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

VALIDITY AND VALIDATION IN ASSESSMENT:
SELECTED REFERENCES
(last updated 15 June 2014)

Alderson, J. C. (1988). New procedures for validating proficiency tests of ESP? Theory and practice. Language Testing, 5(2), 220-232.

Allison, D., & Cheung, E. (1991). ‘Good’ and ‘poor’ writing and writers: Studying individual performance as a part of placement test validation. Hong Kong Papers in Linguistics and Language Teaching, 14, 1-14.

Arkoudis, S., & O’Loughlin, K. (2004). Tensions between validity and outcomes: Teachers’ assessment of written work of recently arrived immigrant ESL students. Language Testing, 20, 284-304.

Aryadoust, V. (2013). Building a validity argument for a listening test of academic proficiency. Cambridge, UK: Cambridge Scholars Publishing.

Bachman, L. F. (1982). The construct validation of some components of communicative proficiency. TESOL Quarterly, 16(4), 449-465.

Bachman, L. F. (1988). Problems in examining the validity of the oral proficiency interview. Studies in Second Language Acquisition, 10, 149-164.

Bachman, L. F. (1990). Fundamental considerations in language testing. Oxford, UK: Oxford University Press.

Bachman, L. F., & Palmer, A. S. (1981). The construct of validation of the FSI oral interview. Language Learning, 31, 167-186.

Bachman, L. F., & Palmer, A. S. (1981). A multitrait-multimethod investigation into the construct validity of six tests of speaking and reading. In A. S. Palmer, P. J. M. Groot, & G. A. Trosper (Eds.), The construct validation of tests of communicative competence, (pp. 149-165). Washington, DC: TESOL Publications.

Bachman, L. F., & Palmer, A. S. (1982). The construct validation of some components of communicative proficiency. TESOL Quarterly, 16, 449-465.

Banerjee, J., & Luoma, S. (1997). Qualitative approaches to test validation. In C. Clapham & D. Corson (Eds.), Language testing and assessment. Encyclopedia of Language and Education (Vol. 7, pp. 275-287). Dordrecht, The Netherlands: Kluwer Academic Publishers.

Bateman, H. (2010). A study of the context and cognitive validity of a BEC vantage test of writing. Cambridge ESOL Research Notes, 42, 40.
Beglar, D. (2010). A Rasch-based validation of the vocabulary size test. Language Testing, 27, 101-118.

Bennett, R. E. (2004). Moving the field forward: Some thoughts on validity and automated scoring. Princeton, NJ: Lawrence Erlbaum Associates.

Bennett, R. E., & Bejar, I. I. (1998). Validity and automated scoring: It’s not only the scoring. Educational Measurement: Issues and Practice, 17(4), 9-17.

Benson, J., Moulin-Joulin, M., Schwarzer, C., Seipp, B. & El-Zahhar, N. (1992). Cross validation of a revised test anxiety scale using multi-national sample. In K.A. Hagtver & T.B. Johnson (Eds.), Advances in test anxiety research (pp. 62-83). Amsterdam, the Netherlands: Swette & Zeitlinger.

Borsboom, D., Mellenbergh, G. J., & van Heerden, J. (2004). The concept of validity. Psychological Review, 111, 1061-1071.

Breeze, R., & Miller, P. (2012) Predictive validity of the IELTS listening test as an indicator of student coping ability in English-medium undergraduate courses in Spain. In L. Taylor & C. Weir (Eds.), Studies in Language Testing 34: Research in reading and listening assessment (pp. 487-518). Cambridge, UK: Cambridge University Press.

Brennan, R. L. (Ed.). (2006). Educational measurement, 4th Ed. Washington, DC: American Council on Education.

Bridges, G. (2010). Demonstrating cognitive validity of IELTS academic writing task 1. Cambridge ESOL Research Notes, 42, 24-33.

Brown, J. D. (2005). Language test validity. Testing in language programs: A comprehensive guide to English language assessment (pp. 220-251). New York, NY: McGraw-Hill.

Brown, J. D., Cunha, M. I. A., & Frota, S. (2001). The development and validation of a Portuguese version of the motivated strategies for learning questionnaire. In Z. Dornyei & R. Schmidt (Eds.), Motivation and second language acquisition (pp. 257-280). Honolulu, HI: University of Hawaii Press.

Camp, R. (1993). Changing the model for the direct assessment of writing. In M. M. Williamson & B. Huot (Eds.), Validating holistic scoring for writing assessment: Theoretical and empirical foundations. (pp. 45–78). Cresskill, NJ: Hampton Press.

Campbell, D. T., & Fiske, D. W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. Psychological Bulletin, 56(2), 81-105.

Carmines, E. G., & Zeller, R. A. (1979). Reliability and validity assessment. Thousand Oaks, CA: Sage Publications, Inc.
Castro, S., & Lima, C. (2010). Recognizing emotions in spoken language: A validated set of Portuguese sentences and pseudosentences for research on emotional prosody. Behavior Research Methods, 42(1), 74-81. Retrieved from http://ulib.iupui.edu/cgi-bin/proxy.pl?url=/docview/204304709?accountid=7398

Chapelle, C. (1998) Construct definition and validity inquiry in SLA research. In L. Bachman & A. Cohen (Eds.), Second language acquisition and language testing interfaces (pp. 32-70). Cambridge, UK: Cambridge University Press.

Chappelle, C. (1999). Validity in language assessment. Annual Review of Applied Linguistics, 19, 254-272. doi:10.1017/S0267190599190135

Chapelle, C. A., Enright, M. & Jamieson, J. (Eds.) (2008). Building a validity argument for the Test of English as a Foreign Language™. London, UK: Routledge.

Clark, J. L. D. (1988). Validation of a tape-mediated ACTFL/ILR-scale based test of Chinese speaking proficiency. Language Testing, 5, 187-205.

Cronbach, L. J. (1971). Test validation. In R. L. Thorndike (Ed.), Educational measurement (2nd ed., pp. 443-507). Washington, DC: American Council on Education.

Cronbach, L. J. (1988). Five perspectives on validity argument. In H. Wainer & H. Braun (Eds.), Test Validity (pp. 3-17). Hillsdale, NJ: Erlbaum.

Cronback, L. J. (1989). Construct validity after thirty years. In R. L. Linn (Ed.), Intelligence: Measurement, theory, and public policy (pp. 147-171). Urbana, IL: University of Illinois Press.

Cronbach, L. J., & Meehl, P. E. (1955). Construct validity in psychological tests. Psychological Bulletin, 52(4), 281-302

Cumming, A. (1996). Introduction: The concept of validation in language testing. In A. Cumming & R. Berwick (Eds.), Validation in Language Testing (pp. 1-14). Clevedon, UK: Multilingual Matters Ltd.

Cumming, A., & Berwick, R. (Eds.). (1996). Validation in language testing. Clevedon, UK: Multilingual Matters Ltd.

Cumming, A., & Mellow, D. (1996). An investigation into the validity of written indicators of second language proficiency. In A. Cumming & R. Berwick (Eds.), Validation in language testing (pp. 72-93). Clevedon, UK: Multilingual Matters.

Cushing Weigle, S., & Lynch, B. (1996). Hypothesis testing in construct validation. In A. Cumming & R. Berwick (Eds.), Validation in language testing (pp. 58-71). Clevedon, UK: Multilingual Matters.
Dahllöf, U. S. (1971). Ability grouping, content validity and curriculum process analysis. New York, NY: Teachers College Press.

Dandonoli, P., & Henning, G. (1990). An investigation of the construct validity of the ACTFL proficiency guidelines and oral interview procedure. Foreign Language Annals, 23, 11-22.
Davies, A. (1996). The role of the segmental dictionary in professional validation: Constructing a dictionary of language testing. In A. Cumming & R. Berwick (Eds.), Validation in language testing (pp. 222-235). Clevedon, UK: Multilingual Matters.

Davies, A., & Elder, C. (2011). Validity and validation in language testing. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 705-813). New York, NY: Routledge.

Davis, K. A. (1992). Validity and reliability in qualitative research on second language acquisition and teaching. TESOL Quarterly, 26, 605-608.

Elder, C., & Wigglesworth, G. (2006). An investigation of the effectiveness and validity of planning time in Part 2 of the IELTS Speaking Test. In P. McGovern & S. Walsh (Eds.), IELT Research reports Volume 6 (pp. 13-40). Canberra, Australia: IELTS Australia and the British Council.

Elliott, M. & Wilson, J. (2011). Context validity. In L. Taylor (Ed.), Studies in language testing, 30: Examining speaking: Research and practice in assessing second language speaking (pp. 152-241). Cambridge, UK: UCLES/Cambridge University Press.

Field, J. (2011). Cognitive validity. In L. Taylor (Ed.), Studies in language testing, 30: Examining speaking: Research and practice in assessing second language speaking (pp. 65–111). Cambridge, UK: UCLES/Cambridge University Press.

Fitzpatrick, T., & Clenton, J. (2010). The challenge of validation: Assessing the performance of a test of productive vocabulary. Language Testing, 27, 537-554.

Frederiksen, N. (1986). Construct validity and construct similarity: Methods for use in test development and test validation. Multivariate Behavioral Research, 21(1), 3-28.

Fulcher, G. (1999). Assessment in English for academic purposes: Putting content validity in its place. Applied Linguistics, 20, 221-236.

Gellert, A., & Carsten, E. (2013). Cloze tests may be quick, but are they dirty? Development and preliminary validation of a cloze test of reading comprehension. Journal of Psychoeducational Assessment, 31(1), 16-28.
		
Geranpayeh, A. (2011). Scoring validity. In L. Taylor (Ed.), Studies in language testing, 30: Examining speaking: Research and practice in assessing second language speaking (pp. 242-272). Cambridge, UK: UCLES/Cambridge University Press.

Grotjahn, R. (1986). Test validation and cognitive psychology: Some methodological considerations. Language Testing, 3, 159-185.

Haladyna, T. M. (1999). Developing and validating multiple-choice test items (2nd ed.). Mahwah, NJ: Lawrence Erlbaum Associates.

Haladyna, T. M., & Downing, S. M. (2004). Construct-irrelevant variance in high-stakes testing. Educational Measurement: Issues and Practice, 23, 17-27.

Hamp-Lyons, L., & Lynch, B. K. (1998). Perspectives on validity: A historical analysis of language testing conference abstracts. In A. Kunnan (Ed.), Validation in language assessment: Selected papers from the 17th language testing research colloquium (pp. 253-276). Mahwah, NJ: Lawrence Erlbaum Associates.

Hawkey, R. (2011). Consequential validity. In L. Taylor (Ed.), Studies in language testing, 30: Examining speaking: Research and practice in assessing second language speaking (pp. 273-302). Cambridge, UK: UCLES/Cambridge University Press.

He, L. Z., & Dai, Y. (2006). A corpus-based investigation into the validity of the CET-SET group discussion. Language Testing 23, 370-401.

Henning, G. (1983). Oral proficiency testing: Comparative validities of interview, imitation, and completion methods. Language Learning, 33, 315-332.

Henning, G. (1992). The ACTFL oral proficiency interview: Validity evidence. SYSTEM, 20, 365-372.

Hill, K. (1997). The role of questionnaire feedback in the validation of the oral interaction module. In G. Brindley & G. Wigglesworth (Eds.), Access: Issues in language test design and delivery (pp. 147-174). Sydney, Australia: NCELTR.

Holliday, A. (2004). Issues in validity in progressive paradigms of qualitative research. TESOL Quarterly, 38(4), 731-734.

Isaacs, T. (2008). Towards defining a valid assessment criterion of pronunciation proficiency in non-native English-speaking graduate students. The Canadian Modern Language Review, 64(4), 555-580.

Jafarpur, A. (1996). Native speaker performance validity: In vain or for gain? System, 24(1), 83-95.

Jin, Y. & Cheng, L. (2013). The effects of psychological factors on the validity of high-stakes test. Modern Foreign Languages (Quarterly), 36(1), 62-69.

Johnson, D. M., & Saville-Troike, M. (1992). Validity and reliability in qualitative research on second language acquisition and teaching. TESOL Quarterly, 26, 602-605.

Kane, M. (2002). Validating high-stakes testing programs. Educational Measurement: Issues and Practices, 21(1), 31-41.

Kane, M. T. (2004). Certification testing as an illustration of argument-based validation. Measurement: Interdisciplinary Research & Perspective, 2(3), 135-170.

Kane, M. T. (2006). Validation. In R. L. Brennan (Ed.), Educational measurement (4th ed., pp. 17-64). Washington, DC: National Council on Measurement in Education & American Council on Education.

Kane, M. T. (2012). Validating score interpretations and uses. Language Testing, 29, 3-17.

Kane, M. T. (2013). Validating the interpretations and uses of test scores. Journal of Educational Measurement, 50(1), 1-73. doi:10.1111/jedm.12000

Kane, M. T. (2013). Validation as a pragmatic, scientific activity. Journal of Educational Measurement, 50(1), 115-122. doi:10.1111/jedm.12007

Kane, M., Crooks, T., & Cohen, A. (1999). Validating measures of performance. Educational Measurement: Issues and Practice, 18(2), 5-17.

Khalifa, H. (2010). Construct validation of the reading module of an EAP proficiency test battery. Cambridge ESOL Research Notes, 42, 8-14.

Kunnan, A. (1998). Approaches to validation in language assessment. In A. Kunnan (Ed.), Validation in language assessment: Selected papers from the 17th language testing research colloquium, Long Beach (pp. 1-16). Mahwah, NJ: Lawrence Erlbaum Associates.

Kunnan, A. (1998). Preface. In A. Kunnan (Ed.), Validation in language assessment: Selected papers from the 17th language testing research colloquium, Long Beach (pp.ix-x). Mahwah, NJ: Lawrence Erlbaum Associates.

Kunnan, A. (Ed.). (1998). Validation in language assessment: Selected papers from the 17th language testing research colloquium, Long Beach. Mahwah, NJ: Lawrence Erlbaum Associates.
Kunnan, A. J. (2000). Fairness and validation in language assessment. Cambridge, UK: Cambridge University.
Lazaraton, A. (2002). A qualitative approach to the validation of oral language tests. Cambridge, UK: Cambridge University Press.

Lennon, R. T. (1956). Assumptions underlying the use of content validity. Educational and Psychological Measurement, 16, 294-304.

Lim, G. (2013). Components of an elaborated approach to test validation. Cambridge English Research Notes, 51, 11-14.

Lim, G. S. (2012). Developing and validating a mark scheme for writing. Research Notes, 49, 6-1.

Lim, G.S. & Khalifa, H. (2011). Criterion-related validity. In L. Taylor (Ed.), Studies in language testing, 30: Examining speaking: Research and practice in assessing second language speaking (pp. 303-321). Cambridge, UK: UCLES/Cambridge University Press.
[bookmark: _GoBack]
Lin, C. K., & Zhang, J. (2013). Enhancing standard-based validity for ELL population: A perspective from correspondence between standards. TESOL Quarterly, 47(2), 399-410.

Lindquist, E. F. (Ed.). (1951). Educational measurement. Washington, DC: American Council on Education.

Linn, R. L. (Ed.). (1989). Educational measurement, 3rd Ed. Washington, DC: American Council on Education.

Linn, R. L. (1997). Evaluating the validity of assessments: The consequences of use. Educational Measurement: Issues and Practice, 16, 28-30.

Linn, R. L., Baker, E. L., & Dunbar, S. B. (1991). Complex, performance-based assessment: Expectations and validation criteria. Educational Researcher, 20, 15-21.

Long, M. H. (1997). Construct validity in SLA research. The Modern Language Journal, 81, 318-23.

Low, G. (1985). Validity and the problem of direct language proficiency tests. In J. C. Alderson (Ed.), Lancaster papers in English language education: Evaluation (pp. 151-168). Oxford, UK: Pergamon Press.

Lowe, P. (1981). Structure of the oral interview and content validity. In A. S. Palmer, P. J. M. Groot, & G. A. Trosper (Eds.), The construct validation of tests of communicative competence (pp. 71-80). Washington, DC: TESOL.

Lyons, N. (Ed.). (1998). With portfolio in hand: Validating the new teacher professionalism. New York, NY: Teachers College Press.

Markus, K. A. (1998). Measurement and validity: Is completion of Samuel Messick’s synthesis possible? Social Indicators Research, 45(1/3), 7-34.

Messick, S. (1980). Test validity and the ethics of assessment. American Psychologist, 25, 1012-1027.

Messick, S. (1988). The once and future issues of validity: Assessing the meaning of consequences of measurement. In H. Wainer & H. I. Braun (Eds.), Test validity (pp. 33-45). Hillsdale, NJ: Lawrence Erlbaum Associates.

Messick, S. (1989). Validity. In R.L. Linn (Ed.), Educational measurement (3rd ed., pp. 13- 103). New York, NY: Macmillan.

Messick, S. (1994). The interplay of evidence and consequences in the validation of performance assessments. Educational Researcher, 23(2), 13-23.

Messick, S. (1996). Standards-based score interpretation: Establishing valid grounds for valid inferences. Proceedings of the joint conference on standard setting for large scale assessments, Sponsored by National Assessment Governing Board and The National Center for Education Statistics. Washington, DC: Government Printing Office.

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

Messick, S. (1996). Validity of performance assessment. In G. W. Philips (Ed.), Technical issues in large-scale performance assessment (pp. 1-18). Washington, DC: National Center for Educational Statistics.

Mickan, P., Slater, S., & Gibson, C. (2000). Study of response validity of the IELTS Writing Subtest. In R. Tulloh (Ed.), IELTS research reports, Vol. 3 (pp. 29-48). Canberra, Australia: IELTS Australia.

Moss, P. A. (1994). Can there be validity without reliability? Educational Researcher, 23(2), 5-12.

Moss, P. A. (2003). Reconceptualizing validity for classroom assessment. Educational Measurement: Issues and Practice, 22(4), 13-25.

Moss, P. A., Girard, B. J., & Haniford, L. C. (2006). Validity in educational assessment. Review of Research in Education, 30, 109-162.

Palmer, A. S., Groot, P. J. M., & Trosper, G. A. (Eds.). (1981). The construct validation of tests of communicative competence. Washington, DC: TESOL.

Pearlman, M. (2008). Finalizing the test blueprint. In C. A. Chapelle, M. K. Enright, & J. M. Jamieson (Eds.), Building a validity argument for the test of English as a foreign language (pp. 227- 258). New York, NY: Routledge.

Pomerantz, A. (1990). Chautauqua: On the validity and generalizability of conversational analysis methods: Conversation analytic claims. Communication Monographs, 57, 231-235.

Reckase, M. (1998). Consequential validity from the test developer’s perspective. Educational Measurement: Issues and Practice, 17, 13-16.

Roever, C. (2006). Validation of a web-based test of ESL pragmalinguistics. Language Testing, 23, 229-256.

Rose, K. R. (1994). On the validity of discourse completion tests in non-Western contexts. Applied Linguistics, 15, 1-14.

Sakyi, A. (2000). Validation of holistic scoring for writing assessment: How raters evaluate ESL compositions. In A. Kunnan (Ed.), Fairness and validation in language assessment (pp. 129-152). Cambridge, UK: Cambridge University Press.

Schrauf, R. W., Weintraub, S., & Navarro, E. (2006). Is a validation of the Word Accentuation Test (WAT) of premorbid intelligence necessary for use among older, Spanish-speaking immigrants in the United States? Journal of the International Neuropsychological Society, 12, 391-399.

Shepard, L. A. (1997). The centrality of test use and consequences for test validity. Educational Measurement: Issues and Practice, 16(2), 5-8, 13, 24.

Shepard, L. A. (2000). The role of assessment in a learning culture. Educational Researcher, 29(7), 4-14.

Shohamy, E. (1994). The role of language tests in the construction and validation of second-language acquisition theories. In E. Tarone, S. M. Gass, & A. D. Cohen (Eds.), Research methodology in second language acquisition (pp. 133-142). Hillsdale, NJ: Lawrence Erlbaum Associates.

Shohamy, E. (1994). The validity of direct versus semi-direct oral tests. Language Testing, 11, 99-123.

Shohamy, E. (2011). Assessing multilingual competencies: Adopting construct valid assessment policies. Modern Language Journal, 95(1), 418-429.

Stevenson, D. K. (1981). Beyond faith and face validity: The multitrait-multimethod matrix and the convergent and discriminant validity of oral proficiency tests. In A. S. Palmer, P. J. M. Groot, & G. A. Trosper (Eds.), The construct validation of tests of communicative competence (pp. 37-61). Washington, DC: TESOL.

Thorndike, R. L. (Ed.). (1971). Educational measurement, 2nd Ed. Washington, DC: American Council on Education

Underhill, N. (1983). Commonsense in oral testing: Reliability, validity and affective factors. In M. A. Clarke, & J. Handscombe (Eds.), On TESOL ’82: Pacific perspectives on language learning and teaching (pp. 125-139). Alexandria, VA: TESOL.

Urmston, A., Raquel, M., & Tsang, C. (2103). Diagnostic testing of Hong Kong tertiary students’ English language proficiency: The development and validation of DELTA. Hong Kong Journal of Applied Linguistics 14(2), 60-82.

Van Moere, A. (2006). Validity evidence in a university group oral test. Language Testing, 23(4), 411-440.

Van Moere, A. (2007). Validity evidence in a group oral test. Language Testing, 23, 411-440.

Weigle, S. C. (2010). Validation of automated scores of TOEFL iBT tasks against non-test indicators of writing ability. Language Testing, 27, 335-353.

Weinrott, M. R., Jones, R. R., & Bolder, G. R. (1981). Convergent and discriminant validity of five classroom observation systems: A secondary analysis. Journal of Educational Psychology, 73(5), 671-680.

Weir, C. (2005). Language testing and validation: An evidence-based approach. Basingstoke, UK: Palgrave Macmillan.

Williamson, M. M., & Huot, B. (Eds.), (1993). Validating holistic scoring for writing assessment: Theoretical and empirical foundations. Cresskill, NJ: Hampton Press.

Wilson, K. M., & Graves, K. (1999). Validity of the secondary level English proficiency test at Temple University Japan (ETS RR-99-11). Princeton, NJ: ETS.

Winke, P. (2011). Evaluating the validity of a high-stakes ESL test: Why teachers’ perceptions matter. TESOL Quarterly, 45(4), 628-660.

Xie, Q. (2011). Is test taker perception of assessment related to construct validity? International Journal of Testing, 11(4), 324-348.

10
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

