

TOEFL® Reference List

- Abraham, R. G., & Plakans, B. S. (1988). Evaluating a screening/training program for NNS teaching assistants. *TESOL Quarterly*, 22, 505–508. <https://doi.org/10.2307/3587294>
- Aertselaer, J. N.-V. (2013). Contextualizing EFL argumentation writing practices within the Common European Framework descriptors. *Journal of Second Language Writing*, 22, 198–209. <https://doi.org/10.1016/j.jslw.2013.03.010>
- Al-Hawamdeh, R. F., & Al-Khanji, R. (2017). The effects of motivation and other factors on second language acquisition: A case study on achieving advanced oral proficiency in English. *Arab World English Journal*, 8(1), 165–178. <https://doi.org/10.24093/awej/vol8no1.12>
- Alavi, S. M., & Bordbar, S. (2012a). Are they right participants for the right strategies? A case study in the role of levels of language ability in strategy use in reading section of TOEFL iBT®. *Theory & Practice in Language Studies*, 2, 877–886. <https://doi.org/10.4304/tpls.2.5.877-886>
- Alavi, S. M., & Bordbar, S. (2012b). A closer look at reading strategy use in reading section of TOEFL iBT. *Theory & Practice in Language Studies*, 2, 450–460. <https://doi.org/10.4304/tpls.2.3.450-460>
- Alderman, D. L. (1981). *Language proficiency as a moderator variable in testing academic aptitude* (Research Report No. RR-81-41). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1981.tb01268.x>
- Alderman, D. L., & Holland, P. W. (1981). *Item performance across native language groups on the Test of English as a Foreign Language™* (Research Report No. RR-81-16). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1981.tb01251.x>
- Alderson, J. C. (2009). Test of English as a Foreign Language™: Internet-based Test (TOEFL® iBT). *Language Testing*, 26, 621–631. <https://doi.org/10.1177/0265532209346371>
- Almond, R. G., & Mislevy, R. J. (1998). *Graphical models and computerized adaptive testing* (Research Report No. RR-98-04). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1998.tb01753.x>
- Altinsoy, E., & Boyraz, S. (2017). The relationship between metalinguistic knowledge and speaking anxiety of ELT students. *International Journal of Language Academy*, 5, 151–158.
- Aminloo, M. S. (2013). The effect of collaborative writing on EFL learners writing ability at elementary level. *Journal of Language Teaching & Research*, 4, 801–806. <https://doi.org/10.4304/jltr.4.4.801-806>
- Amiryousefi, M., & Tavakoli, M. (2011). The relationship between test anxiety, motivation and MI and the TOEFL iBT reading, listening and writing scores. *Procedia—Social and Behavioral Sciences*, 15, 210–214. <https://doi.org/10.1016/j.sbspro.2011.03.075>
- Anderson-Hsieh, J. (1990). Teaching suprasegmentals to international teaching assistants using field-specific materials. *English for Specific Purposes*, 9, 195–214. [https://doi.org/10.1016/0889-4906\(90\)90013-3](https://doi.org/10.1016/0889-4906(90)90013-3)
- Anderson-Hsieh, J. (1992). Using electronic visual feedback to teach suprasegmentals. *System*, 20, 51–62. [https://doi.org/10.1016/0346-251X\(92\)90007-P](https://doi.org/10.1016/0346-251X(92)90007-P)
- Anderson-Hsieh, J., & Koehler, K. (1988). The effect of foreign accent and speaking rate on native speaker comprehension. *Language Learning*, 38, 561–613. <https://doi.org/10.1111/j.1467-1770.1988.tb00167.x>
- Angelis, P. J., Swinton, S. S., & Cowell, W. R. (1979). *The performance of non-native speakers of English on TOEFL® and verbal aptitude tests* (Research Report No. RR-79-07). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1979.tb01175.x>
- Angoff, W. H. (1989). *Context bias in the Test of English as a Foreign Language* (Research Report No. RR-89-10). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1989.tb00336.x>

TOEFL® Reference List

- Arshavskaya, E. (2015). International Teaching Assistants' Experiences in the U.S. Classrooms: Implications for Practice. *Journal of the Scholarship of Teaching and Learning*, 15(2), 56–69. <https://doi.org/10.14434/josotl.v15i2.12947>
- Arshavskaya, E. (2016). Using reflective dialogic blogs with international teaching assistants: Rationale, context, and findings. *Writing & Pedagogy*, 8, 333–359.
- Asmani, A. B. (2014). Correlative analysis of TOEFL iBT scores of listening skill versus scores of Business English speaking skill among Binus University sophomores. *Lingua Cultura*, 8, 85–94. <https://doi.org/10.21512/lc.v8i2.447>
- Attali, Y. (2007). *Construct validity of e-rater® in scoring TOEFL® essays* (Research Report No. RR-07-21). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2007.tb02063.x>
- Attali, Y. (2011). *Automated subscores for TOEFL iBT® independent essays* (Research Report No. RR-11-39). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2011.tb02275.x>
- Attali, Y., Bridgeman, B., & Trapani, C. (2010). Performance of a generic approach in automated essay scoring. *The Journal of Technology, Learning, and Assessment*, 10(3), 1–6.
- Attali, Y., Powers, D. E., Tannenbaum, R. J., Wylie, E. C., Kim, S., Walker, M. E., . . . Briller, V. (2009). In D. Eignor (Ed.), *ETS Research Spotlight*. Retrieved from <http://www.ets.org/Media/Research/pdf/SPOTLIGHT2.pdf>
- Attali, Y., & Sinharay, S. (2015). *Automated trait scores for TOEFL® writing tasks* (Research Report No. RR-15-14). Educational Testing Service. <https://doi.org/10.1002/ets2.12061>
- Babenko, T. (2013). Speaking and writing strategies for TOEFL® iBT. *TESOL Journal*, 4(1), 194–196. <https://doi.org/10.1002/tesj.70>
- Bailey, K. M. (1999). *Washback in language testing* (Research Memorandum No. RM-99-04). Educational Testing Service.
- Banerjee, J., & Clapham, C. (2003). Test review: The TOEFL CBT (Computer-based test). *Language Testing*, 20, 111–123. <https://doi.org/10.1191/0265532203lt246xx>
- Banzina, E., Hewitt, L. E., & Dilley, L. C. (2014). Using synchronous speech to facilitate acquisition of English rhythm: A small scale study. *EuroAmerican Journal of Applied Linguistics and Languages*, 1(1), 69–84. <http://dx.doi.org/10.21283/2376905X.1.9>
- Barkaoui, K. (2014). Examining the impact of L2 proficiency and keyboarding skills on scores on TOEFL iBT writing tasks. *Language Testing*, 31, 241–259. <https://doi.org/10.1177/0265532213509810>
- Barkaoui, K. (2015). *Test takers' writing activities during the TOEFL iBT® writing tasks: A stimulated recall study* (Research Report No. RR-15-04). Princeton, NJ: Educational Testing Service. <https://doi.org/10.1002/ets2.12050>
- Barkaoui, K. (2016). What and when second-language learners revise when responding to timed writing tasks on the computer: The roles of task type, second language proficiency, and keyboarding skills. *Modern Language Journal*, 100, 320–340. <https://doi.org/10.1111/modl.12316>
- Barkaoui, K., Brooks, L., Swain, M., & Lapkin, S. (2013). Test-takers' strategic behaviors in independent and integrated speaking tasks. *Applied Linguistics*, 34, 304–324. <https://doi.org/10.1093/applin/ams046>
- Barkaoui, K. & Hadidi, A. (2021). *Assessing changes in second Language writing performance*. Routledge. <https://www.routledge.com/Assessing-Change-in-English-Second-Language-Writing-Performance/Barkaoui-Hadidi/p/book/9780367551902>
- Barnes, M. (2016). The washback of the TOEFL iBT in Vietnam. *Australian Journal of Teacher Education*, 41(7), 158–174. <https://doi.org/10.14221/ajte.2016v41n7.10>

TOEFL® Reference List

- Barnes, M. (2017). Washback: Exploring what constitutes “good” teaching practices. *Journal of English for Academic Purposes*, 30, 1–12. <https://doi.org/10.1016/j.jeap.2017.10.003>
- Baron, P. A., & Papageorgiou, S. (2014). *Mapping the TOEFL® Primary™ Test onto the Common European Framework of Reference* (Research Memorandum No. RM-14-05). Educational Testing Service.
- Baron, P. A., & Papageorgiou, S. (2016). *Setting language proficiency score requirements for English-as-a-second-language placement decisions in secondary education* (Research Report No. RR-16-17). Educational Testing Service. <https://doi.org/10.1002/ets2.12102>
- Baron, P. A., & Tannenbaum, R. J. (2011). *Mapping the TOEFL Junior® test onto the Common European Framework of Reference* (Research Memorandum No. RM-11-07). Educational Testing Service.
- Beardsmore, H. B., & Renkin, A. (1971). Test of spoken English™. *IRAL: International Review of Applied Linguistics in Language Teaching*, 9, 1–11. <https://doi.org/10.1515/iral.1971.9.1.1>
- Bejar, I. I. (1985a). *A preliminary study of raters for the Test of Spoken English™* (Research Report No. RR-85-05). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1985.tb00090.x>
- Bejar, I. I. (1985b). *Test speededness under number-right scoring: An analysis of the Test of English as a Foreign Language* (Research Report No. RR-85-11). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1985.tb00096.x>
- Bejar, I., Douglas, D., Jamieson, J., Nissan, S., & Turner, J. (2000). *TOEFL® 2000 listening framework: A working paper* (Research Memorandum No. RM-00-07). Educational Testing Service.
- Ben-David, M. F., Klass, D. J., Boulet, J., Champlain, A. D., King, A. M., Pohl, H. S., & Gary, N. C. (1999). The performance of foreign medical graduates on the National Board of Medical Examiners (NBME) standardized patient examination prototype: A collaborative study of the NBME and the educational Commission for Foreign Medical Graduates (ECFMG). *Medical Education*, 33, 439–446. <https://doi.org/10.1046/j.1365-2923.1999.00368.x>
- Bhat, S., & Yoon, S.-Y. (2015). Automatic assessment of syntactic complexity for spontaneous speech scoring. *Speech Communication*, 67, 42–57. <https://doi.org/10.1016/j.specom.2014.09.005>
- Biber, D. (2003). Variation among university spoken and written registers: A new multi-dimensional analysis. In C. Meyer & P. Leistyna (Eds.), *Corpus analysis: Language structure and language use* (pp. 47–70). Rodopi.
- Biber, D. (2006a). Stance in spoken and written university registers. *Journal of English for Academic Purposes*, 5, 97–116. <https://doi.org/10.1016/j.jeap.2006.05.001>
- Biber, D. (2006b). *University language: A corpus-based study of spoken and written registers*. Benjamins.
- Biber, D., & Barbieri, F. (2007). Lexical bundles in university spoken and written registers. *English for Specific Purposes*, 26, 263–286. <https://doi.org/10.1016/j.esp.2006.08.003>
- Biber, D., Conrad, S., & Cortes, V. (2004). If you look at...: Lexical bundles in university teaching and textbooks. *Applied Linguistics*, 25, 371–405. <https://doi.org/10.1093/applin/25.3.371>
- Biber, D., Conrad, S., Reppen, R., Byrd, P., & Helt, M. (2002). Speaking and writing in the university: A multi-dimensional comparison. *TESOL Quarterly*, 36, 9–48. <https://doi.org/10.2307/3588359>
- Biber, D., Conrad, S. M., Reppen, R., Byrd, P., Helt, M., Clark, V., ... Urzua, A. (2004). *Representing language use in the university: Analysis of the TOEFL® 2000 spoken and written academic language corpus* (Research Memorandum No. RM-04-03). Educational Testing Service.

TOEFL® Reference List

- Biber, D., Csoma, E., Jones, J. K., & Keck, C. (2004a). A corpus linguistic investigation of vocabulary-based discourse units in university registers. In U. Connor & T. A. Upton (Eds.), *Applied corpus linguistics: A multi-dimensional perspective* (pp. 53–72). Rodopi.
- Biber, D., Csoma, E., Jones, J. K., & Keck, C. (2004b). Vocabulary-based discourse units in university registers. In A. Partington, J. Morley, & L. Haarman (Eds.), *Corpora and discourse* (pp. 23–40). Peter Lang.
- Biber, D., & Gray, B. (2013). *Discourse characteristics of writing and speaking task types on the TOEFL iBT® test: A lexico-grammatical analysis* (Research Report No. RR-13-04). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2013.tb02311.x>
- Biber, D., Gray, B., & Staples, S. (2016). Predicting patterns of grammatical complexity across language exam: Task types and proficiency levels. *Applied Linguistics*, 37, 639–668. <https://doi.org/10.1093/applin/amu059>
- Biber, D., Nekrasova, T., & Horn, B. (2011). *The effectiveness of feedback for L1-English and L2-writing development: A meta-analysis* (Research Report No. RR-11-05). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2011.tb02241.x>
- Biber, D., Reppen, R., & Staples, S. (2017). Exploring the relationship between TOEFL iBT scores and disciplinary writing performance. *TESOL Quarterly*, 51, 948–960. <https://doi.org/10.1002/tesq.359>
- Boldt, R. F. (1988). *Latent structure analysis of the Test of English as a Foreign Language* (Research Report No. RR-88-27). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1988.tb00283.x>
- Boldt, R. F. (1991). *Cross-validation of a proportional item response curve model* (Research Report No. RR-91-33). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1991.tb01400.x>
- Boldt, R. F. (1992). *Reliability of the Test of Spoken English revisited* (Research Report No. RR-92-52). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1992.tb01483.x>
- Boldt, R. F. (1994). *Simulated equating using several item response curves* (Research Report No. RR-93-57). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1993.tb01568.x>
- Boldt, R. F., & Courtney, R. G. (1997). *Survey of standards for foreign student applicants* (Research Report No. RR-97-07). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1997.tb01728.x>
- Boldt, R. F., & Freedle, R. O. (1996). *Using a neural net to predict item difficulty* (Research Report No. RR-96-31). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1996.tb01709.x>
- Boldt, R. F., Larsen-Freeman, D., Reed, M. S., & Courtney, R. G. (1992). *Distributions of ACTFL ratings by TOEFL® score ranges* (Research Report No. RR-92-59). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1992.tb01490.x>
- Boldt, R. F., & Oltman, P. K. (1993). *Multimethod construct validation of the Test of Spoken English* (Research Report No. RR-93-58). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1993.tb01569.x>
- Boraie, D., Arrigoni, E., & Moos, J. (2017). A survey of English language proficiency requirements for admission to English-medium universities in Arabic-speaking countries. In A. Gebril (Ed.), *Applied linguistics in the Middle East and North Africa* (pp. 228–247). John Benjamins.
- Boyd, F. A. (1989). Developing presentation skills: A perspective derived from professional education. *English for Specific Purposes*, 8, 195–203. [https://doi.org/10.1016/0889-4906\(89\)90030-6](https://doi.org/10.1016/0889-4906(89)90030-6)
- Breland, H., & Lee, Y.-W. (2007). Investigating uniform and non-uniform gender DIF in computer-based ESL writing assessment. *Applied Measurement in Education*, 20, 377–403. <https://doi.org/10.1080/08957340701429652>

TOEFL® Reference List

- Breland, H., Lee, Y.-W., & Muraki, E. (2004a). *Comparability of TOEFL® CBT writing prompts: Response mode analyses* (Research Report No. RR-04-23). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2004.tb01950.x>
- Breland, H., Lee, Y.-W., & Muraki, E. (2004b). Comparability of TOEFL CBT essay prompts: Response mode analyses. *Educational and Psychological Measurement*, 65, 577–595.
- Breland, H., Lee, Y.-W., Najaran, M., & Muraki, E. (2004). *An analysis of TOEFL® CBT writing prompt difficulty and comparability for different gender groups* (Research Report No. RR-04-05). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2004.tb01932.x>
- Breland, H. M., Kubota, M. Y., Nickerson, K., Trapani, C. S., & Walker, M. E. (2004). *New SAT Writing Prompt Study: Analyses of Group Impact and Reliability* (Research Report No. RR-04-03). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2004.tb01930.x>
- Bresnahan, M. I., & Kim, M. S. (1993a). The impact of positive and negative messages on change in attitude toward international teaching assistants. *Folia Linguistica*, 27, 347–363. <https://doi.org/10.1515/flin.1993.27.3-4.347>
- Bresnahan, M. I., & Kim, M. S. (1993b). Predictors of receptivity and resistance toward international teaching assistants. *Journal of Asian Pacific Communication (Multilingual Matters)*, 4, 3–14.
- Bresnahan, M. J., & Cai, D. H. (2000). From the Other Side of the Desk: Conversations with International Students about Teaching in the U.S. *Qualitative Research Reports in Communication*, 1(4), 65–75.
- Bridgeman, B. (2016). Can a two-question test be reliable and valid for predicting academic outcomes? *Educational Measurement: Issues & Practice*, 35(4), 21–24. <https://doi.org/10.1111/emip.12130>
- Bridgeman, B., & Carlson, S. (1983). *Survey of academic writing tasks required of graduate and undergraduate foreign students* (Research Report No. RR-83-18). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1983.tb00018.x>
- Bridgeman, B., Cho, Y., & DiPietro, S. (2016). Predicting grades from an English language assessment: The importance of peeling the onion. *Language Testing*, 33, 307–318. <https://doi.org/10.1177/0265532215583066>
- Bridgeman, B., Powers, D., Stone, E., & Mollaun, P. (2012). TOEFL iBT® speaking test scores as indicators of oral communicative language proficiency. *Language Testing*, 29, 91–108. <https://doi.org/10.1177/0265532211411078>
- Bridgeman, B., Trapani, C., & Attali, Y. (2012). Comparison of human and machine scoring of essays: Differences by gender, ethnicity, and country. *Applied Measurement in Education*, 25, 27–40. <https://doi.org/10.1080/08957347.2012.635502>
- Brooks, L., & Swain, M. (2014). Contextualizing performances: Comparing performances during TOEFL iBT and real-life academic speaking activities. *Language Assessment Quarterly*, 11, 353–373. <https://doi.org/10.1080/15434303.2014.947532>
- Brooks, L., & Swain, M. (2015). Students' voices: The challenge of measuring speaking for academic contexts. In B. Spolsky, O. Inbar, & M. Tannenbaum (Eds.), *Challenges for language education and policy: Making space for people* (pp. 65–80). Routledge.
- Brown, G. (1981). Teaching the Spoken Language. *Studia Linguistica*, 35, 166–182. <https://doi.org/10.1111/j.1467-9582.1981.tb00708.x>
- Brunfaut, T., Kormos, J., Michel, M., & Ratajczak, M. (2021). Testing young foreign language learners' reading comprehension: Exploring the effects of working memory, grade level, and reading task. *Language Testing*, 38(1), 356–377. <https://doi.org/10.1177/026553221991480>

TOEFL® Reference List

- Brutten, S. R., Angelis, P. J., & Perkins, K. (1985). Music and memory: predictors for attained ESL oral proficiency. *Language Learning*, 35, 299–313. <https://doi.org/10.1111/j.1467-1770.1985.tb01030.x>
- Burstein, J. (2012). Fostering best practices in writing assessment and Instruction with R-rater. In N. Elliot & L. C. Perelman (Eds.), *Writing assessment in the 21st century: Essays in honor of Edward M. White* (pp. 203–217). Hampton Press.
- Burstein, J. C., Kaplan, R. M., Rohen-Wolff, S., Zuckerman, D. I., & Chi, L. (1999). *A review of computer-based speech technology for TOEFL® 2000* (Research Memorandum No. RM-99-05). Educational Testing Service.
- Butler, F., Eignor, D., Jones, S., McNamara, T., & Suomi, B. K. (2000). *TOEFL® 2000 speaking framework: A working paper* (Research Memorandum No. RM-00-06). Educational Testing Service.
- Caldwell, K., & Samuel, C. (2001). Test of Spoken English (TSE®). *Canadian Modern Language Review*, 58, 319–326.
- Carey, P. (1996). *A review of psychometric and consequential issues related to performance assessment* (Research Memorandum No. RM-96-03). Educational Testing Service.
- Carlson, S. B., Bridgeman, B., Camp, R., & Waanders, J. (1985). *Relationship of admission test scores to writing performance of native and nonnative speakers of English* (Research Report No. RR-85-21). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1985.tb00106.x>
- Carrell, P. L. (2007). *Notetaking strategies and their relationship to performance on listening comprehension and communicative assessment tasks* (Research Report No. RR-07-01). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2007.tb02043.x>
- Carrell, P. L., Dunkel, P. A., & Mollaun, P. (2002). *The effects of notetaking, lecture length and topic on the listening component of TOEFL® 2000* (Research Memorandum No. RM-02-04). Educational Testing Service.
- Carrell, P. L., Dunkel, P. A., & Mollaun, P. (2004). The effects of notetaking, lecture length, and topic on a computer-based test of ESL listening comprehension. *Applied Language Learning*, 14, 83–105.
- Chalhoub-Deville, M., & Wigglesworth, G. (2005). Rater judgment and English language speaking proficiency. *World Englishes*, 24, 383–391. <https://doi.org/10.1111/j.0083-2919.2005.00419.x>
- Chapelle, C. A., Enright, M. K., & Jamieson, J. M. (Eds.). (2008). *Building a validity argument for the Test of English as a Foreign Language*. Routledge.
- Chapelle, C. A., Enright, M. K., & Jamieson, J. M. (2010). Does an argument-based approach to validity make a difference? *Educational Measurement: Issues and Practice*, 29(3), 3–13. <https://doi.org/10.1111/j.1745-3992.2009.00165.x>
- Chapelle, C., Grabe, W., & Berns, M. (1997). *Communicative language proficiency: Definition and implications for TOEFL® 2000* (Research Memorandum No. RM-97-03). Educational Testing Service.
- Chen, J., & Sheehan, K. M. (2015). *Analyzing and comparing reading stimulus materials across the TOEFL® Family of Assessments* (Research Report No. RR-15-08). Educational Testing Service. <https://doi.org/10.1002/ets2.12055>
- Chiang, S.-Y. (2009a). Dealing with Communication Problems in the Instructional Interactions between International Teaching Assistants and American College Students. *Language and Education*, 23, 461–478. <https://doi.org/10.1080/09500780902822959>
- Chiang, S.-Y. (2009b). Mutual understanding as a procedural achievement in intercultural interaction. *Intercultural Pragmatics*, 6, 367–394. <https://doi.org/10.1515/IPRG.2009.019>

TOEFL® Reference List

- Chiang, S.-Y. (2011). Pursuing a response in office hour interactions between US college students and international teaching assistants. *Journal of Pragmatics*, 43, 3316–3330. <https://doi.org/10.1016/j.pragma.2011.07.001>
- Chiang, S.-Y. (2016). 'Is This What You're Talking About?': Identity Negotiation in International Teaching Assistants' Instructional Interactions with U.S. College Students. *Journal of Language, Identity & Education*, 15, 114–118. <https://doi.org/10.1080/15348458.2016.1137726>
- Chiang, S.-Y., & Mi, H.-F. (2008). Reformulation as a strategy for managing 'understanding uncertainty' in office hour interactions between international teaching assistants and American college students. *Intercultural Education*, 19, 269–281. <https://doi.org/10.1080/14675980802078640>
- Cho, Y., & Blood, I. (2020). An analysis of TOEFL® Primary™ repeaters: How much score change occurs? *Language Testing*, 37(4), 503–522.
- Cho, Y., & Bridgeman, B. (2012). Relationship of TOEFL iBT® scores to academic performance: Some evidence from American universities. *Language Testing*, 29, 421–442. <https://doi.org/10.1177/0265532211430368>
- Cho, Y., Ginsburgh, M., Morgan, R., Moulder, B., Xi, X., & Hauck, M. C. (2016). *Designing the TOEFL Primary® Tests* (Research Memorandum No. RM-16-02). Educational Testing Service.
- Cho, Y., Ginsburgh, M., Morgan, R., Moulder, B., Xi, X., & Hauck, M. C. (2017). Designing the TOEFL Primary Tests. In M. K. Wolf & Y. G. Butler (Eds.), *English language proficiency assessments for young learners* (pp. 41–58). Routledge.
- Cho, Y., Rijmen, F., & Novák, J. (2013). Investigating the effects of prompt characteristics on the comparability of TOEFL iBT™ integrated writing tasks. *Language Testing*, 30, 513–534. <https://doi.org/10.1177/0265532213478796>
- Cho, Y., & So, Y. (2014). *Construct-irrelevant factors influencing young English as a Foreign Language (EFL) learners' perceptions of test task difficulty* (Research Memorandum No. RM-14-04). Educational Testing Service.
- Chodorow, M., & Burstein, J. (2004). *Beyond essay length: Evaluating e-rater®'s performance on TOEFL® essays* (Research Report No. RR-04-04). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2004.tb01931.x>
- Chodorow, M., Gamon, M., & Tetreault, J. (2010). The utility of article and preposition error correction systems for English language learners: Feedback and assessment. *Language Testing*, 27, 419–436. <https://doi.org/10.1177/0265532210364391>
- Choi, I.-C., Kim, K. S., & Boo, J. (2003). Comparability of a paper-based language test and a computer-based language test. *Language Testing*, 20, 295–320. <https://doi.org/10.1191/0265532203lt258oa>
- Choi, I. (2017). Empirical profiles of academic oral English proficiency from an international teaching assistant screening test. *Language Testing*, 34, 49–82. <https://doi.org/10.1177/0265532215601881>
- Choi, I., & Papageorgiou, S. (2014). *Monitoring students' progress in English language skills using the TOEFL ITP® assessment series* (Research Memorandum No. RM-14-11). Educational Testing Service.
- Choi, I., & Zu, J. (2022). *The impact of using synthetically generated listening stimuli on test-taker performance: A case study with multiple-choice, single-selection items*. TOEFL Research Report RR- 98. Educational Testing Service.
- Chukharev-Hudilainen, E., & Ockey, G. J. (2021). *The Development and Evaluation of Interactional Competence Elicitor (ICE) for Oral Language Assessments*. ETS Research report. Educational Testing Service.
- Chumpavan, S., Lorber, M., Al-Bataineh, A., & Abu Al-Rub, M. (2008). Global connections: Using technology to teach a second language. *International Journal of Learning*, 15, 133–147. <https://doi.org/10.18848/1447-9494/CGP/v15i02/45633>

TOEFL® Reference List

- Chun, C. W. (2006). COMMENTARY: An Analysis of a Language Test for Employment: The Authenticity of the PhonePass Test. *Language Assessment Quarterly*, 3, 295–306. https://doi.org/10.1207/s15434311laq0303_4
- Chyn, S., Tang, K. L., & Way, W. D. (1994). *An investigation of IRT-based assembly of the TOEFL® test* (Research Report No. RR-94-38). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1994.tb01611.x>
- Clara, H. (2011). Phonological analysis of university students' spoken discourse. *Humaniora*, 2(1), 77–82. <https://doi.org/10.21512/humaniora.v2i1.2951>
- Clark, J. L. D. (1977). *The performance of native speakers on English on the Test of English as a Foreign Language™* (TOEFL Research Report No. 01). Educational Testing Service.
- Clark, J. L. D., & Swinton, S. S. (1979). *An exploration of speaking proficiency measures in the TOEFL context* (Research Report No. RR-79-08). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1979.tb01176.x>
- Clark, J. L. D., & Swinton, S. S. (1980). *The Test of Spoken English as a measure of communicative ability in English-medium instructional settings* (Research Report No. RR-80-33). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1980.tb01230.x>
- Cohen, A. D., & Upton, T. A. (2004). Strategies in responding to the next generation TOEFL reading tasks. *Language Testing Update*, 35, 53–55.
- Cohen, A. D., & Upton, T. A. (2006). *Strategies in responding to the new TOEFL reading tasks* (Research Report No. RR-06-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2006.tb02012.x>
- Cohen, A. D., & Upton, T. A. (2007). I want to go back to the text: Response strategies on the reading subtest of the New TOEFL®. *Language Testing*, 24, 209–250. <https://doi.org/10.1177/0265532207076364>
- Compton, L. K. L. (2007). The Impact of Content and Context on International Teaching Assistants' Willingness to Communicate in the Language Classroom. *TESL-EJ*, 10(4), 1–20.
- Constantinides, J. C. (1989). ITA Training Programs. *New Directions for Teaching and Learning*, 39, 71–77. <https://doi.org/10.1002/tl.37219893908>
- Corrigan, P. C. (2015). English For the Medium of Instruction (EFMI) at a University in Hong Kong. *IAFOR Journal of Education*, 3(2), 158–170. <https://doi.org/10.22492/ije.3.2.10>
- Coşkun, A., & Ghaemi, H. (2015). Integrating Technologically-Enhanced Self-Regulated Strategies into Writing English as a Foreign Language Classes. *International Online Journal of Educational Sciences*, 7(2), 1–14.
- Cotos, E., & Chung, Y. R. (2019). Functional language in curriculum genres: Implications for testing international teaching assistants. *Journal of English for Academic Purposes*, 41, 100766. <https://doi.org/10.1016/J.JEAP.2019.06.009>
- Crossley, S., Clevinger, A., & Kim, Y. (2014). The role of lexical properties and cohesive devices in text integration and their effect on human ratings of speaking proficiency. *Language Assessment Quarterly*, 11, 250–270. <https://doi.org/10.1080/15434303.2014.926905>
- Crossley, S. A., Kyle, K., Varner, L., Gou, L., & McNamara, D. S. (2014). Linguistic microfeatures to predict L2 writing proficiency: A case study in automated writing evaluation. *Journal of Writing Assessment*, 7(1). Retrieved from <https://escholarship.org/uc/item/06n1v820>
- Crossley, S. A., & McNamara, D. S. (2013). Applications of text analysis tools for spoken response grading. *Language Learning & Technology*, 17, 171–192.

TOEFL® Reference List

- Crowther, D., Trofimovich, P., Isaacs, T., & Saito, K. (2015). Does a speaking task affect second language comprehensibility? *Modern Language Journal*, 99(1), 80–95. <https://doi.org/10.1111/modl.12185>
- Crumley, H. (2010). Instructional Technology in International Teaching Assistant (ITA) Programs. *CALICO Journal*, 409–431. <https://www.jstor.org/stable/calicojournal.27.2.409?seq=1>
- Cumming, A. (2010). Review of Building a validity argument for the test of English as a foreign language™. *Language Testing*, 27, 286–288. <https://doi.org/10.1177/02655322100270020902>
- Cumming, A., Grant, L., Mulcahy-Ernt, P., & Powers, D. E. (2004). A teacher-verification study of speaking and writing prototype tasks for a new TOEFL. *Language Testing*, 21, 159–197. <https://doi.org/10.1191/0265532204lt278oa>
- Cumming, A., Grant, L., Mulcahy-Ernt, P., & Powers, D. E. (2005). *A teacher-verification study of speaking and writing prototype tasks for a new TOEFL®* (Research Memorandum No. RM-04-05). Princeton, NJ: Educational Testing Service.
- Cumming, A., Kantor, R., Baba, K., Eouanzoui, K., Erdosy, U., & James, M. (2006). *Analysis of discourse features and verification of scoring levels for independent and integrated prototype written tasks for the new TOEFL®* (Research Report No. RR-05-13). Princeton, NJ: Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2005.tb01990.x>
- Cumming, A., Kantor, R., Baba, K., Erdosy, M. U., Eouanzoui, K., & James, M. (2005). Differences in written discourse in independent and integrated prototype tasks for the next generation TOEFL. *Assessing Writing*, 10, 5–43. <https://doi.org/10.1016/j.aw.2005.02.001>
- Cumming, A., Kantor, R., & Powers, D. E. (2001). *Scoring TOEFL® essays and TOEFL 2000 prototype writing tasks: An investigation into raters' decision making and development of a preliminary analytic framework* (Research Memorandum No. RM-01-04). Educational Testing Service.
- Cumming, A., Kantor, R., & Powers, D. E. (2002). Decision making while rating ESL/EFL writing tasks: A descriptive framework. *Modern Language Journal*, 86, 67–96. <https://doi.org/10.1111/1540-4781.00137>
- Cumming, A., Kantor, R., Powers, D., Santos, T., & Taylor, C. (2000). *TOEFL® 2000 writing framework: A working paper* (Research Memorandum No. RM-00-05). Educational Testing Service.
- Davies, C. E., Tyler, A., & Koran, J. J. J. (1989). Face-to-face with english speakers: An advanced training class for international teaching assistants. *English for Specific Purposes*, 8, 139–153. [https://doi.org/10.1016/0889-4906\(89\)90026-4](https://doi.org/10.1016/0889-4906(89)90026-4)
- Davis, L. (2016). The influence of training and experience on rater performance in scoring spoken language. *Language Testing*, 33, 117–135. <https://doi.org/10.1177/0265532215582282>
- Davis, L., & Norris, J. M. (2021). *Developing an innovative Elicited Imitation Task for efficient English proficiency assessment*. TOEFL Research Report RR-96. Educational Testing Service.
- Davis, L. & Papageorgiou, S. (2021): Complementary strengths? Evaluation of a hybrid human-machine scoring approach for a test of oral academic English. *Assessment in Education: Principles, Policy & Practice*, 28(4), 437–455. DOI: 10.1080/0969594X.2021.1979466
- Davis, W. E. (1991). Comparing language proficiency scores and student evaluations to determine policy for international teaching assistants. *College Student Journal*, 25, 489–495.
- Deane, P., & Gurevich, O. (2008). *Applying content similarity metrics to corpus data: Differences between native and non-native speaker responses to a TOEFL® integrated writing prompt* (Research Report No. RR-08-51). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2008.tb02137.x>
- DeLuca, C., Cheng, L., Fox, J., Doe, C., & Li, M. (2013). Putting testing researchers to the test: An exploratory study on the TOEFL iBT. *System*, 41, 663–676. <https://doi.org/10.1016/j.system.2013.07.010>

TOEFL® Reference List

- DeMauro, G. E. (1992). *An investigation of the appropriateness of the TOEFL® test as a matching variable to equate TWE® topics* (Research Report No. RR-92-26). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1992.tb01457.x>
- DeMauro, G. (1992). Examination of the relationships among TSE, TWE and TOEFL scores. *Language Testing*, 9, 149–161. <https://doi.org/10.1177/026553229200900203>
- Deroey, K. L. B. (2015). Marking Importance in Lectures: Interactive and Textual Orientation. *Applied Linguistics*, 36, 51–72. <https://doi.org/10.1093/applin/amt029>
- Deroey, K. L. B., & Taverniers, M. (2012). Just remember this: Lexicogrammatical relevance markers in lectures. *English for Specific Purposes*, 31, 221–233. <https://doi.org/10.1016/j.esp.2012.05.001>
- Dick, R. C., & Robinson, B. M. (1994). Oral English proficiency requirements for ITAs in U. S. colleges and universities: An issue in speech communication. *Journal of the Association for Communication Administration*, 2, 77–86.
- Douglas, D. (1997). *Testing speaking ability in academic contexts: Theoretical considerations* (Research Memorandum No. RM-97-01). Educational Testing Service.
- Douglas, D., & Myers, C. (1989). TAs on TV: Demonstrating communication strategies for international teaching assistants. *English for Specific Purposes*, 8, 169–179. [https://doi.org/10.1016/0889-4906\(89\)90028-8](https://doi.org/10.1016/0889-4906(89)90028-8)
- Douglas, D., & Smith, J. (1997). *Theoretical underpinnings of the Test of Spoken English revision project* (Research Memorandum No. RM-97-02). Educational Testing Service.
- Du Steinberg, W. (2007). The ITA Program: An Academic Bridging Program for the Changing Demographics on North American Campuses. *Journal of Continuing Higher Education*, 55(3), 31–37. <https://doi.org/10.1080/07377366.2007.10400128>
- Duran, R. P., Canale, M., Penfield, J., Stansfield, C. W., & Liskin-Gasparro, J. E. (1985). *TOEFL® from a communicative viewpoint on language proficiency: A working paper* (Research Report No. RR-85-08). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1985.tb00093.x>
- Eignor, D., Taylor, C., Kirsch, I., & Jamieson, J. (1998). *Development of a scale for assessing the level of computer familiarity of TOEFL® examinees* (Research Report No. RR-98-07). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1998.tb01756.x>
- Enright, M. K. (2004). Research issues in high-stakes communicative language testing: Reflections on TOEFL's new directions. *TESOL Quarterly*, 38, 147–151. <https://doi.org/10.2307/3588266>
- Enright, M. K., Grabe, W., Koda, K., Mosenthal, P., Mulcahy-Ernt, P., & Schedl, M. (2000). *TOEFL® 2000 reading framework: A working paper* (Research Memorandum No. RM-00-04). Educational Testing Service.
- Enright, M. K., & Quinlan, T. (2010). Complementing human judgment of essays written by English language learners with e-rater scoring. *Language Testing*, 27, 317–334. <https://doi.org/10.1177/0265532210363144>
- Erdosy, M. U. (2004). *Exploring variability in judging writing ability in a second language: A study of four experienced raters of ESL compositions* (Research Report No. RR-03-17). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2003.tb01909.x>
- Erfani, S. S. (2012). A comparative washback study of IELTS and TOEFL iBT on teaching and learning activities in preparation courses in the Iranian context. *English Language Teaching*, 5(8), 185–195.
- ETS. (2010a). *Linking TOEFL iBT™ Scores to IELTS Scores - A Research Report*, 1-17. Retrieved from http://www.ets.org/s/toefl/pdf/linking_toefl_ibt_scores_to_ielts_scores.pdf

TOEFL® Reference List

- ETS. (2010b). TOEFL iBT™ Test Framework and Test Development. *TOEFL iBT™ Research Insight*, 1(1), 1-8. Retrieved from http://www.ets.org/s/toefl/pdf/toefl_ibt_research_insight.pdf
- ETS. (2010c). TOEFL Research. *TOEFL iBT™ Research Insight*, 1(2), 1-8. Retrieved from http://www.ets.org/s/toefl/pdf/toefl_ibt_insight_s1v2.pdf
- ETS. (2011a). Reliability and Comparability of TOEFL iBT™ Scores. *TOEFL iBT™ Research Insight*, 1(3), 1-8. Retrieved from http://www.ets.org/s/toefl/pdf/toefl_ibt_research_s1v3.pdf
- ETS. (2011b). Validity Evidence Supporting the Interpretation and Use of TOEFL iBT™ Scores. *TOEFL iBT™ Research Insight*, 1(4), 1-12. Retrieved from http://www.ets.org/s/toefl/pdf/toefl_ibt_insight_s1v4.pdf
- Evanini, K., Heilman, M., Wang, X., & Blanchard, D. (2015). *Automated scoring for the TOEFL Junior® Comprehensive Writing and Speaking Test* (Research Report No. RR-15-09). Princeton, NJ: Educational Testing Service. <https://doi.org/10.1002/ets2.12052>
- Fan, L., Fan, W., & Huang, D. (2016). Chinese EFL Learners' Public Speaking Skills: An Investigation of Impromptu Speeches at the "FLTRP Cup" English Speaking Contest in the Light of Communication Models. *Chinese Journal of Applied Linguistics (De Gruyter)*, 39, 421–439. <https://doi.org/10.1515/cjal-2016-0027>
- Farnsworth, T. L. (2013). An investigation into the validity of the TOEFL iBT Speaking test for international teaching assistant certification. *Language Assessment Quarterly*, 10, 274–291. <https://doi.org/10.1080/15434303.2013.769548>
- Feng, H.-H. (2014). The use of corpus concordancing for second language learners' self error-correction. *Journal of Interactive Learning Research*, 25(1), 5–25.
- Fisher, M. (1985). Rethinking the "Foreign TA Problem.". *New Directions for Teaching and Learning*(22), 63–73. <https://doi.org/10.1002/tl.37219852207>
- Fitch, F., & Morgan, S. E. (2003). 'Not a lick of English': constructing the ITA identity through student narratives. *Communication Education*, 52, 297–310. <https://doi.org/10.1080/0363452032000156262>
- Fox, J., & Cheng, L. (2015). Walk a mile in my shoes: Stakeholder accounts of testing experience with a computer-administered test. *TESL Canada Journal*, 32(9), 65–86. <https://doi.org/10.18806/tesl.v32i0.1218>
- Fox, W. S., & Gay, G. (1994). Functions and Effects of International Teaching Assistants. *Review of Higher Education*, 18, 1–24. <https://doi.org/10.1353/rhe.1994.0000>
- Frase, L. T., Faletti, J., Ginther, A., & Grant, L. (1999). *Computer analysis of the TOEFL Test of Written English™* (Research Report No. RR-98-42). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1998.tb01791.x>
- Frase, L. T., Gong, B., Hansen, E. G., Kaplan, R., Katz, I., & Singley, K. (1997). *Technologies for language testing* (Research Memorandum No. RM-97-05). Educational Testing Service.
- Freedle, R. O., & Kostin, I. W. (1993). *The prediction of TOEFL reading comprehension item difficulty for expository prose passages for three item types: Main idea, inference, and supporting idea items* (Research Report No. RR-93-13). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1993.tb01524.x>
- Freedle, R. O., & Kostin, I. W. (1996). *The prediction of TOEFL listening comprehension item difficulty for minitalk passages: Implications for construct validity* (Research Report No. RR-96-29). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1996.tb01707.x>
- Friedman, M., Sutnick, A. I., Stillman, P. L., Norcini, J. J., Anderson, S. M., Williams, R. G., . . . Reeves, M. J. (1991). The use of standardized patients to evaluate the spoken-English proficiency of foreign medical graduates. *Academic Medicine*, 66(9, Suppl), 61–63. <https://doi.org/10.1097/00001888-199109000-00042>

TOEFL® Reference List

- Friginal, E., Li, M., & Weigle, S. C. (2014). Revisiting multiple profiles of learner compositions: A comparison of highly rated NS and NNS essays. *Journal of Second Language Writing*, 23, 1–16. <https://doi.org/10.1016/j.jslw.2013.10.001>
- Frost, K., Clothier, J., Huisman, A., & Wigglesworth, G. (2020). Responding to a TOEFL iBT Integrated Speaking Task: Mapping Task Demands and Test Takers' Use of Stimulus Content. *Language Testing*, 37(1), 133–155. <https://doi.org/10.1177/0265532219860750>
- Futagi, Y., Deane, P., Chodorow, M., & Tetreault, J. (2008). A computational approach to detecting collocation errors in the writing of non-native speakers of English. *Computer Assisted Language Learning*, 21, 353–367. <https://doi.org/10.1080/09588220802343561>
- Galikyan, G., Madyarov, I., & Gasparyan, R. (2019). *Student test-takers' and teachers' perceptions of the TOEFL® Junior Standard Test* (TOEFL Research Report RR-19-29) Educational Testing Service.
- Gallagher, A., Bridgeman, B., & Cahalan, C. (2002). The effect of computer-based test on racial-ethnic and gender groups. *Journal of Educational Measurement*, 39, 133–147. <https://doi.org/10.1111/j.1745-3984.2002.tb01139.x>
- García Gómez, P., Noah, A., Schedl, M., Wright, C., & Yolkut, A. (2007). Proficiency descriptors based on a scale-anchoring study of the new TOEFL iBT reading test. *Language Testing*, 24, 417–444. <https://doi.org/10.1177/0265532207077209>
- Gardiner, J., & Howlett, S. (2016). Student perceptions of four university gateway tests. *University of Sydney Papers in TESOL*, 11, 67–96.
- Getman, E., Cho, Y., & Luce, C. (2016). *Effects of printed option sets on listening item performance among young English-as-a-Foreign-Language learners* (Research Memorandum No. RM-16-16). Educational Testing Service.
- Gevara, J. R. (2013). Using Generalizability Theory to examine error variance in the SPEAK scoring rubric. *International Journal of Language Studies*, 7(4), 25–44.
- Gholami, J., & Alinasab, M. (2016). Iranian EFL learners' use of self-regulatory, test-wiseness and discourse synthesis strategies in integrated writing tasks. *Pertanika Journal of Social Sciences & Humanities*, 24, 839–853.
- Gholami, J., & Alinasab, M. (2017). Source-based tasks in writing independent and integrated essays. *International Journal of Instruction*, 10(3), 127–142. <https://doi.org/10.12973/iji.2017.1039a>
- Ginther, A. (2001). *Effects of the presence and absence of visuals on performance on TOEFL® CBT listening-comprehensive stimuli* (Research Report No. RR-01-16). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2001.tb01858.x>
- Ginther, A. (2002). Context and content visuals and performance on listening comprehension stimuli. *Language Testing*, 19, 133–167. <https://doi.org/10.1191/0265532202lt225oa>
- Ginther, A., & Elder, C. (2014). *A comparative investigation into understandings and uses of the TOEFL iBT® test, the International English Language Testing Service (Academic) Test, and the Pearson Test of English for graduate admissions in the United States and Australia: A case study of two university contexts* (Research Report No. RR-14-44). Educational Testing Service. <https://doi.org/10.1002/ets2.12037>
- Ginther, A., & Grant, L. (1996). *A review of the academic needs of native English-speaking college students in the United States* (Research Memorandum No. RM-96-04). Educational Testing Service.
- Ginther, A., & Yan, X. (2017). Interpreting the relationships between TOEFL iBT scores and GPA: Language proficiency, policy, and profiles. *Language Testing*, 35, 271–295. <https://doi.org/10.1177/0265532217704010>
- Gleason, J., & Suvorov, R. (2012). Learner Perceptions of Asynchronous Oral Computer-mediated Communication: Proficiency and Second Language Selves. *Canadian Journal of Applied Linguistics*, 15(1), 100–121.

TOEFL® Reference List

- Golub-Smith, M. L. (1987). *A study of the effects of item option rearrangement on the listening comprehension section of the Test of English as a Foreign Language* (Research Report No. RR-87-17). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1987.tb00221.x>
- Golub-Smith, M. L., Reese, C., & Steinhaus, K. S. (1993). *Topic and topic comparability on the Test of Written English* (Research Report No. RR-93-10). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1993.tb01521.x>
- González, M. C. (2017). The contribution of lexical diversity to college-level writing. *TESOL Journal*, 8, 899–919. <https://doi.org/10.1002/tesj.342>
- Goodwin, J., & Gallego, J. C. (1990). The foreign teaching assistant's manual/teaching matters: Skills and strategies for international teaching assistants. *Issues in Applied Linguistics*, 1, 287–293.
- Gorsuch, G. (2011). Exporting English pronunciation from China: The communication needs of young Chinese scientists as teachers in higher education abroad. *Forum on Public Policy Online*, 2011(3), 1–27.
- Gorsuch, G. (2012). International Teaching Assistants' Experiences in Educational Cultures and Their Teaching Beliefs. *TESL-EJ*, 16, 1–26.
- Gorsuch, G. (2016). International teaching assistants at universities: A research agenda. *Language Teaching*, 49, 275–290. <https://doi.org/10.1017/S0261444815000452>
- Gorsuch, G. J. (2003). The Educational Cultures of International Teaching Assistants and U.S. Universities. *TESL-EJ*, 7(3).
- Gorsuch, G. J. (2006). Discipline-specific practica for international teaching assistants. *English for Specific Purposes*, 25, 90–108. <https://doi.org/10.1016/j.esp.2005.06.003>
- Gorsuch, G. J. (2011). Improving Speaking Fluency for International Teaching Assistants by Increasing Input. *TESL-EJ*, 14(4).
- Gorsuch, G. J., & Sokolowski, J. A. (2007). International Teaching Assistants and Summative and Formative Student Evaluation. *Journal of Faculty Development*, 21(2), 117–136.
- Graham, J. C. (1992). Bias-free teaching as a topic in a course for international teaching assistants. *TESOL Quarterly*, 26, 585–589. <https://doi.org/10.2307/3587185>
- Graham, J. G., & Beardsley, R. S. (1986). English for specific purposes: Content, language, and communication in a pharmacy course model. *TESOL Quarterly*, 20, 227–245. <https://doi.org/10.2307/3586542>
- Grapin, S. E., & Llosa, L. (2019). Comparing objectives and assignments in ESL versus mainstream composition courses. *NYS TESOL Journal*, 6(1), 3–18.
- Gu, L. (2018). Length of time abroad and language performance: A latent approach to mean comparisons. In C. Sanz & A. Morales-Front (Eds.), *The Routledge handbook of study abroad research and practice*. Routledge.
- Gu, L. (2014). At the interface between language testing and second language acquisition: Language ability and context of learning. *Language Testing*, 31, 111–133. <https://doi.org/10.1177/0265532212469177>
- Gu, L. (2015). Language ability of young English language learners: Definition, configuration, and implications. *Language Testing*, 32, 21–38. <https://doi.org/10.1177/0265532214542670>
- Gu, L. (2016). Modelling communicative language ability: Skills and contexts of language use. In J. Banerjee & D. Tsagari (Eds.), *Contemporary second language assessment* (pp. 17–35). Bloomsbury Academic.
- Gu, L., Lockwood, J., & Powers, D. E. (2015). *Evaluating the TOEFL Junior® Standard Test as a measure of progress for young English language learners* (Research Report No. RR-15-22). Educational Testing Service. <https://doi.org/10.1002/ets2.12064>

TOEFL® Reference List

- Gu, L., Lockwood, J. R., & Powers, D. E. (2017). Making a validity argument for using the TOEFL Junior standard test as a measure of progress for young English language learners. In M. K. Wolf & Y. G. Butler (Eds.), *English language proficiency assessments for young learners* (pp. 153–170). Routledge.
- Gu, L., & So, Y. (2017). Strategies used by young English learners in an assessment context. In M. K. Wolf & Y. G. Butler (Eds.), *English language proficiency assessments for young learners* (pp. 118–135). Routledge.
- Gu, L., & Xi, X. (2015). *Examining performance differences on tests of academic English proficiency used for high-stakes versus practice purposes* (Research Memorandum No. RM-15-09). Educational Testing Service.
- Guo, L., Crossley, S. A., & McNamara, D. S. (2013). Predicting human judgments of essay quality in both integrated and independent second language writing samples: A comparison study. *Assessing Writing*, 18, 218–238. <https://doi.org/10.1016/j.aw.2013.05.002>
- Haberman, S. J. (2011). *Use of e-rater® in scoring of the TOEFL iBT® writing test* (Research Report No. RR-11-25). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2011.tb02261.x>
- Haberman, S., & Yao, L. (2015). Repeater analysis for combining information from different assessments. *Journal of Educational Measurement*, 52, 223–251. <https://doi.org/10.1111/jedm.12075>
- Haberman, S. J., Yao, L., & Sinharay, S. (2015). Prediction of true test scores from observed item scores and ancillary data. *British Journal of Mathematical and Statistical Psychology*, 68(2), 363–385. <https://doi.org/10.1111/bmsp.12052>
- Hahn, L. D. (2004). Primary Stress and Intelligibility: Research to Motivate the Teaching of Suprasegmentals. *TESOL Quarterly*, 38, 201–223. <https://doi.org/10.2307/3588378>
- Hale, G. A. (1988). *The interaction of student major-field group and text content in TOEFL reading comprehension* (Research Report No. RR-88-01). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1988.tb00257.x>
- Hale, G. A. (1992). *Effects of amount of time allowed on the Test of Written English* (Research Report No. RR-92-27). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1992.tb01458.x>
- Hale, G. A., Angelis, P. J., & Thibodeau, L. A. (1980). *Effects of item disclosure on TOEFL performance* (Research Report No. RR-80-34). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1980.tb01231.x>
- Hale, G. A., & Courtney, R. G. (1991). *Note taking and listening comprehension on the Test of English as a Foreign Language* (Research Report No. RR-91-18). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1991.tb01384.x>
- Hale, G. A., Rock, D. A., & Jirele, T. A. (1989). *Confirmatory factor analysis of the Test of English as a Foreign Language* (Research Report No. RR-89-42). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1982.tb01327.x>
- Hale, G. A., Stansfield, C. W., Rock, D. A., Hicks, M. M., Butler, F. A., & Oller, J. W. Jr. (1988). *Multiple-choice cloze items and the Test of English as a Foreign Language* (Research Report No. RR-88-02). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1988.tb00258.x>
- Hale, G. A., Stansfield, C. W., & Duran, R. P. (1984). *Summaries of studies involving the Test of English as a Foreign Language, 1963-1982* (Research Report No. RR-84-03). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1984.tb00043.x>
- Hale, G. A., Taylor, C., Bridgeman, B., Carson, J., Kroll, B., & Kantor, R. (1996). *A study of writing tasks assigned in academic degree programs* (Research Report No. RR-95-44). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1995.tb01678.x>
- Halleck, G. B. (2008). The ITA problem: a ready-to-use simulation. *Simulation & Gaming*, 39(1), 137-146. <https://doi.org/10.1177/1046878107308060>

TOEFL® Reference List

- Halleck, G. B., & Moder, C. L. (1995). Testing language and teaching skills of international teaching assistants: The limits of compensator strategies. *TESOL Quarterly*, 29, 733–758. <https://doi.org/10.2307/3588172>
- Hamp-Lyons, L., & Kroll, B. (1997). *TOEFL® 2000—Writing: Composition, community, and assessment* (Research Memorandum No. RM-96-05). Educational Testing Service.
- Hamzaoğlu, H., & Koçoğlu, Z. (2016). The application of podcasting as an instructional tool to improve Turkish EFL learners' speaking anxiety. *Educational Media International*, 53, 313–326. <https://doi.org/10.1080/09523987.2016.1254889>
- Hansen, E. G., Forer, D. C., & Lee, M. J. (2004). *Toward accessible computer-based tests: Prototypes for visual and other disabilities* (Research Report No. RR-04-25). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2004.tb01952.x>
- Hansen, E. G., Mislevy, R. J., Steinberg, L. S., Lee, M. J., & Forer, D. C. (2005). Accessibility of tests for individuals with disabilities within a validity framework. *System*, 33, 107–133. <https://doi.org/10.1016/j.system.2004.11.002>
- Hansen, E. G., & Willut, C. K. (1997). *Computer and communications technologies in colleges and universities of the year 2000* (Research Memorandum No. RM-97-06). Educational Testing Service.
- Harsch, C., Ushioda, E., & Ladroue, C. (2017). *Investigating the predictive validity of TOEFL iBT® test scores and their use in informing policy in a United Kingdom university setting* (Research Report No. RR-17-41). Educational Testing Service. <https://doi.org/10.1002/ets2.12167>
- Hebbani, A., & Hendrix, K. G. (2014). Capturing the Experiences of International Teaching Assistants in the US American Classroom. *New Directions for Teaching & Learning*, 2014(138), 61–72. <https://doi.org/10.1002/tl.20097>
- Hellermann, J., & Vergun, A. (2007). Language which is not taught: The discourse marker use of beginning adult learners of English. *Journal of Pragmatics*, 39, 157–179. <https://doi.org/10.1016/j.pragma.2006.04.008>
- Henning, G. (1990). *A study of the effects of variation of short-term memory load, reading response length, and processing hierarchy on TOEFL listening comprehension item performance* (Research Report No. RR-90-18). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1990.tb01354.x>
- Henning, G. (1991). *A study of the effects of contextualization and familiarization on responses to the TOEFL vocabulary test items* (Research Report No. RR-91-23). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1991.tb01390.x>
- Henning, G. (1992). *Scalar analysis of the Test of Written English* (Research Report No. RR-92-30). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1992.tb01461.x>
- Henning, G., & Cascallar, E. (1992). *A preliminary study of the nature of communicative competence* (Research Report No. RR-92-17). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1992.tb01449.x>
- Henning, G., Schedl, M. A., & Suomi, B. K. (1995). *Analysis of proposed revisions of the Test of Spoken English* (Research Report No. RR-95-01). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1995.tb01636.x>
- Hertel, T. J., & Sunderman, G. (2009). Student attitudes toward native and non-native language instructors. *Foreign Language Annals*, 42, 468–482. <https://doi.org/10.1111/j.1944-9720.2009.01031.x>
- Hicks, M. M. (1989). *The TOEFL computerized placement test: Adaptive conventional measurement* (Research Report No. RR-89-12). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1989.tb00338.x>
- Higgins, D., Burstein, J., & Attali, Y. (2006). Identifying off-topic student essays without topic-specific training data. *Natural Language Engineering*, 12, 145–159. <https://doi.org/10.1017/S1351324906004189>

TOEFL® Reference List

- Higgins, D., Ramineni, C., & Zechner, K. (2015). The use of learner corpora for automated scoring of written and spoken responses. In S. Granger, G. Gilquin, & F. Meunier (Eds.), *The Cambridge handbook of learner corpus research* (pp. 587–586). Cambridge, UK: Cambridge University Press.
- Higgins, D., Xi, X., Zechner, K., & Williamson, D. (2010). A three-stage approach to the automated scoring of spontaneous spoken responses. *Computer Speech and Language*, 25, 282–306. <https://doi.org/10.1016/j.csl.2010.06.001>
- Hoekje, B., & Linnell, K. (1994). "Authenticity" in language testing: Evaluating spoken language tests for international teaching assistants. *TESOL Quarterly*, 28, 103–126. <https://doi.org/10.2307/3587201>
- Hsieh, C.-N. (2016). Examining content representativeness of a young learner language assessment: EFL teachers' perspectives. In M. Nikolov (Ed.), *Assessing young learners of English: Global and local perspectives* (pp. 262–284). Springer.
- Hsieh, C.-N. & Davis, L. (2019). The effect of audiovisual input on academic listen-speak task. In S. Papageorgiou & K. M. Bailey (Eds.). *Global perspective on language assessment*. Routledge.
- Hsieh, C.-N., Davis, L., Wang, Y., Mollaun, P., & Schmidgall, J. (2019). The use of video in integrated speaking tasks: Test-taker perceptions and task performance. In L. Davis (Eds.). *Challenges and innovations in speaking assessment*. Routledge.
- Hsieh, C.-N., Ionescu, M., & Ho, T. (2017). Out of many, one: challenges in teaching multilingual Kenyan primary students in English. *Language, Culture and Curriculum*. Advance online publication. <https://doi.org/10.1080/07908318.2017.1378670>
- Hsieh, C.-N. & Wang, Y. (2017). Speaking proficiency of young language students: A discourse-analytic study. *Language Testing*. Advance online publication. <https://doi.org/10.1177/0265532217734240>
- Hsieh, C.-N., Zechner, K., & Xi, X. (2019). Features Measuring Fluency and Pronunciation. In K. Zechner & K. Evanini (Eds.) *Automated Speaking Assessment: Using Language Technologies to Score Spontaneous Speech*. Routledge.
- Huang, B., Alegre, A., & Eisenberg, A. (2016). A cross-linguistic investigation of the effect of raters' accent familiarity on speaking assessment. *Language Assessment Quarterly*, 13, 25–41. <https://doi.org/10.1080/15434303.2015.1134540>
- Huang, B. H., Bailey, A. B., Sass, D., & Chang, Y. S. (2020). An investigation of the validity of a speaking assessment for adolescent English language learners. *Language Testing*, 38(3) 401–428. <https://doi.org/10.1177/0265532220925731>
- Huang, H.-T. D., Hung, S.-T. A., & Hong, H.-T. V. (2016). Test-taker characteristics and integrated speaking test performance: A path-analytic study. *Language Assessment Quarterly*, 13, 283–301. <https://doi.org/10.1080/15434303.2016.1236111>
- Huang, H.-T. D., Hung, S.-T. A., & Plakans, L. (2018). Topical knowledge in L2 speaking assessment: Comparing independent and integrated speaking test tasks. *Language Testing*, 35, 27–49. <https://doi.org/10.1177/0265532216677106>
- Huang, L.-S. (2005). Fine-Tuning the Craft of Teaching by Discussion. *Business Communication Quarterly*, 68, 492–500. <https://doi.org/10.1177/108056990506800409>
- Huang, Y.-P. (2010). International teachers' cross-cultural teaching stories: A tragic comedy. *Curriculum and Teaching Dialogue*, 12, 89–103.

TOEFL® Reference List

- Hudson, T. (1996). *Assessing second language academic reading from a communicative competence perspective: Relevance for TOEFL 2000* (Research Memorandum No. RM-96-06). Educational Testing Service.
- In'ami, Y., Koizumi, R., & Nakamura, K. (2016). Factor structure of the Test of English for Academic Purposes (TEAP®) test in relation to the TOEFL iBT® test. *Language Testing in Asia*, 6(1), 1–23. <https://doi.org/10.1186/s40468-016-0025-9>
- Inglis, M. (1993). The communicator style measure applied to nonnative speaking teaching assistants. *International Journal of Intercultural Relations*, 17(1), 89–105. [https://doi.org/10.1016/0147-1767\(93\)90014-Y](https://doi.org/10.1016/0147-1767(93)90014-Y)
- Isaacs, T. (2008). Towards defining a valid assessment criterion of pronunciation proficiency in non-native English-speaking graduate students. *The Canadian Modern Language Review / La revue canadienne des langues vivantes*, 64, 555–580. <https://doi.org/10.3138/cmlr.64.4.555>
- Iwashita, N., Brown, A., McNamara, T., & O'Hagan, S. (2008). Assessed levels of second language speaking proficiency: How distinct? *Applied Linguistics*, 29(1), 24–49. <https://doi.org/10.1093/applin/amm017>
- Iwashita, N., McNamara, T., & Elder, C. (2001). Can we predict task difficulty in an oral proficiency test? Exploring the potential of an information-processing approach to task design. *Language Learning*, 51, 401–436. <https://doi.org/10.1111/0023-8333.00160>
- Jackson, R. L., & Hendrix, K. G. (2003). Racial, Cultural, and Gendered Identities in Educational Contexts: Communication Perspectives on Identity Negotiation. *Communication Education*, 52, 177–317.
- Jafarpour, A. A., Hashemian, M., & Rafati, M. (2013). The effects of verb tense variation on the fluency in monologues by TOEFL iBT candidates. *Journal of Language Teaching and Research*, 4, 357–362. <https://doi.org/10.4304/jltr.4.2.357-362>
- Jamieson, J., Eignor, D., Grabe, W., & Kunنان, A. J. (2008). Frameworks for a new TOEFL. 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. 55–95). Routledge.
- Jamieson, J., Jones, S., Kirsch, I., Mosenthal, P., & Taylor, C. (2000). *TOEFL 2000 framework: A working paper* (Research Memorandum No. RM-00-03). Educational Testing Service.
- Jamieson, J., & Poonpon, K. (2013). *Developing analytic rating guides for TOEFL iBT integrated speaking tasks* (Research Report No. RR-13-13). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2013.tb02320.x>
- Jamieson, J., Taylor, C., Kirsch, I. S., & Eignor, D. (1998). Design and evaluation of a computer-based TOEFL tutorial. *System*, 26, 485–513. [https://doi.org/10.1016/S0346-251X\(98\)00034-7](https://doi.org/10.1016/S0346-251X(98)00034-7)
- Jamieson, J., Taylor, C., Kirsch, I., & Eignor, D. (1999). *Design and evaluation of a computer-based TOEFL tutorial* (Research Report No. RR-99-01). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1999.tb01799.x>
- Jenkins, S. (2000). Cultural and linguistic miscues: A case study of international teaching assistant and academic faculty miscommunication. *International Journal of Intercultural Relations*, 24, 477–501. [https://doi.org/10.1016/S0147-1767\(00\)00011-0](https://doi.org/10.1016/S0147-1767(00)00011-0)
- Jenkins, S., & Parra, I. (2003). Multiple Layers of Meaning in an Oral Proficiency Test: The Complementary Roles of Nonverbal, Paralinguistic, and Verbal Behaviors in Assessment Decisions. *Modern Language Journal*, 87, 90–107. <https://doi.org/10.1111/1540-4781.00180>
- Jia, C. L., & Bergerson, A. A. (2008). Understanding the international teaching assistant training program: A case study at a northwestern research university. *International Education*, 37(2), 77–98.

TOEFL® Reference List

- Jiang, X., Sawaki, Y., & Sabatini, J. (2012). Word reading efficiency, text reading fluency, and reading comprehension among Chinese learners of English. *Reading Psychology*, 33, 323–349. <https://doi.org/10.1080/02702711.2010.526051>
- Johncock, P. (1991). International teaching assistants tests and testing policies at U.S. universities. *College & University*, 66, 129–137.
- Jung, E. H. (2003). The effects of organization markers on ESL learners' text understanding. *TESOL Quarterly*, 37, 749–759.
- Jung, E. H. (2006). Misunderstanding of academic monologues by normative speakers of English. *Journal of Pragmatics*, 38, 1928–1942. <https://doi.org/10.1016/j.pragma.2005.05.001>
- Kalantari, R., & Gholami, J. (2017). Lexical complexity development from dynamic systems theory perspective: Lexical density, diversity, and sophistication. *International Journal of Instruction*, 10(4), 1–18. <https://doi.org/10.12973/iji.2017.1041a>
- Kamiya, N. (2017). Can the National Center Test in Japan be replaced by commercially available private English tests of four skills? In the case of TOEFL Junior Comprehensive. *Language Testing in Asia*, 7(1), 7–15. <https://doi.org/10.1186/s40468-017-0046-z>
- Kang, O. (2010). Relative salience of suprasegmental features on judgments of L2 comprehensibility and accentedness. *System*, 38, 301–315. <https://doi.org/10.1016/j.system.2010.01.005>
- Kang, O. (2012). Impact of rater characteristics and prosodic features of speaker accentedness on ratings of international teaching assistants' oral performance. *Language Assessment Quarterly*, 9, 249–269. <https://doi.org/10.1080/15434303.2011.642631>
- Kang, O., Moran, M., & Thomson, R. (2018). Empirical approaches to measuring the intelligibility of different varieties of English in predicting listener comprehension. *Language Learning*, 68, 115–146. <https://doi.org/10.1111/lang.12270>
- Kang, O., Rubin, D., & Lindemann, S. (2015). Mitigating U.S. Undergraduates' Attitudes Toward International Teaching Assistants. *TESOL Quarterly*, 681–706. <https://doi.org/10.1002/tesq.192>
- Kang, O., Rubin, D., & Pickering, L. (2010). Suprasegmental measures of accentedness and judgments of language learner proficiency in oral English. *The Modern Language Journal*, 94, 554–566. <https://doi.org/10.1111/j.1540-4781.2010.01091.x>
- Kang, O., & Rubin, D. L. (2012). Intra-rater reliability of oral proficiency ratings. *International Journal of Educational and Psychological Assessment*, 12(1), 43–61.
- Kaplan, R. B. (1989). The Life and Times of ITA Programs. *English for Specific Purposes*, 8, 109–124. [https://doi.org/10.1016/0889-4906\(89\)90024-0](https://doi.org/10.1016/0889-4906(89)90024-0)
- Katz, I. R., Xi, X., Kim, H.-J., & Cheng, P. C.-H. (2004). *Elicited speech from graph items on the Test of Spoken English* (Research Report No. RR-04-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2004.tb01933.x>
- Keck, C. M., & Biber, D. (2004). Modal use in spoken and written university registers. A corpus-based study. In R. Facchinetto & F. Palmer (Eds.), *English modality in perspective: Genre analysis and contrastive studies* (pp. 3–25). Peter Lang.
- Kim, A.-Y. (2012). Investigating the Effectiveness of Computer-Assisted Language Learning (CALL) in Improving Pronunciation: A Case Study. *Multimedia-Assisted Language Learning*, 15(3), 11–33.

TOEFL® Reference List

- Kim, E.-Y. J. (2017). The TOEFL iBT writing: Korean students' perceptions of the TOEFL iBT writing test. *Assessing Writing*, 33, 1–11. <https://doi.org/10.1016/j.asw.2017.02.001>
- Kim, E. (2009). Beyond language barriers: Teaching self-efficacy among East Asian international teaching assistants. *International Journal of Teaching and Learning in Higher Education*, 21, 171–180.
- Kim, H.-J. (2005). Challenge of World Englishes to language testing: Investigation of rater variability in the assessment process. *English Teaching*, 60, 533–548.
- Kim, H. J. (2011). Investigating rater behavior across diverse English speaking tasks. *Foreign Languages Education*, 18(2), 99–125.
- Kim, J. (2016). International teaching assistants' initiation of negotiations in engineering labs. *International Journal of Applied Linguistics*, 26, 420–436. <https://doi.org/10.1111/ijal.12140>
- Kim, J. T. (2006). Context validity of a speaking test: Needs analysis and content analysis. *Korean Journal of Applied Linguistics*, 22, 137–158.
- Kim, M. (2001). Detecting DIF across the different language groups in a speaking test. *Language Testing*, 18, 89–114. <https://doi.org/10.1177/026553220101800104>
- Kim, S., & Kubota, R. (2012). Supporting Nonnative English-Speaking Instructors to Maximize Student Learning in Their Courses: A Message From the Guest Editors. *Journal on Excellence in College Teaching*, 23(3), 1–6.
- Kim, S. H., & Park, I. (2015). Test taker-initiated repairs in an English oral proficiency exam for international teaching assistants. *Text & Talk: An Interdisciplinary Journal of Language, Discourse & Communication Studies*, 237–262. <https://doi.org/10.1515/text-2014-0036>
- Kim, Y.-H. (2011). Diagnosing EAP writing ability using the Reduced Reparameterized Unified Model. *Language Testing*, 28, 509–541. <https://doi.org/10.1177/0265532211400860>
- Kirsch, I., Jamieson, J., Taylor, C., & Eignor, D. (1998). *Computer familiarity among TOEFL examinees* (Research Report No. RR-98-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1998.tb01755.x>
- Knoch, U., & Chapelle, C. (2017). Validation of processes within an argument-based framework. *Language Testing*. Advance online publication. <https://doi.org/10.1177/0265532217710049>
- Knoch, U., Macqueen, S., & O'Hagan, S. (2014). *An investigation of the effect of task type on the discourse produced by students at various score levels in the TOEFL iBT® writing test* (Research Report No. RR-14-43). Educational Testing Service. <https://doi.org/10.1002/ets2.12038>
- Kokhan, K. (2012). Investigating the possibility of using TOEFL scores for university ESL decision-making: Placement trends and effect of time lag. *Language Testing*, 29, 291–308. <https://doi.org/10.1177/0265532211429403>
- Kokhan, K. (2013). An argument against using standardized test scores for placement of international undergraduate students in English as a Second Language (ESL) courses. *Language Testing*, 30, 467–489. <https://doi.org/10.1177/0265532213475782>
- Kormos, J., Brunfaut, T., & Michel, M. (2020). Motivational factors in computer-administered integrated skills tasks: A study of young learners. *Language Assessment Quarterly*, 17(1), 43–59. doi.org/10.1080/15434303.2019.1664551
- Kostin, I. (2004). *Exploring item characteristics that are related to the difficulty of TOEFL dialogue items* (Research Report No. RR-04-11). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2004.tb01938.x>

TOEFL® Reference List

- Kunnan, A., & Carr, N. (2017). A comparability study between the General English Proficiency Test-Advanced and the Internet-Based Test of English as a Foreign Language. *Language Testing in Asia*, 7(1), 1–16. <https://doi.org/10.1186/s40468-017-0048-x>
- Kunnan, A. J. (2010). Test fairness and Toulmin's argument structure. *Language Testing*, 27, 183–189. <https://doi.org/10.1177/0265532209349468>
- Kyle, K., & Crossley, S. A. (2016). The relationship between lexical sophistication and independent and source-based writing. *Journal of Second Language Writing*, 34, 12–24. <https://doi.org/10.1016/j.jslw.2016.10.003>
- Kyle, K., & Crossley, S. (2017). Assessing syntactic sophistication in L2 writing: A usage-based approach. *Language Testing*, 34, 513–535. <https://doi.org/10.1177/0265532217712554>
- Kyle, K., Crossley, S. A., & McNamara, D. S. (2016). Construct validity in TOEFL iBT speaking tasks: Insights from natural language processing. *Language Testing*, 33, 319–340. <https://doi.org/10.1177/0265532215587391>
- LaFlair, G. T., & Staples, S. (2017). Using corpus linguistics to examine the extrapolation inference in the validity argument for a high-stakes speaking assessment. *Language Testing*, 34, 451–475. <https://doi.org/10.1177/0265532217713951>
- Lazaraton, A., & Wagner, S. (1996). *The revised Test of Spoken English (TSE): Discourse analysis of native speaker and nonnative speaker data* (Research Memorandum No. RM-96-10). Educational Testing Service.
- Leacock, C., & Chodorow, M. (2001). *Automatic assessment of vocabulary usage without negative evidence* (Research Report No. RR-01-21). Princeton, NJ: Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2001.tb01863.x>
- Leacock, C., Chodorow, M., Gamon, M., & Tetreault, J. (2010). Automated grammatical error detection for language learners. *Synthesis Lectures on Human Language Technologies*, 3(1), 1–134. <https://doi.org/10.2200/S00275ED-1V01Y201006HLT009>
- Lee, J. J. (2009). Size matters: An exploratory comparison of small- and large-class university lecture introductions. *English for Specific Purposes*, 28, 42–57. <https://doi.org/10.1016/j.esp.2008.11.001>
- Lee, Y.-W. (2005). *Dependability of scores for a new ESL speaking test: Evaluating prototype tasks* (Research Memorandum No. RM-04-07). Educational Testing Service.
- Lee, Y.-W., Breland, H., & Muraki, E. (2004). *Comparability of TOEFL CBT writing prompts for different native language groups* (Research Report No. RR-04-24). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2004.tb01951.x>
- Lee, Y.-W., Breland, H., & Muraki, E. (2005). Comparability of TOEFL CBT writing prompts for different native language groups. *International Journal of Testing*, 5, 131–158. https://doi.org/10.1207/s15327574ijt0502_3
- Lee, Y.-W., Gentile, C. A., & Kantor, R. (2008). *Analytic scoring of TOEFL® CBT essays: Scores from humans and e-rater®* (Research Report No. RR-08-01). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2008.tb02087.x>
- Lee, Y.-W., Gentile, C., & Kantor, R. (2010). Toward automated multi-trait scoring of essays: Investigating links among holistic, analytic, and text feature scores. *Applied Linguistics*, 31, 391–417. <https://doi.org/10.1093/applin/amp040>
- Lee, Y.-W., & Kantor, R. (2005). *Dependability of new ESL writing test scores: Evaluating prototype tasks and alternative rating schemes* (Research Report No. RR-05-14). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2005.tb01991.x>

TOEFL® Reference List

- Lee, Y.-W., & Sawaki, Y. (2009). Application of three cognitive diagnosis models to ESL reading and listening assessments. *Language Assessment Quarterly*, 6, 239–263. <https://doi.org/10.1080/15434300903079562>
- Lee, S., & Winke, P. (2017). Young learners' response processes when taking computerized tasks for speaking assessment. *Language Testing*, 35, 239-269. <https://doi.org/10.1177/0265532217704009>
- LeGros, N., & Faez, F. (2012). The Intersection Between Intercultural Competence and Teaching Behaviors: A Case of International Teaching Assistants. *Journal on Excellence in College Teaching*, 23(3), 7–31.
- Li, L., Mazer, J. P., & Ju, R. (2011). Resolving international teaching assistant language inadequacy through dialogue: challenges and opportunities for clarity and credibility. *Communication Education*, 60, 461–478. <https://doi.org/10.1080/03634523.2011.565352>
- Li, Y., & Brown, T. (2013). *A trend-scoring study for the TOEFL® iBT speaking and writing sections* (Research Memorandum No. RM-13-05). Educational Testing Service.
- Lianzhen, H., & Ying, D. (2006). A corpus-based investigation into the validity of the CET-SET group discussion. *Language Testing*, 23, 370–401. <https://doi.org/10.1191/0265532206lt333oa>
- Liao, S. (2009). Variation in the use of discourse markers by Chinese teaching assistants in the US. *Journal of Pragmatics*, 41, 1313–1328. <https://doi.org/10.1016/j.pragma.2008.09.026>
- Ling, G. (2017a). Are TOEFL iBT® writing test scores related to keyboard type? A survey of keyboard-related practices at testing centers. *Assessing Writing*, 31, 1–12. <https://doi.org/10.1016/j.asw.2016.04.001>
- Ling, G. (2017b). Is writing performance related to keyboard type? An investigation from examinees' perspectives on the TOEFL iBT. *Language Assessment Quarterly*, 14, 36–53. <https://doi.org/10.1080/15434303.2016.1262376>
- Ling, G., & Bridgeman, B. (2013). Writing essays on a laptop or a desktop computer: Does it matter? *International Journal of Testing*, 13, 105–122. <https://doi.org/10.1080/15305058.2012.690012>
- Ling, G., Mollaun, P., & Xi, X. (2014). A study on the impact of fatigue on human raters when scoring speaking responses. *Language Testing*, 31, 479–499. <https://doi.org/10.1177/0265532214530699>
- Ling, G., Powers, D. E., & Adler, R. M. (2014). *Do TOEFL iBT® scores reflect improvement in English-language proficiency? Extending the TOEFL iBT validity argument* (Research Report No. RR-14-09). Educational Testing Service. <https://doi.org/10.1002/ets2.12007>
- Ling, G., Wolf, M. K., Cho, Y., & Wang, Y. (2014). *English-as-a-second-language programs for matriculated students in the United States: An exploratory survey and some issues* (Research Report No. RR-14-11). Educational Testing Service. <https://doi.org/10.1002/ets2.12010>
- Liu, O. L. (2011). Do major field of study and cultural familiarity affect TOEFL iBT reading performance? A confirmatory approach to differential item functioning. *Applied Measurement in Education*, 24, 235–255. <https://doi.org/10.1080/08957347.2011.580645>
- Liu, O. L. (2014). *Investigating the relationship between test preparation and TOEFL® iBT performance* (Research Report No. RR-14-15). Educational Testing Service. <https://doi.org/10.1002/ets2.12016>
- Liu, O. L., Schedl, M. A., Malloy, J., & Kong, N. (2009). *Does content knowledge affect TOEFL iBT™ reading performance? A confirmatory approach to differential item functioning* (Research Report No. RR-09-29). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2009.tb02186.x>
- Llosa, L., & Malone, M. E. (2017). Student and instructor perceptions of writing tasks and performance on TOEFL iBT versus university writing courses. *Assessing Writing*, 34, 88–99. <https://doi.org/10.1016/j.asw.2017.09.004>

TOEFL® Reference List

- Llosa, L., & Malone, M. E. (2019). Comparability of students' writing performance on TOEFL iBT and in university writing courses. *Language Testing*, 36(2), 235–263.
- LoCastro, V., & Tapper, G. (2006). International Teaching Assistants and teacher identity. *Journal of Applied Linguistics*, 3, 185–218. <https://doi.org/10.1558/japl.v3i2.185>
- Longford, N. T. (1996). *Adjustment for reader rating behavior in the Test of Written English* (Research Report No. RR-95-39). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1995.tb01673.x>
- Looney, S. D., Jia, D., & Kimura, D. (2017). Self-directed okay in mathematics lectures. *Journal of Pragmatics*, 107, 46–59. <https://doi.org/10.1016/j.pragma.2016.11.007>
- Loukina, A., & Buzick, H. (2017). *Use of automated scoring in spoken language assessments for test takers with speech impairments* (Research Report No. RR-17-42). Educational Testing Service. <https://doi.org/10.1002/ets2.12170>
- Ma, J., & Cheng, L. (2015). Chinese students' perceptions of the value of test preparation courses for the TOEFL iBT: Merit, worth, and significance. *TESL Canada Journal*, 33(1), 58–79. <https://doi.org/10.18806/tesl.v33i1.1227>
- Ma, R. (2014). English Communication for International Teaching Assistants. *Journal of International Students*, 4, 199–201.
- MacMillan, F. (2007). The role of lexical cohesion in the assessment of EFL reading proficiency. *Arizona Working Papers in SLA and Teaching*, 14, 75–93.
- Macqueen, S. & Knoch, U. (2020). Adaptive imitation: Formulaicity and the words of others in L2 English academic writing. In Fogal, G. & Verspoor, M. (Eds.) *Complex Dynamic Systems Theory and L2 Writing Development*. John Benjamins Publishing Company.
- Madyarov, I., Movsisyan, V., Madoyan, H., Galikyan, I. and Gasparyan, R. (2021). *New validity evidence on the TOEFL Junior® Standard Test as a measure of progress*. ETS Research Report Series, 2021: 1-13. <https://doi.org/10.1002/ets2.12334>
- Magno, C., de Carvalho Filho, M. K., & Lajom, J. A. (2011). Factors Involved in the Use of Language Learning Strategies and Oral Proficiency Among Taiwanese Students in Taiwan and in the Philippines. *Asia-Pacific Education Researcher (De La Salle University Manila)*, 20, 489–502.
- Major, R. C., Fitzmaurice, S. F., Bunta, F., & Balastubramanian, C. (2002). The effects of nonnative accents on listening comprehension: Implications for ESL assessment. *TESOL Quarterly*, 36, 173–190. <https://doi.org/10.2307/3588329>
- Malone, M. E., & Montee, M. (2014). *Stakeholders' beliefs about the TOEFL iBT® test as a measure of academic language ability* (Research Report No. RR-14-42). Educational Testing Service. <https://doi.org/10.1002/ets2.12039>
- Manna, V. F., & Yoo, H. (2015). *Investigating the relationship between test-taker background characteristics and test performance in a heterogeneous English-as-a-Second-Language (ESL) test population: A factor analytic approach* (Research Report No. RR-15-25). Educational Testing Service. <https://doi.org/10.1002/ets2.12072>
- Manning, W. H. (1987). *Development of cloze-elide tests of English as a second language* (Research Report No. RR-87-18). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1987.tb00222.x>
- Manohar, U., & Appiah, O. (2016). Perspective Taking to Improve Attitudes towards International Teaching Assistants: The Role of National Identification and Prior Attitudes. *Communication Education*, 65, 149–163. <https://doi.org/10.1080/03634523.2015.1081956>
- Marasco, J. (1993). Communicate: Strategies for International Teaching Assistants by Jan Smith Colleen M. Meyers Amy J. Burkhalter. *TESOL Quarterly*, 27, 773–774. <https://doi.org/10.2307/3587424>

TOEFL® Reference List

- Michel, M., Révész, A., Lu, X., Kourtali, N-E., & Borges, L. (2020). Investigating L2 writing processes across independent and integrated tasks: A mixed-methods study. *Second Language Research*, 36, 307–334.
- McCrocklin, S. (2011). [English Communication for International Teaching Assistants]. *TESL-EJ*, 14(4), F1–F3.
- McCullough, A. S. (1996). Discourse and Performance of International Teaching Assistants. *Studies in Second Language Acquisition*, 18, 517–518. <https://doi.org/10.1017/S027226310001545X>
- McKinley, R. L., & Way, W. D. (1992). *The feasibility of modeling secondary TOEFL ability dimensions using multidimensional IRT models* (Research Report No. RR-92-16). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1992.tb01448.x>
- Mehra, B., & Papajohn, D. (2007). "Glocal" patterns of communication-information convergences in Internet use: Cross-cultural behavior of international teaching assistants in a culturally alien information environment. *International Information and Library Review*, 39, 12–30. <https://doi.org/10.1016/j.iilr.2007.01.001>
- Meyer, K. R., & Mao, Y. (2014). Comparing Student Perceptions of the Classroom Climate Created by U.S. American and International Teaching Assistants. *Higher Learning Research Communications*, 4(3), 12–22. <https://doi.org/10.18870/hlrc.v4i3.206>
- Michel, M., Kormos, J., Brunfaut, T. & Ratajczak, M. (2019). The role of working memory in young second language learners' written performances. *Journal of Second Language Writing*, 45, 31–45.
- Minchew, S. S., & Couvillion, M. B. (2010). A COMPARISON OF AMERICAN AND INTERNATIONAL STUDENTS' LIFESTYLES AND PERCEPTIONS OF THE UNIVERSITY EXPERIENCE. *National Forum of Applied Educational Research Journal*, 23(3), 1–8.
- Mislevy, R. J., & Yin, C. (2012). Evidence-Centered Design in Language Testing. In G. Fulcher & F. Davidson (Eds.), *The Routledge Handbook of Language Testing*. Routledge.
- Molholt, C. (1988). Computer-Assisted Instruction in Pronunciation for Chinese Speakers of American English. *TESOL Quarterly*, 22, 91–111. <https://doi.org/10.2307/3587063>
- Monoson, P. K., & Thomas, C. F. (1993). Oral English Proficiency Policies for Faculty in U.S. Higher Education. *Review of Higher Education*, 16, 127–140. <https://doi.org/10.1353/rhe.1993.0020>
- Mousavi, S. A. (2009). Multimedia as a test method facet in oral proficiency tests. *International Journal of Pedagogies & Learning*, 5, 37–48. <https://doi.org/10.5172/ijpl.5.1.37>
- Mustafa, F., & Apriadi, H. (2016). Diy: Designing a reading test as reliable as a paper-based TOEFL designed by ETS. *Proceedings of English Education International Conference*, 1(2), 402–407.
- Myers, S. A. (1995). Using written text to teach oral skills: An ITA training class using field-specific materials. *English for Specific Purposes*, 14, 231–245. [https://doi.org/10.1016/0889-4906\(95\)00011-1](https://doi.org/10.1016/0889-4906(95)00011-1)
- Myford, C. M., Marr, D., & Linacre, J. M. (1996). *Reader calibration and its potential role in equating for the Test of Written English* (Research Report No. RR-95-40). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1995.tb01674.x>
- Myford, C. M., & Wolfe, E. W. (2000a). *Monitoring sources of variability within the Test of Spoken English assessment system* (Research Report No. RR-00-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2000.tb01829.x>
- Myford, C. M., & Wolfe, E. W. (2000b). *Strengthening the ties that bind: Improving the linking network in sparsely connected rating designs* (Research Report No. RR-00-09). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2000.tb01832.x>

TOEFL® Reference List

- Myford, C. M., & Wolfe, E. W. (2002). When raters disagree, then what: Examining a third-rating discrepancy resolution procedure and its utility for identifying unusual patterns of ratings. *Journal of Applied Measurement*, 3, 300–324.
- Nahal, A. (2005). Cultural collisions: the relationship between international teaching assistants and American students can often be challenging--tips to ease the tension. *Diverse Issues in Higher Education*, 22(20), 41.
- Nelson, G. L. (1992). The relationship between the use of personal, cultural examples in international teaching assistants' lectures and uncertainty reduction, student attitude, student recall, and ethnocentrism. *International Journal of Intercultural Relations*, 16, 33–52. [https://doi.org/10.1016/0147-1767\(92\)90004-E](https://doi.org/10.1016/0147-1767(92)90004-E)
- Nguyen, B. B.-D. (1993). Accent discrimination and the Test of Spoken English: A call for an objective assessment of the comprehensibility of nonnative speakers. *California Law Review*, 81(5), 1325–1361. <https://doi.org/10.2307/3480920>
- Nissan, S., DeVincenzi, F., & Tang, K. L. (1996). *An analysis of factors affecting the difficulty of dialogue items in TOEFL listening comprehension* (Research Report No. RR-95-37). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1995.tb01671.x>
- Nissan, S., & Schedl, M. A. (2012). Prototyping New Item Types. In G. Fulcher & F. Davidson (Eds.), *The Routledge Handbook of Language Testing*. Routledge.
- O'Dwyer, J., & Kantarcioğlu, E. & Thomas, C. (2018). *An Investigation of the Predictive Validity of the TOEFL iBT Test at an English-Medium University in Turkey*. (TOEFL Research Report No. 83). Educational Testing Service.
- Ockey, G. J., & Chukharev-Hudilainen, E. (2021). Human versus computer partner in the paired oral discussion test. *Applied Linguistics*, 42(5), 924–944. <https://doi.org/10.1093/applin/amaa067>
- Ockey, G. J., & French, R. (2016). From one to multiple accents on a test of L2 listening comprehension. *Applied Linguistics*, 37, 693–715. <https://doi.org/10.1093/applin/amu060>
- Ockey, G. J., Koyama, D., Setoguchi, E., & Sun, A. (2015). The extent to which TOEFL iBT speaking scores are associated with performance on oral language tasks and oral ability components for Japanese university students. *Language Testing*, 32, 39–62. <https://doi.org/10.1177/0265532214538014>
- Ockey, G. J., Papageorgiou, S., & French, R. (2016). Effects of strength of accent on an L2 interactive lecture listening comprehension test. *International Journal of Listening*, 30(1–2), 84–98. <https://doi.org/10.1080/10904018.2015.1056877>
- Ockey, G. J., Timpe-Laughlin, V., Davis, L., & Gu, L. (2019). *Exploring the potential of a video-mediated interactive speaking assessment*. ETS Research Report (ETS RR-19-05). Educational Testing Service.
- Olaniran, B. A. (1999). International Graduate Teaching Assistants Workshop: Implications for Training. *College Student Affairs Journal*, 18(2), 56–71.
- Oltman, P. K., Stricker, L. J., & Barrows, T. S. (1988). *Native language, English proficiency, and the structure of the Test of English as a Foreign Language* (Research Report No. RR-88-26). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1988.tb00282.x>
- Oltman, P. K., & Stricker, L. J. (1989). *Developing homogeneous TOEFL scales by multidimensional scaling* (Research Report No. RR-89-44). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1982.tb01329.x>
- Owen, N., Shrestha, P. N., Hultgren, A. K. (2021). *Researching academic reading in two contrasting English as a medium of instruction contexts at a university level* (TOEFL Research Report No. RR-91). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1982.tb01329.x>

TOEFL® Reference List

doi.org/10.1002/ets2.12317

- Papageorgiou, S., & Baron, P. A. (2017). Using the Common European Framework of Reference for young learners' English language proficiency assessments. In M. K. Wolf & Y. G. Butler (Eds.), *English language proficiency assessments for young learners* (pp. 136–152). Routledge.
- Papageorgiou, S., & Cho, Y. (2014). An investigation of the use of TOEFL® Junior™ Standard scores for ESL placement decisions in secondary education. *Language Testing*, 31, 223–239. <https://doi.org/10.1177/0265532213499750>
- Papageorgiou, S., & Choi, I. (2018). Adding value to second-language listening and reading subscores: Using a score augmentation approach. *International Journal of Testing*, 18(3), 207–230. doi:10.1080/15305058.2017.1407766
- Papageorgiou, S., Davis, L., Norris, J. M., Garcia-Gomez, P., Manna, V., & Monfils, L. (2021). *TOEFL Essentials assessment design framework 2021*. ETS Research Memorandum, 21-03. Educational Testing Service.
- Papageorgiou, S., Morgan, R., & Becker, V. (2015). Enhancing the Interpretability of the overall results of an international test of English-language proficiency. *International Journal of Testing*, 15, 310–336. <https://doi.org/10.1080/15305058.2015.1078335>
- Papageorgiou, S., Tannenbaum, R. J., Bridgeman, B., & Cho, Y. (2015). *The association between TOEFL iBT® test scores and the Common European Framework of Reference (CEFR) levels* (Research Memorandum No. RM-15-06). Educational Testing Service.
- Papageorgiou, S., Xi, X., Morgan, R., & So, Y. (2015). Developing and validating band levels and descriptors for reporting overall examinee performance. *Language Assessment Quarterly*, 12, 153–177. <https://doi.org/10.1080/15434303.2015.1008480>
- Papajohn, D. (1999). The Effect of Topic Variation in Performance Testing: The Case of the Chemistry TEACH Test for International Teaching Assistants. *Language Testing*, 16, 52–81. <https://doi.org/10.1177/026553229901600104>
- Park, S.Y. (2013). Korean EFL learners' use of cohesive devices in narrative and argumentative essays. *Studies in English Education*, 18(2), 51–81.
- Peirce, B. N. (1992). Demystifying the TOEFL® reading test. *TESOL Quarterly*, 26, 665–691. <https://doi.org/10.2307/3586868>
- Perlmutter, M. (1989). Intelligibility rating of L2 speech pre- and postintervention. *Perceptual and Motor Skills*, 515–521. <https://doi.org/10.2466/pms.1989.68.2.515>
- Pickering, L. (2001). The Role of Tone Choice in Improving ITA Communication in the Classroom. *TESOL Quarterly*, 35, 233–255. <https://doi.org/10.2307/3587647>
- Pickering, L. (2004). The structure and function of intonational paragraphs in native and nonnative speaker instructional discourse. *English for Specific Purposes*, 23, 19–43. [https://doi.org/10.1016/S0889-4906\(03\)00020-6](https://doi.org/10.1016/S0889-4906(03)00020-6)
- Pike, L. W. (1979). *An evaluation of alternative item formats for testing English as a foreign language* (Research Report No. RR-79-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1979.tb01174.x>
- Plakans, B. S. (1997). Undergraduates' Experiences with and Attitudes toward International Teaching Assistants. *TESOL Quarterly*, 31, 95–119. <https://doi.org/10.2307/3587976>
- Plakans, L., & Gebril, A. (2013). Using multiple texts in an integrated writing assessment: Source text use as a predictor of score. *Journal of Second Language Writing*, 22, 217–230. <https://doi.org/10.1016/j.jslw.2013.02.003>
- Plakans, L. & Gebril, A. (2017). Exploring the relationship of organization and connection with scores in integrated writing assessment. *Assessing Writing*, 31, 98–112. <https://doi.org/10.1016/j.asw.2016.08.005>

TOEFL® Reference List

- Plakans, L., Gebril, A., & Bilki, Z. (2016). Shaping a score: Complexity, accuracy, and fluency in integrated writing performances. *Language Testing*. Advance online publication. <https://doi.org/10.1177/0265532216669537>
- Powell, R.G. (1990). Measuring minimal proficiency in spoken English. *Communication Reports*, 3, 37–44. <https://doi.org/10.1080/08934219009367499>
- Powell, W. W. (2001). *Looking back, looking forward: Trends in intensive English program enrollments* (Research Memorandum No. RM-01-01). Educational Testing Service.
- Powers, D. E. (1980). *The relationship between scores on the Graduate Management Admission Test and the Test of English as a Foreign Language* (Research Report No. RR-80-31). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1980.tb01228.x>
- Powers, D. E. (1985). *A survey of academic demands related to listening skills* (Research Report No. RR-85-48). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1985.tb00133.x>
- Powers, D. E. (2011). *Scoring the TOEFL® independent essay automatically: Reactions of test takers and test score users* (Research Memorandum No. RM-11-34). Educational Testing Service.
- Powers, D. E., Albertson, W., Florek, T., Johnson, K., Malak, J., Nemceff, B., ..., Zelazny, A. (2002). *Influence of irrelevant speech on standardized test performance* (Research Report No. RR-02-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2002.tb01873.x>
- Powers, D. E., & Lall, V. F. (2012). *Supporting an expiration policy for TOEFL® scores* (Research Memorandum No. RM-12-03). Educational Testing Service.
- Powers, D. E., Roever, C., Huff, K. L., & Trapani, C. S. (2003). *Validating LanguEdge™ Courseware against faculty ratings and student self-assessments* (Research Report No. RR-03-11). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2003.tb01903.x>
- Powers, D., Schedl, M., & Papageorgiou, S. (2017). Facilitating the interpretation of English language proficiency scores: Combining scale anchoring and test score mapping methodologies. *Language Testing*, 34, 175–195. <https://doi.org/10.1177/0265532215623582>
- Powers, D. E., Schedl, M. A., Wilson-Leung, S., & Butler, F. A. (1999a). *Validating the revised Test of Spoken English against a criterion of communicative success* (Research Report No. RR-99-05). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1999.tb01803.x>
- Powers, D. E., Schedl, M. A., Wilson-Leung, S., & Butler, F. A. (1999b). Validating the revised Test of Spoken English against a criterion of communicative success. *Language Testing*, 16, 399–425. <https://doi.org/10.1177/026553229901600401>
- Powers, D. E., & Stansfield, C. W. (1983). *The Test of Spoken English as a measure of communicative ability in the health professions: Validation and standard setting* (Research Report No. RR-83-01). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1983.tb00001.x>
- Powers, D. E., & Stansfield, C. W. (1985). Testing the oral English proficiency of foreign nursing graduates. *The ESP Journal*, 4(1), 21–35. [https://doi.org/10.1016/0272-2380\(85\)90004-6](https://doi.org/10.1016/0272-2380(85)90004-6)
- Powers, D. E., & Stansfield, C. W. (1989). An Approach to the Measurement of Communicative Ability in Three Health Professions. In H. Coleman (Ed.), *Working with Language: A Multidisciplinary Consideration of Language Use in Work Contexts* (pp. 341–366). Berlin: Mouton de Gruyter.

TOEFL® Reference List

- Quiñones, A. C., & Humphrey, G. E. (2007). Addressing the pharmacist shortage through a cooperative internship program for foreign pharmacy graduates. *Journal of the American Pharmacists Association*, 47, 191–196. <https://doi.org/10.1331/QJ0N-4278-738U-0061>
- Rahimi, F., Bagheri, M. S., Sadighi, F., & Yarmohammadi, L. (2014). Using an argument-based approach to ensure fairness of high-stakes tests' score-based consequences. *Procedia - Social and Behavioral Sciences*, 98, 1461–1468. <https://doi.org/10.1016/j.sbspro.2014.03.566>
- Ramineni, C., Trapani, C. S., Williamson, D. M., Davey, T., & Bridgeman, B. (2012). *Evaluation of the e-rater® scoring engine for the TOEFL® independent and integrated prompts* (Research Report No. RR-12-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2012.tb02288.x>
- Rasskazova, T., Muzaferova, A., Daminova, J., & Okhotnikova, A. (2017). Computerised language assessment: Limitations and opportunities. *eLearning & Software for Education*, 2, 173–180. <https://doi.org/10.12753/2066-026X-17-110>
- Reed, D. J., & Bowles, M. (2008). A Life in Language Testing: An Interview with Charles Stansfield. *Language Assessment Quarterly*, 5, 336–359.
- Reinhardt, J. (2010). Directives in office hour consultations: A corpus-informed investigation of learner and expert usage. *English for Specific Purposes*, 29, 94–107. <https://doi.org/10.1016/j.esp.2009.09.003>
- Reinhardt, J. (2013). An applied genre analysis of office hours consultations. *International Journal of Corpus Linguistics*, 18, 301–326. <https://doi.org/10.1075/ijcl.18.3.03rei>
- Rekhart, D., & Dunkel, P. (1992). The utility of objective (computer) measures of the fluency of speakers of English as a second language. *Applied Language Learning*, 3(1–2), 65–85.
- Riazantseva, A. (2001). Second language proficiency and pausing: A study of Russian speakers of English. *Studies in Second Language Acquisition*, 23, 497–526. <https://doi.org/10.1017/S027226310100403X>
- Riazi, A. M. (2016). Comparing writing performance in TOEFL iBT and academic assignments: An exploration of textual features. *Assessing Writing*, 28, 15–27. <https://doi.org/10.1016/j.asw.2016.02.001>
- Roach, K. D., & Olaniran, B. A. (2001). Intercultural willingness to communicate and communication anxiety in international teaching assistants. *Communication Research Reports*, 18, 26–35. <https://doi.org/10.1080/08824090109384779>
- Roever, C., & Powers, D. E. (2005). *Effects of language of administration on a self-assessment of language skills* (Research Memorandum No. RM-04-06). Educational Testing Service.
- Rosenfeld, M., Leung, S., & Oltman, P. K. (2001). *The reading, writing, speaking, and listening tasks important for academic success at the undergraduate and graduate levels* (Research Memorandum No. RM-01-03). Educational Testing Service.
- Rosenfeld, M., Oltman, P. K., & Sheppard, K. (2004). *Investigating the validity of TOEFL: A feasibility study using content and criterion-related strategies* (Research Report No. RR-03-18). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2003.tb01910.x>
- Ross, P. G., & Krider, D. S. (1992). Off the plane and into the classroom: A phenomenological explication of international teaching assistants' experiences in the American classroom. *International Journal of Intercultural Relations*, 16, 277–293. [https://doi.org/10.1016/0147-1767\(92\)90053-W](https://doi.org/10.1016/0147-1767(92)90053-W)
- Rounds, P. L. (1987). Multifunctional personal pronoun use in an educational setting. *English for Specific Purposes*, 6, 13–29. [https://doi.org/10.1016/0889-4906\(87\)90072-X](https://doi.org/10.1016/0889-4906(87)90072-X)

TOEFL® Reference List

- Rubin, D. L. (1993). The other half of international teaching assistant training: Classroom communication workshops for international students. *Innovative Higher Education*, 17, 183–193. <https://doi.org/10.1007/BF00915600>
- Saif, S. (2006). Aiming for positive washback: a case study of international teaching assistants. *Language Testing*, 23, 1–34. <https://doi.org/10.1191/0265532206lt322oa>
- Salomone, A. M. (1998). Communicative Grammar Teaching: A Problem for and a Message from International Teaching Assistants. *Foreign Language Annals*, 31, 552–566. <https://doi.org/10.1111/j.1944-9720.1998.tb00599.x>
- Sarkodie-Mensah, K. (1991). The International Student as TA: A Beat from a Foreign Drummer. *College Teaching*, 39, 115–116. <https://doi.org/10.1080/87567555.1991.10532442>
- Sarwark, S. M., Smith, J., MacCallum, R., & Cascallar, E. C. (1995). *A study of characteristics of the SPEAK test* (Research Report No. RR-94-47). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1994.tb01620.x>
- Sasayama, S., Garcia-Gomez, P., & Norris, J. M. (2021). *Designing efficient L2 writing assessment tasks for low-proficiency learners of English*. TOEFL Research Report RR-97. Educational Testing Service.
- Sawaki, Y. (2017). *The effects of different levels of performance feedback on TOEFL iBT® reading practice test performance* (Research Report No. RR-17-31). Educational Testing Service. <https://doi.org/10.1002/ets2.12159>
- Sawaki, Y., Kim, H.-J., & Gentile, C. (2009). Q-matrix construction: Defining the link between constructs and test items in large-scale reading and listening comprehension assessments. *Language Assessment Quarterly*, 6, 190–209. <https://doi.org/10.1080/15434300902801917>
- Sawaki, Y., & Nissan, S. (2009). *Criterion-related validity of the TOEFL iBT listening section* (Research Report No. RR-09-02). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2009.tb02159.x>
- Sawaki, Y., Quinlan, T., & Lee, Y.-W. (2013). Understanding learner strengths and weaknesses: Assessing performance on an integrated writing task. *Language Assessment Quarterly*, 10, 73–95. <https://doi.org/10.1080/15434303.2011.633305>
- Sawaki, Y., & Sinharay, S. (2013). *Investigating the value of section scores for the TOEFL iBT® Test* (Research Report No. RR-13-35). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2013.tb02342.x>
- Sawaki, Y., & Sinharay, S. (2017). Do the TOEFL iBT section scores provide value-added information to stakeholders? *Language Testing*. Advance online publication. <https://doi.org/10.1177/0265532217716731>
- Sawaki, Y., Stricker, L. J., & Oranje, A. (2008). *Factor structure of the TOEFL® Internet-based Test (iBT): Exploration in a field trial sample* (Research Report No. RR-08-09). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2008.tb02095.x>
- Sawaki, Y., Stricker, L. J., & Oranje, A. H. (2009). Factor structure of the TOEFL Internet-based test. *Language Testing*, 26, 5–30. <https://doi.org/10.1177/0265532208097335>
- Schedl, M. A., Gordon, A., Carey, P. A., & Tang, K. L. (1996). *An analysis of the dimensionality of TOEFL reading comprehension items* (Research Report No. RR-95-27). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1995.tb01662.x>
- Schedl, M. A., Thomas, N., & Way, W. D. (1994). *An investigation of proposed revisions to section 3 of the TOEFL test* (Research Report No. RR-94-42). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1994.tb01615.x>
- Schmidgall, J., Getman, E., & Zu, J. (2017). Screener tests need validation too: Weighing an argument for test use against practical concerns. *Language Testing*. Advance online publication. <https://doi.org/10.1177/0265532217718600>

TOEFL® Reference List

- Schneider, M., & Connor, U. (1990). Analyzing topical structure in ESL essays: Not all topics are equal. *Studies in Second Language Acquisition*, 12, 411–427. <https://doi.org/10.1017/S0272263100009505>
- Secolsky, C. (1989). *Accounting for random responding at the end of the test in assessing speededness* (Research Report No. RR-89-11). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1989.tb00337.x>
- Sequeira, D.-L., & Costantino, M. (1989). Issues in ITA Training Programs. *New Directions for Teaching and Learning*, (39), 79–86. <https://doi.org/10.1002/tl.37219893909>
- Shahrzad, S. (2002). A Needs-Based Approach to the Evaluation of the Spoken Language Ability of International Teaching Assistants. *Canadian Journal of Applied Linguistics*, 145–167.
- Shamsaei, S., & Zahedi, K. (2012). Viability of construct validity of the speaking modules of international language examinations (IELTS vs. TOEFL iBT): evidence from Iranian test-takers. *Educational Assessment Evaluation and Accountability*, 24, 263–277. <https://doi.org/10.1007/s11092-011-9137-z>
- Sheehan, K. M. (2017). *Helping students select appropriately challenging text: Application to a test of second language reading ability* (Research Report No. RR-17-33). Educational Testing Service. <https://doi.org/10.1002/ets2.12160>
- Shermis, M., Burstein, J., Brew, C., Higgins, D., & Zechner, K. (2015). Recent innovations in machine scoring of student and test taker written and spoken responses. In S. Lane, M. Raymond, & T. Haladyna (Eds.), *Handbook of test development* (pp. 335–354). Routledge.
- Shermis, M., Burstein, J., Higgins, D., & Zechner, K. (2010). Automated essay scoring: Writing assessment and instruction. In P. Peterson, E. Baker, & B. McGaw (Eds.), *International encyclopedia of education* (3rd ed., pp. 20–26). Elsevier.
- Shin, S.-K. (2005). Did they take the same test? Examinee language proficiency and the structure of language tests. *Language Testing*, 22, 31–57. <https://doi.org/10.1191/0265532205lt296oa>
- Shin, S.-Y., Lee, S., & Lidster, R. (2021). Examining the effects of different English speech varieties on an L2 academic listening comprehension test at the item level. *Language Testing*, 38(4), 580–601. <https://doi.org/10.1177/0265532220985432>
- Shirzad, M., & Shirzad, H. (2017). The effect of computer literacy on the participants' writing ability in TOEFL iBT. *Theory & Practice in Language Studies*, 7, 134–139. <https://doi.org/10.17507/tpls.0702.07>
- Smith, J. (1989). Topic and variation in ITA oral proficiency: SPEAK and field-specific tests. *English for Specific Purposes*, 8, 155–167. [https://doi.org/10.1016/0889-4906\(89\)90027-6](https://doi.org/10.1016/0889-4906(89)90027-6)
- Smith, K. S., & Simpson, R. D. (1993). Becoming Successful as an International Teaching Assistant. *Review of Higher Education*, 16, 483–497. <https://doi.org/10.1353/rhe.1993.0009>
- Smith, R. A., Strom, R. E., & Muthuswamy, N. (2005). Undergraduates' Ratings of Domestic and International Teaching Assistants: Timing of Data Collection and Communication Intervention. *Journal of Intercultural Communication Research*, 34(1/2), 3–21.
- Smith, R. M., Byrd, P., Nelson, G., Barrett, R. P., & Constantinides, J. C. (1995). Crossing pedagogical oceans - International teaching assistants in the US undergraduate education. *Modern Language Journal*, 79, 122–123.
- Smith, R. M., Byrd, P., & Nelson, G. L. (1992). Crossing pedagogical oceans: international teaching assistants in U.S. undergraduate education. *ASHE-ERIC Higher Education Report*(8), 1–110.
- So, Y. (2014). Are teacher perspectives useful? Incorporating EFL teacher feedback in the development of a large-scale international English test. *Language Assessment Quarterly*, 11, 283–303. <https://doi.org/10.1080/15434303.2014.936936>

TOEFL® Reference List

- So, Y., Wolf, M. K., Hauck, M. C., Mollaun, P., Rybinski, P., Tumposky, D., & Wang, L. (2015). *TOEFL Junior® design framework* (Research Report No. RR-15-13). Educational Testing Service. <https://doi.org/10.1002/ets2.12058>
- Southard, B., & Sheorey, R. (1992). Measures of oral proficiency in English; A comparison of the rated interview and the Test of Spoken English. *College ESL*, 2(2), 52–67.
- Stankov, L., & Lee, J. (2008). Confidence and Cognitive Test Performance. *Journal of Educational Psychology*, 100, 961–976. <https://doi.org/10.1037/a0012546>
- Stankov, L., Lee, J., & Paek, I. (2009). Realism of confidence judgments. *European Journal of Psychological Assessment*, 25, 123–130. <https://doi.org/10.1027/1015-5759.25.2.123>
- Stansfield, C. W. (1985). *Toward communicative competence testing: Proceedings of the Second TOEFL® invitational conference* (TOEFL Research Report No. 21). Educational Testing Service.
- Stansfield, C. W., & Ross, J. (1988). A long-term research agenda for the Test of Written English. *Language Testing*, 5, 160–186. <https://doi.org/10.1177/026553228800500204>
- Staples, S., Egbert, J., Biber, D., & McClair, A. (2013). Formulaic sequences and EAP writing development: Lexical bundles in the TOEFL iBT writing section. *Journal of English for Academic Purposes*, 12, 214–225. <https://doi.org/10.1016/j.jeap.2013.05.002>
- Staples, S., Kang, O., & Wittner, E. (2014). Considering interlocutors in university discourse communities: Impacting US undergraduates' perceptions of ITAs through a structured contact program. *English for Specific Purposes*, 35, 54–65. <https://doi.org/10.1016/j.esp.2014.02.002>
- Stenson, N., Downing, B., Smith, J., & Smith, K. (1992). The Effectiveness of Computer-Assisted Pronunciation Training. *CALICO Journal*, 9(4), 5–19.
- Stevens, S. G. (1989). A "dramatic" approach to improving the intelligibility of ITAs. *English for Specific Purposes*, 8, 181–194. [https://doi.org/10.1016/0889-4906\(89\)90029-X](https://doi.org/10.1016/0889-4906(89)90029-X)
- Stevenson, I., & Jenkins, S. (1994). Journal writing in the training of international teaching assistants. *Journal of Second Language Writing*, 3, 97–120. [https://doi.org/10.1016/1060-3743\(94\)90010-8](https://doi.org/10.1016/1060-3743(94)90010-8)
- Storch, N., & Hill, K. (2008). What happens to international students' English after one semester at university? *Australian Review of Applied Linguistics*, 31(1), 4.1-4.17. <https://doi.org/10.2104/ral0804>
- Stricker, L. J. (1997). *Using just noticeable differences to interpret Test of Spoken English scores* (Research Report No. RR-97-04). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1997.tb01725.x>
- Stricker, L. J. (2000). Using just noticeable differences to interpret test scores. *Psychological Methods*, 5(4), 415–424. <https://doi.org/10.1037/1082-989X.5.4.415>
- Stricker, L. J. (2002). *The performance of native speakers of English and ESL speakers on the TOEFL® CBT and GRE® General Test* (Research Report No. RR-02-16). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2002.tb01883.x>
- Stricker, L. J. (2004). The performance of native speakers of English and ESL speakers on the computer-based TOEFL and GRE General Test. *Language Testing*, 21, 146–173. <https://doi.org/10.1191/0265532204lt279oa>
- Stricker, L. J., & Attali, Y. (2010). *Test takers' attitudes about the TOEFL iBT™* (Research Report No. RR-10-02). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2010.tb02209.x>
- Stricker, L. J., & Rock, D. A. (2008). *Factor structure of the TOEFL Internet-Based Test across subgroups* (Research Report No. RR-08-66). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2008.tb02152.x>

TOEFL® Reference List

- Stricker, L. J., Rock, D. A., & Lee, Y.-W. (2005). *Factor structure of the LanguEdge™ Test across language groups* (Research Report No. RR-05-12). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2005.tb01989.x>
- Stricker, L. J., & Wilder, G. Z. (2001). *Examinees' attitudes about the TOEFL CBT, possible determinants, and relationships with test performance* (Research Report No. RR-01-01). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2001.tb01843.x>
- Stricker, L. J., & Wilder, G. Z. (2012). *Test takers' interpretation and use of TOEFL iBT score reports: A focus study group* (Research Memorandum No. RM-12-08). Educational Testing Service.
- Subtirelu, N. C. (2015). "She does have an accent but ...": Race and language ideology in students' evaluations of mathematics instructors on RateMyProfessors.com. *Language in Society*, 44, 35–62. <https://doi.org/10.1017/S0047404514000736>
- Subtirelu, N. C. (2017). Students' orientations to communication across linguistic difference with international teaching assistants at an internationalizing university in the United States. *Multilingua: Journal of Cross-Cultural and Interlanguage Communication*, 36, 247–280. <https://doi.org/10.1515/multi-2016-0061>
- Sungatullina, D., D., Zalyaeva, E., O., & Gorelova, Y., N. (2016). Metacognitive awareness of TOEFL reading comprehension strategies. *Mediterranean Journal of Social Sciences*, 6(6), 430–436. <https://doi.org/10.1051/shs-conf/20162601046>
- Swain, M., Huang, L.-S., Barkaoui, K., Brooks, L., & Lapkin, S. (2009). *The speaking section of the TOEFL iBT™ (SSTiBT): Test-takers' reported strategic behaviors* (Research Report No. RR-09-30). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2009.tb02187.x>
- Swinton, S. S. (1983). *A manual for assessing language growth in instructional settings* (Research Report No. RR-83-17). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1983.tb00017.x>
- Swinton, S. S., & Powers, D. E. (1980). *Factor analysis of the Test of English as a Foreign Language for several language groups* (Research Report No. RR-80-32). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1980.tb01229.x>
- Tang, K. L. (1996). *Polytomous item response theory (IRT) models and their applications in large-scale testing programs: Review of literature* (Research Memorandum No. RM-96-08). Educational Testing Service.
- Tang, K. L., & Eignor, D. R. (1997). *Concurrent calibration of dichotomously and polytomously scored TOEFL items using IRT models* (Research Report No. RR-97-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1997.tb01727.x>
- Tang, K. L., & Eignor, D. R. (2001). *A study of the use of collateral statistical information in attempting to reduce TOEFL IRT item parameter estimation sample sizes* (Research Report No. RR-01-11). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2001.tb01853.x>
- Tang, K. L., Way, W. D., Carey, P. A. (1993). *The effect of small calibration sample sizes on TOEFL IRT-based equating* (Research Report No. RR-93-59). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1993.tb01570.x>
- Tannenbaum, R. J., & Baron, P. A. (2011). *Mapping TOEFL ITP scores onto the Common European Framework of Reference* (Research Memorandum No. RM-11-33). Educational Testing Service.
- Tannenbaum, R. J., & Baron, P. A. (2015). *Mapping scores from the TOEFL Junior Comprehensive Test onto the Common European Framework of Reference (CEFR)* (Research Memorandum No. RM-15-13). Educational Testing Service.

TOEFL® Reference List

- Tannenbaum, R. J., & Wylie, E. C. (2005). *Mapping English language proficiency test scores onto the Common European Framework* (Research Report No. RR-05-18). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2005.tb01995.x>
- Tannenbaum, R. J., & Wylie, E. C. (2008). *Linking English-language test scores onto the Common European Framework of Reference: An application of standard-setting methodology* (Research Report No. RR-08-34). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2008.tb02120.x>
- Taylor, C., Jamieson, J., Eignor, D., & Kirsch, I. (1998). *The relationship between computer familiarity and performance on computer-based TOEFL test tasks* (Research Report No. RR-98-08). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1998.tb01757.x>
- Thomas, C. F., & Monoson, P. K. (1993). Oral English language proficiency of ITAs: Policy, implementation, and contributing factors. *Innovative Higher Education*, 17, 195–209. <https://doi.org/10.1007/BF00915601>
- Timpe-Laughlin, V. (2015). *Evaluating a learning tool for young English learners: The case of the TOEFL Primary English Learning Center* (Research Memorandum No. RM-15-04). Educational Testing Service.
- Timpe-Laughlin, V. (2018). *A good fit?— Examining the alignment between the TOEFL Junior® Standard test and the English as a foreign language curriculum in Berlin, Germany*. (Research Memorandum No. RM-18-11). Educational Testing Service.
- Tyler, A. (1992). Discourse structure and the perception of incoherence in international teaching assistants' spoken discourse. *TESOL Quarterly*, 26, 713–729. <https://doi.org/10.2307/3586870>
- Tyler, A., & Boxer, D. (1996). Sexual harassment? Cross-cultural/cross-linguistic perspectives. *Discourse & Society*, 107–133. <https://doi.org/10.1177/0957926596007001005>
- von Davier, M. (2005). *A general diagnostic model applied to language testing data* (Research Report No. RR-05-02). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2005.tb01993.x>
- von Davier, M. (2008). A general diagnostic model applied to language testing data. *British Journal of Mathematical and Statistical Psychology*, 61, 287–307. <https://doi.org/10.1348/000711007X193957>
- Wagner, E. (2016). *A study of the use of the TOEFL iBT® test speaking and listening scores for international teaching assistant screening* (Research Report No. RR-16-18). Educational Testing Service. <https://doi.org/10.1002/ets2.12104>
- Wainer, H., & Lukhele, R. (1997). *How reliable is the TOEFL test?* (Research Report No. RR-97-08). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1997.tb01729.x>
- Wainer, H., & Wang, X. (2000). Using a new statistical model for testlets to score TOEFL. *Journal of Educational Measurement*, 37, 203–220. <https://doi.org/10.1111/j.1745-3984.2000.tb01083.x>
- Wainer, H., & Wang, X. (2001). *Using a new statistical model for testlets to score TOEFL* (Research Report No. RR-01-09). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2001.tb01851.x>
- Wall, D., & Horák, T. (2006). *The impact of changes in the TOEFL examination on teaching and learning in Central and Eastern Europe: Phase 1, the baseline study* (Research Report No. RR-06-18). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2006.tb02024.x>
- Wall, D., & Horák, T. (2007). Using baseline studies in the investigation of test impact. *Assessment in Education: Principles, Policy & Practice*, 14, 99–116. <https://doi.org/10.1080/09695940701272922>
- Wall, D., & Horák, T. (2008). *The impact of changes in the TOEFL examination on teaching and learning in Central and Eastern Europe: Phase 2, coping with change* (Research Report No. RR-08-37). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2008.tb02123.x>

TOEFL® Reference List

- Wall, D., & Horák, T. (2011). *The impact of changes in the TOEFL exam on teaching in a sample of countries in Europe: Phase 3, the role of the coursebook. Phase 4, Describing change* (Research Report No. RR-11-41). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2011.tb02277.x>
- Wallace, L. (2015). Reflexive photography, attitudes, behavior, and CALL: ITAs improving spoken English intelligibility. *CALICO Journal*, 32, 449–479. <https://doi.org/10.1558/cj.v32i3.26384>
- Wallace, M. P. (2020). Individual differences in second language listening: Examining the role of knowledge metacognitive awareness, memory, and attention. *Language Learning*, 71, 1-40. <http://www.doi.org/10.1111/lang.12424>
- Wallace, M. P., & Lee, K. (2020). Examining second language listening, vocabulary, and executive functioning. *Frontiers in Psychology*, 11(1122). <https://doi.org/10.3389/fpsyg.2020.01122>
- Wang, B. (2008). What can we tell from these temporal measures?—Temporal measures as indices of oral proficiency. *English Language Teaching*, 1(2), 21–31. <https://doi.org/10.5539/elt.v1n2p21>
- Wang, X., Bradlow, E. T., & Wainer, H. (2002). A general Bayesian model for testlets: Theory and applications. *Applied Psychological Measurement*, 26, 109–128.
- Wang, Z., Zechner, K., & Sun, Y. (2016). Monitoring the performance of human and automated scores for spoken responses. *Language Testing*, 35, 101-120. <https://doi.org/10.1177/0265532216679451>
- Waters, A. (1996). *A review of research into needs in English for Academic Purposes of relevance to the North American higher education context* (Research Memorandum No. RM-96-07). Educational Testing Service.
- Way, W. D., Carey, P. A., & Golub-Smith, M. L. (1992). *An exploratory study of characteristics related to IRT item parameter invariance with the Test of English as a Foreign Language* (Research Report No. RR-92-43). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1992.tb01474.x>
- Way, W. D., & McKinley, R. L. (1991). *Development of procedures for resolving irregularities in the administration of the listening comprehension section of the TOEFL test* (Research Report No. RR-91-06). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1991.tb01372.x>
- Way, W. D., & Reese, C. M. (1990). *An investigation of the use of simplified IRT models for scaling and equating the TOEFL test* (Research Report No. RR-90-29). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1990.tb01365.x>
- Wei, J., & Llosa, L. (2015). Investigating differences between American and Indian raters in assessing TOEFL iBT speaking tasks. *Language Assessment Quarterly*, 12, 283–304. <https://doi.org/10.1080/15434303.2015.1037446>
- Wei, M. (2011). A comparative study of the oral proficiency of Chinese learners of English across task functions: A discourse marker perspective. *Foreign Language Annals*, 44, 674–691. <https://doi.org/10.1111/j.1944-9720.2011.01156.x>
- Weigle, S. C. (2010). Validation of automated scores of TOEFL iBT tasks against non-test indicators of writing ability. *Language Testing*, 27, 335–353. <https://doi.org/10.1177/0265532210364406>
- Weigle, S. C. (2011). *Validation of automated scores of TOEFL iBT tasks against nontest indicators of writing ability* (Research Report No. RR-11-24). Testing Service. <https://doi.org/10.1002/j.2333-8504.2011.tb02260.x>
- Weimer, M., Svinicki, M. D., & Bauer, G. (1989). Designing Programs to Prepare TAs to Teach. *New Directions for Teaching and Learning*, (39), 57–70. <https://doi.org/10.1002/tl.37219893907>
- Wendt, A., & Woo, A. (2009). A Minimum English Proficiency Standard for the Test of English as a Foreign Language Internet-Based Test (TOEFL iBT). *National Council of State Boards of Nursing*, 86(19), 1–10.

TOEFL® Reference List

- Williams, G. M. (2011). Examining classroom negotiation strategies of international teaching assistants. *International Journal for the Scholarship of Teaching & Learning*, 5(1), 1–16. <https://doi.org/10.20429/ijstl.2011.050121>
- Williams, G. M., & Case, R. E. (2015). Tale of the tape: International teaching assistant noticing during videotaped classroom observations. *Journal of International Students*, 5, 434–446.
- Williams, J. (1992). Planning, discourse marking and the comprehensibility of international teaching assistants. *TESOL Quarterly*, 26, 693–711. <https://doi.org/10.2307/3586869>
- Williamson, D. M., Xi, X., & Breyer, J. (2012). A framework for evaluation and use of automated scoring. *Educational Measurement, Issues and Practice*, 31(1), 2–13. <https://doi.org/10.1111/j.1745-3992.2011.00223.x>
- Wilson, K. M. (1982). *GMAT and GRE aptitude test performance in relation to primary language and scores on TOEFL* (Research Report No. RR-82-28). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1982.tb01314.x>
- Wilson, K. M. (1987). *Patterns of test taking and score change for examinees who repeat the Test of English as a Foreign Language* (Research Report No. RR-87-03). Educational Testing Service. <https://doi.org/10.1002/j.2330-8516.1987.tb00207.x>
- Wilson, K. M. (1993). *Uses of the Secondary Level English Proficiency (SLEP®) test: A survey of current practice* (Research Report No. RR-93-09). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1993.tb01520.x>
- Wilson, K. M., & Harrison, R. H. (1982). *A comparative analysis of TOEFL examinee characteristics, 1977-1979* (Research Report No. RR-82-27). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1982.tb01313.x>
- Winke, P., & Gass, S. (2013). The influence of second language experience and accent familiarity on oral proficiency rating: A qualitative investigation. *TESOL Quarterly*, 47, 762–789. <https://doi.org/10.1002/tesq.73>
- Winke, P., Gass, S., & Myford, C. (2011). *The relationship between raters' prior language study and the evaluation of foreign language speech samples* (Research Report No. RR-11-30). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2011.tb02266.x>
- Winke, P., Gass, S., & Myford, C. (2013). Raters' L2 background as a potential source of bias in rating oral performance. *Language Testing*, 30, 231–252. <https://doi.org/10.1177/0265532212456968>
- Wolf, M. K., & Butler, Y. G. (2017). An overview of English language proficiency assessments for young learners. In M. K. Wolf & Y. G. Butler (Eds.), *English language proficiency assessments for young learners* (pp. 3–21). Routledge.
- Wolf, M. K., & Steinberg, J. (2011). *An examination of United States middle school students' performance on TOEFL Junior* (Research Memorandum No. RM-11-15). Educational Testing Service.
- Wolf, M. K., Oh, S., Wang, Y., & Tsutagawa, F. (2018). Young adolescent EFL students' writing skill development: Insights from assessment data. *Language Assessment Quarterly*, 15(4), 311–329. doi.org/10.1080/15434303.2018.1531868
- Wolfe, E. W. (2003). Examinee characteristics associated with choice of composition medium on the TOEFL writing section. *The Journal of Technology, Learning, and Assessment*, 2(4), 1–25.
- Wolfe, E. W., & Manalo, J. R. (2004). Composition medium comparability in a direct writing assessment of non-native English speakers. *Language Learning & Technology*, 8(1), 53–65.
- Wolfe, E. W., & Manalo, J. R. (2005). *An investigation of the impact of composition medium on the quality of TOEFL writing scores* (Research Report No. RR-04-29). Educational Testing Service.

TOEFL® Reference List

- Wu, J., & Lee, M. (2017). The relationships between test performance and students' perceptions of learning motivation, test value, and test anxiety in the context of the English benchmark requirement for graduation in Taiwan's universities. *Language Testing in Asia*, 7(1), 1–21. <https://doi.org/10.1186/s40468-017-0041-4>
- Wylie, E. C., & Tannenbaum, R. J. (2006). *TOEFL academic speaking test: Setting a cut score for international teaching assistants* (Research Memorandum No. RM-06-01). Educational Testing Service.
- Xi, X. (2005). Do visual chunks and planning impact performance on the graph description task in the SPEAK exam? *Language Testing*, 22, 463–508. <https://doi.org/10.1191/0265532205lt305oa>
- Xi, X. (2007a). Evaluating analytic scoring for the TOEFL® Academic Speaking Test (TAST) for operational use. *Language Testing*, 24, 251–286. <https://doi.org/10.1177/0265532207076365>
- Xi, X. (2007b). Validating TOEFL® iBT speaking and setting score requirements for ITA screening. *Language Assessment Quarterly*, 4, 318–351. <https://doi.org/10.1080/15434300701462796>
- Xi, X. (2008a). Erratum for Xi (2007). *Language Assessment Quarterly*, 5, 87. <https://doi.org/10.1080/15434300801893627>
- Xi, X. (2008b). *Investigating the criterion-related validity of the TOEFL® speaking scores for ITA screening and setting standards for ITAs* (Research Report No. RR-08-02). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2008.tb02088.x>
- Xi, X. (2008c). What and how much evidence do we need? Critical considerations in validating an automated scoring system. In C. A. Chapelle, Y.-R. Chung & J. Xu (Eds.), *Towards adaptive CALL: Natural language processing for diagnostic language assessment: Selected papers from the fifth annual conference on technology for second language learning* (pp. 102–114). Iowa State University.
- Xi, X. (2010a). Aspects of performance on line graph description tasks: Influenced by graph familiarity and different task features. *Language Testing*, 27, 73–100. <https://doi.org/10.1177/0265532209346454>
- Xi, X. (2010b). Automated scoring and feedback systems: Where are we and where are we heading? *Language Testing*, 27, 291–300. <https://doi.org/10.1177/0265532210364643>
- Xi, X. (2010c). How do we go about investigating test fairness? *Language Testing*, 27, 147–170. <https://doi.org/10.1177/0265532209349465>
- Xi, X., Bridgeman, B., & Wendler, C. (2013). Tests of English for academic purposes in university admissions. In A. J. Kunنان (Ed.), *The companion to language assessment* (pp. 318–337). Wiley-Blackwell.
- Xi, X., Higgins, D., Zechner, K., & Williamson, D. M. (2008). *Automated scoring of spontaneous speech using SpeechRaterSM v1.0* (Research Report No. RR-08-62). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2008.tb02148.x>
- Xi, X., Higgins, D., Zechner, K., & Williamson, D. M. (2012). A comparison of two scoring methods for an automated speech scoring system. *Language Testing*, 29, 371–394. <https://doi.org/10.1177/0265532211425673>
- Xi, X., & Mollaun, P. (2006). *Investigating the utility of analytic scoring for the TOEFL academic speaking test* (Research Report No. RR-06-07). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2006.tb02013.x>
- Xi, X., & Mollaun, P. (2009). *How do raters from India perform in scoring the TOEFL iBT™ speaking section and what kind of training helps?* (Research Report No. RR-09-31). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2009.tb02188.x>
- Xi, X., & Mollaun, P. (2011). Using raters from India to score a large-scale speaking test. *Language Learning*, 61, 1222–1255. <https://doi.org/10.1111/j.1467-9922.2011.00667.x>

TOEFL® Reference List

- Xi, X., Norris, J., Ockey, G. J., Fulcher, G., & Purpura, J. E. (2021). Assessing academic speaking. In X. Xi & J. Norris (Eds.). *Assessing academic English*. Routledge.
- Xi, X., Schmidgall, J., & Wang, Y. (2016). Chinese users' perceptions of the use of automated scoring for a speaking practice test. In G. Yu & Y. Jin (Eds.), *Assessing Chinese learners of English: Language constructs, consequences and conundrums* (pp. 150–175). Palgrave McMillan. https://doi.org/10.1057/9781137449788_8
- Xu, X., Ke, F., & Lee, S. (2016). EVALUATING TEACHING COMPETENCY IN A 3D E-LEARNING ENVIRONMENT USING A SMALL-SCALE BAYESIAN NETWORK. *Quarterly Review of Distance Education*, 17(3), 61–74.
- Yamamoto, K. (1995). *Estimating the effects of test length and test time on parameter estimation using the HYBRID model* (Research Report No. RR-95-02). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1995.tb01637.x>
- Yang, W., Lu, X., & Weigle, S. C. (2015). Different topics, different discourse: Relationships among writing topic, measures of syntactic complexity, and judgments of writing quality. *Journal of Second Language Writing*, 28, 53–67. <https://doi.org/10.1016/j.jslw.2015.02.002>
- Yang, Y. (2017). Test anxiety analysis of Chinese college students in computer-based spoken English test. *Journal of Educational Technology & Society*, 20(2), 63–73.
- Yashima, T., Nishida, R., & Mizumoto, A. (2017). Influence of learner beliefs and gender on the motivating power of L2 selves. *The Modern Language Journal*, 101(4), 691–711. <https://www.jstor.org/stable/44981027>
- Ye, L. (2013). A needs-based analysis of cross-cultural competence: A case study on spoken English learning experience of Chinese International Teaching Assistants in the US. *Journal of English as an International Language*, 8(2), 30–49.
- Yeom, S. & Jun, H. (2020). Young Korean EFL learners' reading and test-taking strategies in a paper and computer-based reading comprehension test. *Language Assessment Quarterly*, 17(3), 282–299.
- Yook, E. L. (1999). An Investigation of Audience Receptiveness to Non-native Teaching Assistants. *Journal of the Association for Communication Administration (JACA)*, 28(2), 71–77.
- Yook, E. L., & Albert, R. D. (1999). Perceptions of international teaching assistants: the interrelatedness of intercultural training, cognition, and emotion. *Communication Education*, 48, 1–17. <https://doi.org/10.1080/03634529909379148>
- Yoon, S.-Y., Pierce, L., Huensch, A., Juul, E., Perkins, S., Sproat, R., & Hasegawa-Johnson, M. (2009). Construction of a rated speech corpus of L2 learners' spontaneous speech. *CALICO Journal*, 26, 662–673. <https://doi.org/10.1558/cj.v26i3.662-673>
- Youn, S. J. (2020a). Interactional features of L2 pragmatic interaction in role-play speaking assessment. *TESOL Quarterly*, 54, 201–233.
- Youn, S. J. (2020b). Managing proposal sequences in role-play assessment: Validity evidence of interactional competence across levels. *Language Testing*, 37, 76–106.
- Young, J. W., Morgan, R., Rybinski, P., Steinberg, J., & Wang, Y. (2013). *Assessing the test information function and differential item functioning for the TOEFL Junior® Standard test* (Research Report No. RR-13-17). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2013.tb02324.x>
- Yu, G., He, L., Rea-Dickins, P., Kiely, R., Lu, Y., Zhang, J., . . . , Fang, L. (2017). *Preparing for the speaking tasks of the TOEFL iBT test: An investigation of the journeys of Chinese test takers* (Research Report No. RR-17-19). Educational Testing Service. <https://doi.org/10.1002/ets2.12145>

TOEFL® Reference List

- Yule, G., & Hoffman, P. (1990). Predicting success for international teaching assistants in a U.S. university. *TESOL Quarterly*, 24, 227–243. <https://doi.org/10.2307/3586900>
- Yule, G., & Hoffman, P. (1993). Enlisting the help of U.S. undergraduates in evaluating international teaching assistants. *TESOL Quarterly*, 27, 323–327. <https://doi.org/10.2307/3587154>
- Zahedi, K., & Shamsaei, S. (2012). Viability of construct validity of the speaking modules of international language examinations (IELTS vs. TOEFL iBT): Evidence from Iranian test-takers. *Educational Assessment, Evaluation & Accountability*, 24, 263–277. <https://doi.org/10.1007/s11092-011-9137-z>
- Zahedkazemi, E. (2015). Construct validation of TOEFL iBT (as a conventional test) and IELTS (as a task-based test) among Iranian EFL test-takers' performance on speaking modules. *Theory and Practice in Language Studies*, 5, 1513–1519. <https://doi.org/10.17507/tpls.0507.27>
- Zareva, A. (2005). What is new in the new TOEFL iBT 2006 test format? *Electronic Journal of Foreign Language Teaching*, 2(2), 45–57.
- Zechner, K., Bejar, I. I., & Hemat, R. (2007). *Toward an understanding of the role of speech recognition in non-native speech assessment* (Research Report No. RR-07-02). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.2007.tb02044.x>
- Zechner, K., Higgins, D., Xi, X., & Williamson, D. M. (2009). Automatic scoring of non-native spontaneous speech in tests of spoken English. *Speech Communication*, 51, 883–895. <https://doi.org/10.1016/j.specom.2009.04.009>
- Zechner, K., Yoon, S.-Y., Bhat, S., & Leong, C. W. (2017). Comparative evaluation of automated scoring of syntactic competence of non-native speakers. *Computers in Human Behavior*, 76, 672–682. <https://doi.org/10.1016/j.chb.2017.01.060>
- Zhang, Y. (2008). *Repeater analyses for TOEFL iBT* (Research Memorandum No. RM-08-05). Educational Testing Service.
- Zhang Hill, Y., & Liu, O. L. (2012). *Is there any interaction between background knowledge and language proficiency that affects TOEFL iBT reading performance?* (Research Report No. RR-12-22). Educational Testing Service.
- Zhao, C. G. (2013). Measuring authorial voice strength in L2 argumentative writing: The development and validation of an analytic rubric. *Language Testing*, 30, 201–230. <https://doi.org/10.1177/0265532212456965>
- Zhao, C. G. (2017). Voice in timed L2 argumentative essay writing. *Assessing Writing*, 31, 73–83. <https://doi.org/10.1016/j.asw.2016.08.004>
- Zheng, X. (2017). Translingual Identity as Pedagogy: International Teaching Assistants of English in College Composition Classrooms. *Modern Language Journal*, 101, 29–44. <https://doi.org/10.1111/modl.12373>
- Zhou, J. (2009). What Is Missing in the International Teaching Assistants Training Curriculum? *Journal of Faculty Development*, 23(2), 19–24.
- Zu, J., Moulder, B., & Morgan, R. (2017). A field test study for the TOEFL Primary reading and listening tests. In M. K. Wolf & Y. G. Butler (Eds.), *English language proficiency assessments for young learners* (pp. 99–117). Routledge.
- Zwick, R., & Thayer, D. T. (1995). *A comparison of the performance of graduate and undergraduate school applicants on the Test of Written English* (Research Report No. RR-95-15). Educational Testing Service. <https://doi.org/10.1002/j.2333-8504.1995.tb01650.x>