[image: image1.jpg]

 The International Research Foundation
 for English Language Education

DYNAMIC ASSESSMENT: SELECTED REFERENCES

(last updated 23 March 2014)
Ableeva, R. (2008). The effects of dynamic assessment on L2 listening comprehension. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 57-86). London, UK: Equinox.

Antón, M. (2009). Dynamic assessment of advanced second language learners. Foreign Language Annals, 42, 576-598.

Braun, C., Rennie, B. J., & Gordon, C. J. (1987). An examination of contexts for reading assessment. The Journal of Educational Research, 80, 283-289.
Budoff, M. (1987). The validity of learning potential assessment. In C. Lidz (Ed.), Dynamic assessment: An interactive approach to evaluating learning potential (pp. 52-81). New York, NY: The Guilford Press.

Campione, J., & Brown, A. (1987). Linking dynamic assessment with school achievement. In C. Lidz (Ed.), Dynamic assessment (pp. 82-115). New York, NY: Guilford Press.

Carney, J. J., & Cioffi, G. (1990). Extending traditional diagnosis: The dynamic assessment of reading abilities. Reading Psychology, 11, 177-192.
Davin, K. J., & Donato, R. (2013). Student collaboration and teacher-directed classroom dynamic assessment: A complementary pairing. Foreign Language Annals, 46(11), 5-22.
Elliott, J. (2000). Dynamic assessment in educational context: Purpose and promise. In C. Lidz & J. Elliott (Eds.), Dynamic assessment: Prevailing models and applications (pp. 713-740). Amsterdam, The Netherlands: JAI Elsevier Science.

Erben, T., Ban, R., & Summers, R. (2008). Changing examination structures within a college of education: The application of dynamic assessment in pre-service ESOL endorsement courses in Florida. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 87-114). London, UK: Equinox.

Feuerstein, R., Falik, L., Rand, Y., & Feurstein, R. S. (2003). Dynamic assessment of cognitive modifiability. Jerusalem, Israel: ICELP Press.

Gillam, R. B., Pena, E. D., & Miller, L. (1999). Dynamic assessment of narrative and expository discourse. Topics in Language Disorders, 20, 33-47.
Guterman, E. (2002). Toward dynamic assessment of reading: Applying metacognitive awareness guidance to reading assessment tasks. Journal of Research in Reading, 25, 283-298.
Gutierrez-Clellen, V. F., Pena, E., & Quinn, R. (1995). Accommodating cultural differences in narrative style: A multicultural perspective. Topics in Language Disorders, 15(4), 54-67.
Gutierrez-Clellen, V. F., & Quinn, R. (1993). Assessing narratives of children from diverse Cultural/Linguistic groups. Language, Speech, and Hearing Services in Schools, 24, 2-9.

Haywood, H. C., & Lidz, C. S. (2007). Dynamic assessment in practice: Clinical and educational applications. Cambridge, UK: Cambridge University Press.

Hill, K., & Sabet, M. (2009). Dynamic speaking assessments. TESOL Quarterly, 43, 537-545.

Kletzien, S. B., & Bednar, M. R. (1990). Dynamic assessment for at-risk readers. Journal of Reading, 33, 528-533.

Kozulin, A., & Garb, E. (2002). Dynamic assessment of EFL text comprehension. School Psychology International, 23, 112-127.
Langdon, H. W., Novak, J. M., & Quintanar, R. S. (2000). Setting the teaching-learning wheel in motion in assessing language minority students. Multicultural Perspectives, 2(2), 3-9.
Lantolf, J. P. (2009). Dynamic assessment: The dialectic integration of instruction and assessment. Language Teaching, 42(3), 355-368.

Lantolf, J. (2011). Dynamic assessment in the classroom: Vygotskian praxis for second language development. Language Teaching Research 15, 1 11-33.
Lantolf, J. P., & Poehner, M. E. (2004). Dynamic assessment: Bringing the past into the future. Journal of Applied Linguistics, 1, 49-74.

Lantolf, J. P., & Poehner, M. E. (2007). Dynamic assessment in the foreign language classroom. A teacher’s guide. University Park, PA: CALPER.

Lantolf, J. P., & Poehner, M. E. (2008). Dynamic assessment. In N. H. Hornberger (Ed.), Encyclopedia of language and education: Language testing and assessment (Vol. 7) (pp. 273-285). Berlin, Germany: Springer.

Lantolf, J. P., & Poehner, M. E. (2008). Introduction to sociocultural theory and the teaching of second languages. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 1-31). London, UK: Equinox.

Lantolf, J. P., & Poehner, M. E. (2011). Dynamic assessment in the classroom: Vygotskian praxis for L2 development. Language Teaching Research, 15(1), 11-33.

Lantolf, J. P., & Poehner, M. E. (2011). Dynamic assessment in the foreign language classroom: A teacher’s guide (2nd ed.). University Park, PA: CALPER.

Lidz, C. (1981). Improving assessment of schoolchildren. San Francisco, CA: Jossey-Bass.

Lidz, C. (1987). Dynamic assessment. New York, NY: The Guilford Press.

Lidz, C. (1991). Practitioner’s guide to dynamic assessment. New York, NY: The Guilford Press.

Lidz, C. S., & Elliott, J. G. (Eds.). (2000). Dynamic assessment: Prevailing models and applications. New York, NY: Elsevier Science.
Lidz, C. S., & Gindis, B. (2003). Dynamic assessment for the evolving cognitive functions in children with typical and atypical development. In A. Kozulin, V. Ageyev, S. Miller, & B. Gindis (Eds.), Vygotsky’s theory of education in cultural context (pp. 99-116). New York, NY: Cambridge University Press.

Lidz, C. S., & Pena, E. D. (1996). Dynamic assessment: The model, its relevance as a nonbiased approach, and its application to Latino American preschool children. Language, Speech, and Hearing Services in Schools, 27, 367-372.
Longo, A. M. (1997). Trial lessons in reading: A dynamic assessment approach. In L. R. Putnam (Ed.), Readings on language and literacy: Essays in honor of Jeanne S. Chall (pp. 211-233). Cambridge, MA: Brookline Books.
Olswang, L. B., & Bain, B. A. (1996). Assessment information for predicting upcoming change in language production. Journal of speech and hearing research, 39, 414-423.
Olswang, L. B., Bain, B. A., Rosendahl, P. D., Oblak, S. B., & Smith, A. E. (1986). Language learning: Moving performance from a context-dependent to -independent state. Child Language Teaching and Therapy, 2, 180-210.
Pena, E. D. (1996). Dynamic assessment: The model and its language applications. In K. N. Cole, P. S. Dale, & D. J. Thal (Eds.), Assessment of communication and language (pp. 281-307). Baltimore, MD: Paul H. Brookes.
Poehner, M. E. (2007). Beyond the test: L2 dynamic assessment and the transcendence of mediated learning. The Modern Language Journal, 91, 323-340.
Poehner, M. E. (2008). Both sides of the conversation: The interplay between mediation and learner reciprocity in dynamic assessment. In J. P. Lantolf & M. E. Poehner (Eds.), Sociocultural theory and the teaching of second languages (pp. 33-56). London, UK: Equinox.

Poehner, M. E. (2008). Dynamic assessment: A Vygotskian approach to understanding and promoting second language development. Berlin, Germany: Springer.

Poehner, M. E. (2009). Group dynamic assessment: Mediation for the L2 classroom. TESOL Quarterly, 43, 471-491.
Poehner, M. E. (2011). Dynamic Assessment: Fairness through the prism of mediation. Assessment in Education: Principles, Policy and Practice 18 (2).

Poehner, M. E. (2011). Validity and interaction in the ZPD: Interpreting learner development through L2 Dynamic Assessment. International Journal of Applied Linguistics, 21(2), 244-263.

Poehner, M. E., & Lantolf, J. P. (2005). Dynamic assessment in the language classroom. Language Teaching Research, 9, 233-265.
Poehner, M. E., & Lantolf, J. P. (2010). Vygotsky’s teaching-assessment dialectic and L2 education: The case for Dynamic Assessment. Mind, Culture, and Activity, 17, 312-330.

Poehner, M. E., & van Compernolle, R.A. (2011). Frames of interaction in Dynamic Assessment: Developmental diagnoses of second language learning. Assessment in Education: Principles, Policy and Practice 18 (2).
Schneider, C., & Elliott, J. G. (2000). Dynamic assessment: Prevailing models and applications. Amsterdam, The Netherlands: Elsevier.

Sternberg, R. J., & Grigorenko, E. L. (2002). Dynamic testing: The nature and measurement of learning potential. Cambridge, UK: Cambridge University Press.

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

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

