.), Synthesizing research on language learning and teaching (pp. 133-164). Philadelphia, PA: John Benjamins.

Ruth, L., & Murphy, S. (1988). Designing writing tasks for the assessment of writing. Norwood, NJ: Ablex.

Sahari, M. (1997). Elaboration as a text-processing strategy: A meta-analytic review. RELC Journal, 28(1), 15-27.
Sawaki, Y. (2007). Construct validation of analytic rating scales in a speaking assessment: Reporting a score profile and a composite. Language Testing, 24(3), 355-390.
Schoonen, R. (2005). Generalizability of writing scores: An application of structural equation modeling. Language Testing, 22(1), 1-30.

Shale, D, (2004). Essay reliability: Form and meaning. In W. M. White, W. D. Lutz, & S. Kamusikiri (Eds.), Assessment of writing: Politics, policies, practices (pp. 76-96). New York, NY: The Modern Language Association of America.

Shavelson, R. J., & Webb, N. M. (1981). Generalizability theory: 1973-1980. British Journal of Mathematical and Statistical Psychology, 34, 133-166.
Shavelson, R. J., & Webb, N. M. (1991). Generalizability theory: A primer. Newbury Park, CA: Sage.

Shavelson, R. J., Webb, N. M., Rowley, G. L. (1989). Generalizability theory. American Psychologist, 44(6), 922-932.

Shin, S. (2002). Effects of subskills and text types on Korean EFL reading scores. Second Language Studies (Working Papers), 20(2), 107-130. Available online at http://www.hawaii.edu/sls/uhwpesl/on-line_cat.html.

Solano-Flores, G., & Li, M. (2006). The use of generalizability (G) theory in testing of linguistic minorities. Educational Measurement: Issues and Practice, Spring, 13-22.

Stansfield, C. W., & Kenyon, D. M. (1992). Research of the comparability of the oral proficiency interview and the simulated oral proficiency interview. System, 20, 347-364.

Subkoviak, M.J. (1988). A practitioner's guide to computation and interpretation of reliability indices for mastery tests. Journal of Educational Measurement, 25, 47-55.

Sudweeks, R. R., Reeve, S., & Bradshaw, W. S. (2005). A comparison of generalizability theory and many-facet Rasch measurement in an analysis of college sophomore writing. Assessing Writing, 9, 239–261
Suen, H. K. (1990). Principles of test theories. Hillsdale, NJ: Lawrence Erlbaum.

Swaminathan, H., Hambleton, R. K., & Algina, J. (1974). Reliabilty of criterion-referenced tests: A decision-theoretic formulation. Journal of Educational Measurement, 11, 263-267.

Taylor, A., Stevens, J., & Asher, W. (2006). The effects of explicit reading strategy training on L2 reading comprehension: A meta-analysis. In J. M. Norris & L. Ortega (Eds.), Synthesizing research on second language learning and teaching (pp. 3-50). Philadelphia, PA:: John Benjamins.

Van Moere, A. (2006). Validity evidence in a university group oral test. Language Testing, 23(4), 411-440.
Van Weeren, J., & Theunissen, T. J. J. M. (1987). Testing pronunciation: An application of generalizability theory. Language Learning, 37(1), 109–122.
White, E. M. (1985). Teaching and assessing writing: Recent advances in understanding, evaluating, and improving student performance. San Francisco, CA: Jossey-Bass.

White, E. M. (1989). Developing successful college writing programs. San Francisco, CA: Jossey-Bass.

White, E. M. (1990). Language and reality in writing assessment. College Composition and Composition, 41, 187-200.

Wilson, M. (2006). Rethinking rubrics in writing assessment. Portsmouth, NH: Heinemann.

Xi, X. (2007). Evaluating analytic scoring for the TOEFL® Academic Speaking Test (TAST) for operational use. Language Testing, 24(2) 251-286.
Xi, X., & Mollaun, P. (2006). Investigating the utility of analytic scoring for the TOEFL Academic Speaking Test (TAST). TOEFL iBT Research Report, TOEFLiBT-01. Princeton, NJ: ETS.

Yamamori, K. (2003). Evaluation of students’ interest, willingness, and attitude toward English lessons: Multivariate generalizability theory. The Japanese Journal of Educational Psychology, 51(2), 195-204.

Yamanaka, H. (2005). Using generalizability theory in the evaluation of L2 writing. JALT
Yancy, K. B. (1999). Looking back as we look forward: Historicizing writing assessment. College Composition and Communication, 50, 483-503.
Zhang, S. (2006). Investigating the relative effects of persons, items, sections, and languages on TOEIC score dependability. Language Testing, 23(3), 351–369.

Zhang, Y. (2003). Effects of persons, items, and subtests on UH ELIPT reading test scores. Second Language Studies, 21(2), 107-128. Available online at http://www.hawaii.edu/sls/uhwpesl/on-line_cat.html. [accessed Dec. 10, 2006].

1
177 Webster St., #220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org
2
177 Webster St., #220, Monterey, CA 93940 USA

Web: www.tirfonline.org / Email: info@tirfonline.org

