[image: image1.jpg]

 The International Research Foundation

 for English Language Education

BIAS IN LANGUAGE ASSESSMENT: SELECTED REFERENCES
(last updated 1 June 2012)

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

Berk, R. A. (Ed.). (1982). Handbook of methods for detecting test bias. Baltimore, MD: John Hopkins University Press.

Chen, Z. & Henning, G. (1985). Linguistic and cultural bias in language proficiency tests. Language Testing, 2(2), 155-163.

Cole, N. S. & Moss, P. A. (1989). Bias in test use. In R. L. Linn (Ed.), Educational measurement (3rd ed.) (pp. 201-219). New York, NY: American Council on Education and Macmillan Publishing.
Flaugher, R. L. (1974). The new definitions of test fairness in selection: Developments and implications. GRE Board Research Report GREB No. 72-4R.

Holland, P. W. & Thayer, D. (1985). An alternative definition of the ETS delta scale of item difficulty (Research Report RR-85-43). Princeton, NJ: Educational Testing Service.

Holland, P. W. & Thayer, D. (1988). Differential item performance and the Mantel-Haenszel procedure. In H. Wainer & H. I. Brown (Eds.), Test validity (pp. 129-145). Hillsdale, NJ: Lawrence Erlbaum.

Kunnan, A. J. (2000). Fairness and justice for all. In A. J. Kunnan (Ed.). Fairness and validation in language assessment (pp. 1-14). Cambridge, UK: Cambridge University Press.

Linacre, J. M., & Wright, B. D. (1986). Item bias: Mantel-Haenszel and the Rasch Model. Chicago, IL: University of Chicago, MESA Psychometric Laboratory, Memorandum #9.

Lumley, T., & McNamara, T. F. (1995). Rater characteristics and rater bias: Implications for training. Language Testing, 12, 54-71.

Mantel, N. & Haenszel, W. (1959). Statistical aspects of the analysis of data from retrospective studies of disease. Journal of the National Cancer Institute, 22, 719-748.

Mohan, B. (1979). Cultural bias in reading comprehension tests. In C. A.Yorio, K. Perkins, & J. Scachter (Eds.), On TESOL ’79: The learner in focus (pp. 171-177). Washington, D.C.: TESOL.
Pae, T. (2004). DIF for learners with different academic backgrounds. Language Testing, 21(1), 53–73.
Park, G-P. (2008). Differential item functioning on an English learning test across gender. TESOL Quarterly, 42(1), 115-123.

Pennock-Roman, M. (1992). Interpreting test performance in selective admissions for Hispanicstudents. In K. Geisinger (Ed.), Psychological testing of Hispanics (pp. 99-135). Washington, D.C.: American Psychological Association.
Phillips, A., & Holland, P. W. (1987). Estimators of the variance of the Mantel-Haenszel log-odds ratio estimate. Biometrics, 43, 425-431.

Raju, N. S., Bode, R. K., & Larsen, V. S. (1989). An empirical assessment of the Mantel-Haenszel statistic for studying differential item performance. Applied Measurement in Education, 2(1), 1-13.

Roznowski, M., & Reith, J. (1999). Examining the measurement quality of tests containing differentially functioning items: do biased items result in poor measurement? Education and Psychological Measurement, 59(2), 248-270.
Schaefer, E. (2008). Rater bias patterns in an EFL writing assessment. Language Testing, 25, 465-493.
Shepard, L. A. (1982). Definitions of bias. In R. A. Berk (Ed.). Handbook of methods for detecting test bias (pp. 9-30). Baltimore, MD: John Hopkins University Press.

Tittle, C. K. (1982). Use of judgmental methods in item bias studies. In R. A. Berk (Ed.), Handbook of methods for detecting test bias (pp. 31-63). Baltimore, MD: John Hopkins University Press.

Wigglesworth, G. (1995). Exploring bias analysis as a tool for improving rater consistency in assessing oral interaction. Language Testing, 12(1), 305-335.
Wright, D. J. (1986). An empirical comparison of the Mantel-Haenszel and standardization methods of detecting differential item performance (Statistical Report No. SR-86-99). Princeton, NJ: Educational Testing Service.

1
177 Webster St., P.O. Box 220, Monterey, CA 93940 USA

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

