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

DICTATON: SELECED REFERENCES
(Last updated 4 September 2017)

Afsharrad, M., & Benis, A. R. S. (2014). The effect of transcribing on beginning learners' dictation. Theory and Practice in Language Studies, 4(10), 2203.

Aram. D. (2002). Joint writing in Hebrew of dictated words versus proper names: Analysis of low SES mother-kindergartner dyads. Journal of Research in Childhood Education, 17(1), 47-61.

Bacheller, F. (1980). Communicative effectiveness as predicted by judgments of the severity of learner errors in dictation. In J. W. Oller & K. Perkins, (Eds.), Research in language testing (pp. 66-71). Rowley, MA: Newbury House.

Brodkey, D. (1972). Dictation as a measure of mutual intelligibility: A pilot study. Language Learning, 22(2), 203-217.

Campbell, R. (1983). Writing nonwords to dictation. Brain and Language, 19(1), 153-178.

Campbell, R. (1985). When children write nonwords to dictation. Journal of Experimental Child Psychology, 40(1), 133-151.

Chua, S. M., & Rickard Liow, S. J. (2013). The locus of word frequency effects in skilled spelling-to-dictation. The Quarterly Journal of Experimental Psychology. DOI:10.1080/17470218.2013.868915

De La Paz, S., & Graham, S. (1997). Effects of dictation and advanced planning instruction on the composing of students with writing and learning problems. Journal of Educational Psychology, 89(2), 203.
Farhadi, H., & Malekpour, M. (1997). Different methods of scoring and the psychometric characteristics of dictation tests. Journal of Social Sciences and Humanities, 12(1), 203-216.
Fouly, K. A., & Cziko, G. A. (1985). Determining the reliability, validity, and scalability of the graduated dictation test. Language Learning, 35(4), 555-566.

Fountain, R. L., & Nation, I. S. P. (2000). A vocabulary-based graded dictation test. RELC Journal, 31(2), 29-44.

Gu, X., & Shi, C. (2012). A retrospective study on test-takers’ cognitive and metacognitive processes in taking a compound dictation test. Chinese Journal of Applied Linguistics, 35(4), 400-420. Retrieved from http://www.celea.org.cn/teic/102/2.pdf

Jafarpur, A., & Yamini, M. (1993). Does practice with dictation improve language skills?. System, 21(3), 359-369.

Kaga, M. (1991). Dictation as a measure of Japanese proficiency. Language Testing, 8(2), 112-124.

Kiany, G. R., & Shiramiry, E. (2002). The effect of frequent dictation on the listening comprehension ability of elementary EFL learners. TESL Canada Journal, 20(1), 57-63.

Laycock, L. (1996). Narrative and writing: Young children’s dictated stories, Early Child Development and Care, 116(1), 53-63.

Lee, L. S. (1997). Voice dictation of Mandarin Chinese. Signal Processing Magazine, IEEE, 14(4), 63-101.

Leeming, P., & Wong, A. (2016). Using dictation to measure language proficiency: A Rasch analysis. Papers in Language Testing and Assessment, 5(2), 1-25.
Lin, N. H. J. (1982). Developing integrative language testing techniques: The graduated dictation and the copytest. In Y. Kachru & J. R. Cowan (Eds.), TESL studies (Vol. 5) (pp. 108-129). Urbana, IL: University of Illinois.

MacArthur, C. A., & Cavalier, A. R. (2004). Dictation and speech recognition technology as test accommodations. Exceptional Children, 71(1), 43-58.

MacArthur, C. A., & Graham, S. (1987). Learning disabled students' composing under three methods of text production: Handwriting, word processing, and dictation. The Journal of Special Education, 21(3), 22-42.

McCormick, S. (1981). Assessment and the beginning reader: Using student dictated stories, Reading World, 21(1), 29-39.

McNamara, T. (2009). Australia: The dictation test redux? Language Assessment Quarterly, 6(1), 106-111.

Mei, P. (2013). A preliminary study on the validity of English passage dictation test. US-China Foreign Language, 11(5), 349-354.

Mohammad, R. M. (2008). Using dictation to improve language proficiency. Asian EFL Journal, 10(1), 33-47.

Morris, S. (1983). Dictation—a technique in need of reappraisal. ELT Journal, 37(2), 121-126.

Morrow, L. M. (1986). Effects of structural guidance in story retelling on children's dictation of original stories. Journal of Literacy Research, 18(2), 135-152.

Natalicio, D. S. (1979). Repetition and dictation and language testing techniques. Modern Language Journal, 63(4), 165-176.

Oller, J. W., Jr. (1971). Dictation as a device for testing foreign language proficiency. English Language Teaching, 23(3), 254-259.

Oller Jr, J. W., Jr. & V. Streiff. (1975). Dictation: A test of grammar-based expectancies. English Language Teaching, 30(1), 25-36.

Oller, J.W., Jr. (1979). Language tests at school: A pragmatic approach. London: Longman.

Oller, J. W., & Streiff, V. (1975). Dictation: A test of grammar-based expectancies. ELT Journal, 30(1), 25-36.

Power, R. J. D., & Dal Martello, M. F. (1990). The dictation of Italian numerals. Language and Cognitive processes, 5(3), 237-254.

Pyun, D.O. & Lee-Smith, A. (2011). Reducing Korean heritage language learners’ orthographic errors: the contribution of online and in-class dictation and form-focused instruction. Language, Culture and Curriculum, 24(2), 141-158.

Rahimi, M. (2008). Using dictation to improve language proficiency. Asian EFL Journal, 10(1), 33-47.

Randall, M. (1997). Orthographic knowledge, phonological awareness and the teaching of English: An analysis of word dictation errors in English of Malaysian secondary school pupils. RELC Journal, 28(2), 1-21.

Ray, S. (1991). The development and evaluation of a dictation test of English-language proficiency: A case study of the ethics of testing. Dissertation Abstracts International, 53(03), 784A. (UMI No. 9210550).

Reutzel, D.R., Hollingsworth, P.M. & Daines, D. (1988). The effect of a direct instruction paradigm using dictated texts on beginning readers’ main idea comprehension, Reading Research and Instruction, 27(4), 25-46.

Ruggia, S. (2000). La dictée interactive. Alsic, 3(1), 99-108.

Savignon, S. (1986). Dictation as a measure of communicative competence in French as a second language. Language Learning, 32(1), 33-51.

Stansfield, C. W. (1981). Dictation as a measure of Spanish language proficiency. IRAL: International Review of Applied Linguistics in Language Teaching, 19(4), 346.

Stansfield, C. W. (1985). A history of dictation in foreign language teaching and testing. Modern Language Journal, 69(2), 121–128.

Takeuchi, O. (1997). Dictation: Is it really effective for language teaching?. Osaka, Japan: Kansai University Institutional Repository. Retrieved from http://kuir.jm.kansai-u.ac.jp/dspace/bitstream/10112/925/1/KU-1100-19970300-05.pdf

Tatsuki, D. H. (1996). The relationship of dictation errors to learner proficiency. Dissertation Abstract International, 57 (09), 3903A. (UMI No. 9707025)

Thomson, B.M. & Snow, P.C. (2002). The written expression of children with reading disabilities: A comparison of written and dictated narratives, Australian Journal of Learning Disabilities, 7(4), 13-19.

Tonnes-Schnier, F., & Scheibner-Herzig, G. (1988). Measuring communicative effectiveness through dictation. International Review of Applied Linguistics, 26, 35-43.

Wajnryb, R. (1990). Grammar dictation. Oxford, UK: Oxford University Press.

[bookmark: _GoBack]Young, D. J. (1987). The relationship between a communicative competence oriented dictation and ACTFL's Oral Proficiency Interview. Hispania, 70(3), 643-649.

1
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

