[image: image1.jpg]

 The International Research Foundation
 for English Language Education

WASHBACK AND TEST IMPACT IN LANGUAGE ASSESSMENT:

SELECTED REFERENCES

(last updated 27 September 2016)

Adair-Hauck, B., Glisan, E. W., Koda, K., Swender, E. B., & Sandrock, P. (2006). The Integrated Performance Assessment (IPA): Connecting assessment to instruction and learning. Foreign Language Annals, 39(3), 359-382.

Alderson, J. C. (2004). Foreword. In L. Cheng, Y. Watanabe, & A. Curtis, (Eds.) Washback in language testing: Research contexts and methods. (pp. ix-xii). Mahwah, NJ: Lawrence Erlbaum Associates.

Alderson, J. C., Clapham, C., & Wall, D. (1995). Language test construction and evaluation. Cambridge, MA: Cambridge University Press.

Alderson, J. C., & Hamp-Lyons, L. (1996). TOEFL preparation courses: A study of washback. Language Testing, 13(3), 280-297.

Alderson, J. C., & Wall, D. (1993). Does washback exist? Applied Linguistics, 14(2), 115-129.

Amini, M., & Ibrahim-Gonzalez, N. (2012). The washback effect of cloze and multiple-choice tests on vocabulary acquisition. Language in India, 12(7), 71 – 91.

Andrews, J., Majer, J., Sargeant, D., & West, R. (2000). Reforming language examinations as classroom research: Washback and washforward in a cluster of teacher training colleges in Poland. In M. Beaumont & T. O’Brien (Eds.), Collaborative research in second language education (pp. 181-193). Sterling, VA: Trentham Books.

Andrews, S. (1994). The washback effect of examinations: Its impact upon curriculum innovation in English language teaching. Curriculum Forum, 4(1), 44-58.

Andrews, S. (1994). Washback or washout? The relationship between examination reform and curriculum innovation. In D. Nunan, R. Berry, & V. Berry (Eds.), Bringing about change in language education: Proceedings of the International Language in Education Conference 1994 (pp. 67-81). Pokfulam, Hong Kong: University of Hong Kong.

Andrews, S. (2004). Washback and curriculum innovation. In L. Cheng., Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp.37-50). Mahwah, NJ: Lawrence Erlbaum Associates.

Andrews, S., Fullilove, J., & Wong, Y. (2002). Targeting washback: A case study. System, 30, 207-223.

Bachman, L. F., & Palmer, A. S. (1996). Language testing in practice. Oxford, UK: Oxford University Press.

Bailey, K. M. (1996). Working for washback: A review of the washback concept in language testing. Language Testing, 13(3), 257-279.

Bailey, K. M. (1999). Washback in language testing. TOEFL Monograph Series, Ms. 15. Princeton, NJ: Educational Testing Service.

Barrow, C. J. (2000). Social impact assessment: An introduction. Oxford, UK: Oxford University Press.

Berry, V. (1994). Current assessment issues and practices in Hong Kong: A preview. In D. Nunan, R. Berry, & V. Berry (Eds.), Bringing about change in language education: Proceedings of the International Language in Education Conference 1994 (pp. 31-34). Pokfulam, Hong Kong: University of Hong Kong.

Biggs, J. B. (1995). Assumptions underlying new approaches to educational assessment. Curriculum Forum, 4, 1-22.

Bracey, G. W. (1987). Measurement-driven instruction: Catchy phrase, dangerous practice. Phi Delta Kappan, 68(9), 683-86.

Brookhart, S. M. (2004). Classroom assessment: Tensions and intersections in theory and practice. Teachers College Record, 106(3), 429–458.

Brown, J. D. (1997). Do tests washback on the language classroom? TESOLANZ Journal, 5, 63-80.

Brown, J. D. (1997). The washback effect of language tests. University of Hawai‘i Working Papers in ESL, 16(1), 27-45.

Brown, J. D. (1997). Testing washback in language education. PASAA Journal, 27, 64-79.

Brown, J. D. (2000). University Entrance Examinations: Strategies for creating positive washback on English language teaching in Japan. Shiken: JALT Testing & Evaluation SIG Newsletter, 3(2), 4-8. Also retrieved from the World Wide Web at http://www.jalt.org/test/bro_5.htm

Brown, J. D. (2002). Statistics Corner. Questions and answers about language testing statistics: Extraneous variables and the washback effect. Shiken: JALT Testing & Evaluation SIG Newsletter, 6(2), 12-15. Also retrieved from the World Wide Web at http://www.jalt.org/test/bro_14.htm
Buck, G. (1988). Testing listening comprehension in Japanese university entrance examinations. JALT Journal, 10, 12-42.

Burrows, C. (2004). Washback in classroom-based assessment: A study of the washback effect in the Australian adult migrant English program. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 113-128). Mahwah, NJ: Lawrence Erlbaum Associates.

Chapman, D. W., & Snyder, C. W. (2000). Can high-stakes national testing improve instruction: Reexamining conventional wisdom. International Journal of Educational Development, 20(6), 457-474.

Cheng, L. (1997). How does washback influence teaching? Implications for Hong Kong. Language and Education, 11(1), 8-54.

Cheng, L. (1998). Impact of a public English examination change on students’ perceptions and attitudes toward their English learning. Studies in Educational Evaluation, 24(3), 279-301.

Cheng, L. (1999). Changing assessment: Washback on teacher perspectives and actions. Teaching and Teacher Education, 15(3), 253-271.

Cheng, L. (2001). Washback studies: Methodological considerations. Curriculum Forum, 10(2), 17-32.

Cheng, L. (2002). The washback effect on classroom teaching of changes in public examinations. In S. J. Savignon (Ed.), Interpreting communicative language teaching: Contexts and concerns in teacher education (pp. 91-111). New Haven, CT: Yale University Press.

Cheng, L. (2003). Looking at the impact of a public examination change on secondary classroom teaching: A Hong Kong case study. Journal of Classroom Interaction, 38(1), 1-10.

Cheng, L. (2004). The washback effect of a public examination change on teachers’ perceptions toward their classroom teaching. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 146-170). Mahwah, NJ: Lawrence Erlbaum Associates.

Cheng, L. (2005). Changing language teaching through language testing: A washback study. Studies in language testing, 21. Cambridge, MA: Cambridge University Press.

Cheng, L. (2008). The key to success: English language testing in China. Language Testing, 25(1), 15-37.

Cheng, L. (2008). Washback, impact and consequences. In E. Shohamy & N. H. Hornberger (Eds.), Encyclopedia of language and education, 2nd edition, Volume 7: Language Testing and Assessment (pp. 349-364). New York, NY: Springer.

Cheng, L. (2009). The history of examinations: Why, how, what and whom to select? In L. Cheng & A. Curtis (Eds.), English language assessment and the Chinese learner (pp. 13-25). New York, NY and London, UK: Taylor & Francis Group.

Cheng, L., Andrews, S. & Yu, Y. (2011). Impact and consequences of school-based assessment in Hong Kong: Views from students and their parents. Language Testing, 28(2), 221-250.
Cheng, L., & DeLuca, C. (2011). Voices from test-takers: Further evidence for test validation and test use. Educational Assessment, 16(2), 104-122.

Cheng, L., & Curtis, A. (2004). Washback or backwash: A review of the impact of testing on teaching and learning. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 3-17). Mahwah, NJ: Lawrence Erlbaum Associates.

Cheng, L., Klinger, D., & Zheng, Y. (2007). The challenges of the Ontario Secondary School Literacy Test for second language students. Language Testing, 24(2), 185-208.

Cheng, L. & Curtis, A. (2009). The realities of English language assessment and the Chinese learner in China and beyond. In L. Cheng & A. Curtis (Eds.), English language assessment and the Chinese learner (pp. 3-12). Routledge, NY and London, UK: Taylor & Francis Group.

Cheng, L., Watanabe, Y., & Curtis, A. (2004). Washback in language testing: Research contexts and methods. Mahwah, NJ: Lawrence Erlbaum Associates.

Chik, A., & Besser, S. (2011). International language test taking among young learners: A Hong Kong case study. Language Assessment Quarterly, 8(1), 73-91.

Chu, L., & Gao, P. (2006). An empirical study of the washback of CET-4 Writing. Sino-US English Teaching, 3(5), 36-38.

Choi, I. (2008). The impact of EFL testing on EFL education in Korea. Language Testing, 25(1), 39-62.

Crooks, T. (1998). The impact of classroom evaluation practices on students. Review of Educational Research, 56(4), 438-481.

Enright, M. K. (2004). Research issues in high-stakes communicative language testing: Reflections on TOEFL’s new directions. TESOL Quarterly, 38(1), 147-151.

Ferman, I. (2004). The washback of an EFL national oral matriculation. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 191-210). Mahwah, NJ: Lawrence Erlbaum Associates.

Fox, J., & Cheng, L. (2007). Did we take the same test? Differing accounts of the Ontario Secondary School Literacy Test by first and second language test-takers. Assessment in Education: Principles, Policy and Practice, 14(1), 9-26.

Frederiksen, N. (1984). The real test bias: Influences of testing on teaching and learning. American Psychologist, 39(3), 193-202.

Fullilove, J. (1992). The tail that wags. Institute of Language in Education Journal, 9(2), 131-147.

Gates, S. (1995). Exploiting washback from standardized tests. In J. D. Brown, & S. O. Yamashita (Eds.), Language Testing in Japan (pp. 101-106). Tokyo: Japanese Association for Language Teaching.

Green, A. (2006). Washback to the learner: Learner and teacher perspectives on IELTS preparation course expectations and outcomes. Assessing Writing, 11(2), 113-134.

Green, A. (2006). Watching for washback: Observing the influence of the International English Language Testing System academic writing test in the classroom. Language Assessment Quarterly, 3(4), 333-368.

Green, A. (2007). IELTS washback in context: Preparation for academic writing in higher education. Studies in Language Testing 25. Cambridge, UK: Cambridge University Press and Cambridge ESOL.
Green, A. (2007). Washback to learning outcomes: A comparative study of IELTS preparation and university pre-sessional language courses. Assessment in Education: Principles, Policy & Practice, 14(1), 75-97.

Green, A. (2013) Washback in language assessment. International Journal of English Studies, 13(2), 39-51.

Green, T., & Hawkey, R. (2004). Test washback and impact. Modern English Teacher, 13(4), 66-71.
Gu, X. D. (2007). The empirical study of CET washback on college English teaching and learning in China. Journal of Chong Qing University (Social Science Edition), 13(4), 119-125.

Hamp-Lyons, L. (1997). Washback, impact, and validity: Ethical concerns. Language Testing, 14(3), 295-303.

Hamp-Lyons, L. (2007). The impact of testing practices on teaching: Ideologies and alternatives. In J. Cummins & C. Davison (Eds.), The international handbook of English language teaching (pp. 487-504). Norwell, MA: Springer.

Hamp-Lyons, L., & Brown, A. (2007). The effect of changes in the new TOEFL format on the teaching and learning of EFL/ESL: Stage 2 (2003–5): Entering Innovation. Princeton, NJ: Educational Testing Service.
Hawkey, R. A. H. (2006). Impact theory and practice: Studies of the IELTS test and Progetto Lingue 2000 (Studies in Language Testing 24). Cambridge, UK: Cambridge University Press and Cambridge ESOL.

Hayes, B., & Read, J. (2004). IELTS test preparation in New Zealand: Preparing students for the IELTS
academic module. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 97-111). Mahwah, NJ: Lawrence Erlbaum Associates.

Herman, J. L., & Golan, S. (1993). The effects of standardized testing on teaching and schools. Educational Measurement: Issues and Practice, 12(4), 20-25, 41-42.

Heyneman, S. P., & Ranson, A, W. (1990). Using examinations and testing to improve educational quality. Educational Policy, 4(3), 177-192.

Hilke, R., & Wadden, P. (1997). The TOEFL and its imitators: Analyzing the TOEFL and evaluating TOEFL-prep texts. RELC Journal, 28(1), 28-53.

Hirai, A., & Koizumi, R. (2009). Development of a practical speaking test with a positive impact on learning using a story retelling technique. Language Assessment Quarterly, 6(2), 151-167.

Huang, S. (2011). Convergent vs. divergent assessment: Impact on college EFL students’ motivation and self-regulated learning strategies. Language Testing, 28(2), 251-271.
Hughes, A. (1988). Introducing a needs-based test of English language proficiency into an English-medium university in Turkey. In A. Hughes (Ed.), Testing English for university study. ELT Documents #127 (pp. 134-146) Modern English Publications in association with the British Council.

Hughes, A. (1989). Testing for language teachers. Cambridge, MA: Cambridge University Press.

Hughes, A. (1993). Backwash and TOEFL 2000. Unpublished manuscript. University of Reading.

Hung, S.T. A. (2012). A washback study on E-portfolio assessment in an English as a foreign language teacher preparation program. Computer Assisted Language Learning, 25(1), 21-36.
Ingulsrud, J. E. (1994). An entrance test to Japanese universities: Social and historical contexts. In C. Hill, & K. Parry (Eds.), From testing to assessment: English as an international language (pp. 61-81). London, UK: Longman.

James, M. (2000). Measured lives: The rise of assessment as the engine of change in English schools. The Curriculum Journal, 11(3), 343-364.

Jin, Y. (2000). The backwash of the CET-SET on teaching. Foreign Language World, 4, 56-61

Jin, Y. (2006). Improvement of test validity and test washback – The impact study of the College English Test Band 4 and 6. Foreign Language World, 6, 65-73.

Johnson, F., & Wong, C. L. K. L. (1981). The interdependence of teaching, testing and instructional materials. In J. A. S., Read. (Ed.), Directions in language testing (pp. 277-302). Singapore, Singapore: Regional Language Centre.

Kane, M. T. (2006). Validation. In R. L. Brennan (Ed.), Educational measurement (4th ed., pp. 17–64). Westport, CT: American Council on Education/Praeger.

Kane, M.T. (2013). Validating the interpretations and uses of test scores. Journal of Educational Measurement, 50(1), 1-73.
Kehaghan T., & Greaney, V. (1992). Using examinations to improve education: A study of fourteen African countries. Washington, DC: The World Bank.

Khaniya, T. R. (1990). The washback effect of a textbook-based test. Edinburgh Working Papers in Applied Linguistics, 1, 48-58.

Klinger, D., DeLuca, C., & Miller, T. (2008). The evolving culture of large-scale assessments in Canadian education. Canadian Journal of Educational Administration and Policy, 76, 1–34.

Lam, H. P. (1994). Methodology washback—an insider's view. In D. Nunan, R. Berry, & V. Berry (Eds.), Bringing about change in language education: Proceedings of the International Language in Education Conference 1994 (pp. 83-102). Pokfulam, Hong Kong: University of Hong Kong.

Lane, S., Parke, C. S., & Stone, C. A. (1998). A framework for evaluating the consequences of assessment programs. Educational Measurement: Issues and Practice, 17(2), 24-28.

Latham, H. (1877). On the action of examinations considered as a means of selection. Cambridge, MA: Deighton, Bell and Company.
Li, X. (1990). How powerful can a language test be? The MET in China. Journal of Multilingual and Multicultural Development, 11(5), 393-404

Liu, M., Zhao, C. G., & Tang, F. L. (2007). The new TOEFL iBT and its preliminary washback effect. Foreign Language Teaching Abroad, 117, 55-62.

Lumley, T., & Stoneman, B. (2000). Conflicting perspectives on the role of test preparation in relation to learning? Hong Kong Journal of Applied Linguistics, 5(1), 50-80.

Luxia, Q. (2005). Stakeholders’ conflicting aims undermine the washback function of a high-stakes test. Language Testing, 22(2), 142-173.

Luxia, Q. (2007). Is testing an efficient agent for pedagogical change? Examining the intended washback of the writing task in a high-stakes English test in China. Assessment in Education, 14(1), 51-74.

Madaus, G. F. (1985). Public policy and the testing profession: You’ve never had it so good? Educational Measurement: Issues and Practice, 4(4), 5–11.

Manjarres, N. B. (2005). Washback of the foreign language test of the state examinations in Colombia: A case study. Arizona Working Papers in SLAT, 12, 1-19.

McMillan, J. H., Hellsten, L. M., & Klinger, D. A. (2010). Classroom assessment: Principles and practice for effective standards-based instruction (Canadian ed.). Toronto, Canada: Pearson.

Menken, K. (2006). Teaching to the test: How No Child Left Behind impacts language policy, curriculum, and instruction for English language learners. Bilingual Research Journal, 30(2), 521-546.
Messick, S. (1981). Evidence and ethics in the evaluation of tests. ETS Research Report Series, 1981(1), 9-20.
Messick, S. (1994). The interplay of evidence and consequences in the validation of performance assessments. Educational Researcher, 23(2), 13-23.
Messick, S. (1996). Validity and washback in language testing. Language Testing 13, 243 –256.

Mickan, P., & Motteram, J. (2008). An ethnographic study of classroom instruction in an IELTS preparation program. IELTS Research Report, Volume 8, retrieved from http://www.ielts.org/pdf/Volume8_Report1.pdf
Mickan, P., & Motteram, J. (2009). The preparation practices of IELTS candidates: Case studies. IELTS Research Report, Vol. 10, Report 5, retrieved from http://www.ielts.org/pdf/Vol10_Report5.pdf
Mishan, F. (2010). Withstanding washback: Thinking outside the box in materials development. In B. Tomlinson, & H. Masuhara (Eds.), Research in materials development for language learning: Evidence for best practice (pp. 353-368). London, UK: Continuum.

Muňoz, A., & Álvarez, M. (2010). Washback of an oral assessment system in the EFL classroom. Language Testing, 27(1), 33-49.

Murray, J., Riazi, A., & Cross, J. (2012). Test candidates’ attitudes and their relationship to demographic and experiential variables: The case of overseas trained teachers in NSW, Australia. Language Testing, 29(4), 577-595.

Nemati, M. (2003). The positive washback effect of introducing essay writing tests in EFL environments. Indian Journal of Applied Linguistics, 29(2), 49–62.

Pan, Y. (2011). Teacher washback from English certification exit requirements in Taiwan. Asian Journal of English Language Teaching, 21, 23-42.

Pearson, I. (1988). Tests as levers of change (or ‘putting first things first’). In D. Chamberlain, & R. Baumgartner (Eds.), ESP in the classroom: Practice and Evaluation (pp. 98-107). London, UK: Modem English Publications in association with the British Council.

Peirce, B. N. (1992). Demystifying the TOEFL reading test. TESOL Quarterly, 26(4), 665-691.

Perrone, M. (2011). The effect of classroom-based assessment and language processing on the second language acquisition of EFL students. Journal of Adult Education, 40(1), 20-33.

Popham, W. J. (1987). The merits of measurement-driven instruction. Phi Delta Kappa, 68, 679– 682.

Prodromou, L. (1995). The backwash effect: From testing to teaching. ELT Journal, 49(1), 13-25.

Qi, L. (2004). Has a high-stakes test produced the intended changes? In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 171-190). Mahwah, NJ: Lawrence Erlbaum Associates.

Qi, L. (2005). Stakeholders’ conflicting aims undermine the washback function of a high-stake test. Language Testing, 22(2), 142-173.

Qi, L. (2007). Is testing an efficient agent for pedagogical change? Examining the intended washback of the writing task in a high-stakes English test in China. Assessment in Education, 14(1), 51-74.

Rao, C., McPherson, K., Chand, R., & Khan, Veena. (2003). Assessing the impact of IELTS preparation programs on the General Training reading and writing test modules. IELTS Research Report, Volume 5, retrieved from http://www.ielts.org/pdf/Vol5Report5.pdf
Read, J., & Hayes, B. (2003). The impact of IELTS on preparation for academic study in New Zealand. IELTS Research Reports, Volume 4, retrieved from http://www.ielts.org/pdf/Vol4Report5.pdf
Reckase, M. D. (1998). Consequential validity from the test developer's perspective. Educational Measurement: Issues and Practice, 17(2), 13-16.

Ross, S. (2005). The impact of assessment method on foreign language proficiency growth. Applied Linguistics 26(3), 317-342.

Saif, S. (2006). Aiming for positive washback: A case study of international teaching assistants. Language Testing, 23(1), 1-34.

Saville, N., & Hawkey, R. (2004). The IELTS impact study: Investigating washback on teaching materials. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 73-96). Mahwah, NJ: Lawrence Erlbaum Associates.

Scott, C. (2007). Stakeholder perceptions of test impact. Assessment in Education, 14(1), 27-49.

Scouller, K. (1998). The influence of assessment method on students' learning approaches: Multiple choice question examination versus assignment essay. Higher Education, 35(4), 453-472.

Shaw, S. (2011). Investigating the impact of Cambridge international assessments on U.S. stakeholders: Student and teacher perceptions. College and University, 87, 12-23.
Shepard, L.A. (1991). Psychometricians’ beliefs about learning. Educational Researcher, 20(7), 2-16.
Shih, C. M. (2007). A new washback model of students’ learning. Canadian Modern Language Review/ La Revue canadienne des langues vivantes, 64(1), 135-161.

Shih, C.-M. (2009). How tests change teaching: A model for reference. English Teaching: Practice and Critique, 8(2), 188-206.

Shih, C.-M. (2010). The washback of the General English Proficiency Test on university policies: A Taiwan case study. Language Assessment Quarterly, 7(3), 234-254.

Shohamy, E. (1992). Beyond proficiency testing: A diagnostic feedback testing model for assessing foreign language learning. Modern Language Journal, 76(4), 513-521.

Shohamy, E. (1992). New models of assessment: The connection between testing and learning. In E. Shohamy & R. Walton (Eds.), Language assessment for feedback: Testing and other strategies. Dubuque, IA: Kendall Hunt Publishing Company.

Shohamy, E. (1993). A collaborative/diagnostic feedback model for testing foreign languages. In D. Douglas, & C. Chapelle (Eds.), A new decade of language testing research (pp. 185-202). Alexandria, VA: TESOL Publications.

Shohamy, E. (1993). The power of tests: The impact of language tests on teaching and learning. NFLC Occasional Paper. Washington, D.C.: National Foreign Language Center.

Shohamy, E. (1997). Testing methods, testing consequences: are they ethical? are they fair?. Language Testing, 14(3), 340-349.
Shohamy, E. (1999). Language testing: Impact. In B. Spolsky (Ed.), Concise encyclopedia of educational linguistics (pp. 711-714). Oxford, UK: Pergamon.

Shohamy, E. (2005). The power of tests over teachers: the power of teachers over tests. In D.J. Tedick (Ed.), Second language teacher education: International perspectives (pp. 101-111). Mahwah, NJ: Lawrence Erlbaum Associates.

Shohamy, E., Donitsa-Schmidt, S., & Ferman, I. (1996). Test impact revisited: Washback effect over time. Language Testing, 13(3), 298-317.

Shohamy, E., Reves, T., & Bejarano, Y. (1986). Introducing a new comprehensive test of oral proficiency. ELT Journal, 40(3), 212-220.

Smallwood, I. M. (1994). Oral assessment: A case for continuous assessment at HKCEE level. New Horizons: Journal of Education, Hong Kong Teachers’ Association, 35, 68-73.

Smallwood, I. M. (1994). Oral assessment: A case for continuous assessment at HKCEE level. New Horizons: Journal of Education, Hong Kong Teachers' Association, 35, 68-73.

Smith, M. L. (1991). Put to the test: The effects of external testing on teachers. Educational Researcher, 20(5), 8-11.

Smith, M.L., & Rottenberg, C. (1991). Unintended consequences of external testing in elementary schools. Educational Measurement: Issues and Practice, 10(4), 7–11.

Spolsky, B. (1981). Some ethical questions about language testing. In C. Klein-Braley, & D. Stevenson, D. (Eds.), Practice and problems in language testing (pp. 5-30). Frankfurt, Germany: Verlag Peter D. Lang.
Spolsky, B. (1994). The examination-classroom backwash cycle: Some historical cases. In D. Nunan, R. Berry, & V. Berry (Eds.), Bringing about change in language education: Proceedings of the International Language in Education Conference 1994 (pp. 55-66). Pokfulam, Hong Kong: University of Hong Kong.

Spratt, M. (2005). Washback and the classroom: The implications for teaching and learning of studies of washback from exams. Language Teaching Research, 9(1), 5- 29.

Stecher, B., Chun, T., & Barron, S. (2004). The effects of assessment-driven reform on the teaching of writing in Washington state. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 53-71). Mahwah, NJ: Lawrence Erlbaum Associates.

Stobart, G. (2003). The impact of assessment: Intended and unintended consequences. Assessment in Education, 16, 139-140.

Stone, C. A. & Lane, S. (2003) Consequences of a state accountability program: Examining relationships between school performance gains and teacher, student, and school variables. Applied Measurement in Education, 16(1), 1–26.
Tang, X. Y. (2005). The washback study of language testing. Foreign Languages and Their Teaching, 7, 55-59.

Turner, C. (2001). The need for impact studies of L2 performance testing and rating: Identifying areas of potential consequences at all levels of the testing cycle. In M. Milanovic & C. J. Weir (Eds.), Studies in language testing: Volume 11: Experimenting with uncertainty: Essays in honour of Alan Davies (pp. 138-149). Cambridge, UK: Cambridge University Press.

Turner, C. (2006). Professionalism and high-stakes tests: Teachers’ perspectives when dealing with educational change introduced through provincial exams. TESL Canada Journal, 23(2), 54-76.
Varghese, N. (1998). Evaluation vs impact studies. In V. McKay & C. Treffgarne (Eds.), Evaluating impact (pp. 47-54). London: Department for International Development.
Wall, D. (1996). Introducing new tests into traditional systems: Insights from general education and from innovation theory. Language Testing, 13(3), 334-354.

Wall, D. (1997). Impact and washback in language testing. In C. Clapham & D. Corson (Eds.), Encyclopedia of Language end Education, Vol. 7 (pp. 291-302). Dordrecht, The Netherlands: Kluwer Academic Publishers.

Wall, D. (1998). Impact and washback in language testing. In C. M. Clapham & D. Corson (Eds.) Language testing and assessment: Encyclopedia of language and education, Vol. 7. (pp. 291-302). Dordrecht, The Netherlands: Kluwer Academic Publishers.
Wall, D. (2000). The impact of high-stakes testing on teaching and learning: Can this be predicted or controlled? System, 28(4), 499-509.

Wall, D. (2005). The impact of high-stakes examinations on classroom teaching. Cambridge, UK: Cambridge University Press.
Wall, D., & Alderson, J.C. (1993) Examining washback: the Sri Lankan impact study. Language Testing, 10(1), 41-69.
Wall, D., & Horak, T. (2006). The impact of changes in the TOEFL examination on teaching and learning in Central and Eastern Europe – Phase 1: The Baseline Study. TOEFL Monograph Series, MS-34. Princeton, NJ: Educational Testing Service.

Wall, D., & Horak, T. (2008). The impact of changes in the TOEFL examination on teaching and learning in Central and Eastern Europe – Phase 2, Coping with Change. Princeton, NJ: Educational Testing Service.

Watanabe, Y. (2000). Washback effects of the English section of the Japanese university entrance examinations on instruction in pre-college level EFL. Language Testing Update, 27, 42-47.
Watanabe, Y. (2004). Methodology in washback studies. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 19-36). Mahwah, NJ: Lawrence Erlbaum Associates.

Watanabe, Y. (2004). Teacher factors mediating washback. In L. Cheng, Y. Watanabe, & A. Curtis (Eds.), Washback in language testing: Research contexts and methods (pp. 129-146). Mahwah, NJ: Lawrence Erlbaum Associates.

Watanabe, Y. (1996). Does grammar translation come from the entrance examination? Preliminary findings from classroom-based research. Language Testing, 13(3), 318-333.

Weigle, S. C. (2004). Integrating reading and writing in a competency test for non-native speakers of English. Assessing Writing, 9(1), 27-55.

Weigle, S.C. (2006). Investing in assessment: Designing tests to promote positive washback. In P. Matsuda, C. Ortmeier-Hooper, & X. You (Eds.) Politics of second language writing: In search of the promised land (pp. 222-244). W. Lafayette, IN: Parlor Press.
Wiggins, G. (1992). Creating tests worth taking. Educatinal Leadership, 49(8), 26-33.
Winke, P. (2011). Evaluating the validity of a high-stakes ESL test: Why teachers’ perceptions matter. TESOL Quarterly, 45(4), 628-660.

Wesdorp, H. (1982). Backwash effects of language testing in primary and secondary education. Amsterdam, The Netherlands: Stichtin Centrum voor Onderwijsonderzoek van de Universiteit van Amsterdam.

Virkiru, L. I. (2011). From assessment to learning: The teaching of English beyond examinations. Educational Forum, 75(2), 129-142.

Xie, Q. (2008). Students’ perception of the CET4 listening and test preparation practices–

Implications for washback. Research Studies in Education, 6, 32-47.

Xie, Q., & Andrews, S. (2012). Do test design and uses influence test preparation? Testing a model of washback with structural equation modeling. Language Testing, 30(1), 49-70.

Yan, Z. Y. (1997). On the harm of examination-oriented education. Shanxi Education, 5, 11.
Zhan, Y., & Wan, Z. H. (2013). Dynamic nature of washback on individual learners: The role of possible selves. Assessment & Evaluation in Higher Education, 40(2), 329-329. doi:10.1080/02602938.2013.872769
PAGE
1
177 Webster St., #220, Monterey, CA 93940 USA

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

