

Kouros Akef
Karim Hajhashemi

A Model for Developing Rating Scale Descriptors

Assessing EFL Writing Process

 LAMBERT
Academic Publishing

REFERENCES

- Archibald, A. (2004). *Writing in a second language: Guide to good practice*, Subject center for languages, linguistics and area studies.
- Bachman, L. F. (1990). *Fundamental considerations in language testing*. Oxford: Oxford University Press.
- Bachman, L. F. (1991). What does language testing have to offer? *TESOL Quarterly*, 25(4), 671-704.
- Bachman, L. F. (2000). Modern language testing at the turn of the century: Assuring that what we count counts. *Language Testing*, 17(1), 1-42.
- Bachman, L. F., & Palmer, A. S. (1996). *Language testing in practice*. Oxford: Oxford University Press.
- Bailey, E. P., & Powell, P. A. (1989). *The Practical writer with readings*. New York: Holt, Rinehart and Winston, Inc.
- Birjandi, P., Alavi, M., & Salmani-Noudoushan, M. (2004). *Advanced writing*. Tehran: Zabankadeh Publications.
- Bond, T. G., & Fox, C. M. (2001). *Applying Rasch Model: Fundamental measurement in the human sciences*. Mahwah, NJ: Lawrence Erlbaum.
- Brindley, G. (2001). Assessment. In R. Carter & D. Nunan (Eds.), *Teaching English to speakers of other languages* (pp. 137-143). Cambridge: Cambridge University Press.
- Brown, H. D. (2001). *Teaching by principle*. New York: Longman.
- Brown, J. D., & Hudson, T. (1998). The alternatives in language assessment. *TESOL Quarterly*, 32(4), 675-653 ,(
- Brown, M. T., & Wicker, L. R. (2000). Discriminant analysis. In H. A. Tinsley & S. D. Brown (Eds.), *Handbook of applied multivariate statistics and mathematical modeling* (pp. 209-235). New York: Academic Press.

- Chapell, C. A., & Brindly, G. (2002). (Assessment. In N. Schmitt (Ed.), *An introduction to applied linguistics* (pp. 267-288). London: Arnold.
- Connor-Linton, J. (1995). Looking behind the curtain: What do composition rating really mean? . *TESOL Quarterly*, 29(4), 762-766.
- Crystal, D. (1985). *(A dictionary of linguistics and phonetics*. London: Blackwell.
- Cudeck, R. (2000). Exploratory factor analysis. In H. A. Tinsley & S. D. Brown (Eds.), *Handbook of applied multivariate statistics and modeling* (pp. 265-296). New York: Academy Press.
- Farhady ,H., Jafarpour, A., & Birjandi, P. (1999). *Testing language skills: from theory to practice* (7th ed.). Tehran: SAMT.
- Fitzpatrick, R., & Morrison, E. J. (1971). Performance and product evaluation. In R. L. Thordike (Ed.), *Educational Measurement* (2nd ed., pp. 237-270). Washington DC.
- Fregeau, L. A. (1999). Preparing ESL students for college writing: Two case studies. *The Internet TESL Journal*, 10. Retrieved from <http://iteslj.org/Articles/Fregeau-CollegeWriting.html>
- Genesee, F., & Upshur, J. A. (1996). *Classroom-evaluation in second language education*. Cambridge: Cambridge University Press.
- Gipps, C. V. (1994). *Beyond testing: Towards a theory of educational assessment*. London: The Flamer Press.
- Hadley, A. O. (2003). *Teaching language in context*. Boston: Heinle & Heinle Publishers.
- Hamp-Lyons, L. (1995). Rating non-native writing: The trouble with holistic scoring. *TESOL Quarterly*, 29(4), 759-762.
- Henning, G. (1987). *A guide to language testing: Development, Evaluation, Research*. Rowley, Massachusetts :Newbury House.

- Hinkel, E. (1994). Native and non-native speakers' pragmatic interpretations of English texts. *TESOL Quarterly*, 28(2), 353-376.
- Homburg, T. J. (1984). Holistic evaluation of ESL compositions: Can it be validated objectively? . *TESOL Quarterly*, 18(1), 87- 107.
- Huerta-Macías, A. (1995). Alternative assessment: Responses to commonly asked questions. *TESOL Journal*, 5, 8-10.
- Huerta-Macías, A. (2002). Alternative assessment. In J. C. Richards & W. A. Renandya (Eds.), *Methodology in language teaching: an anthology of current practice*. Cambridge: Cambridge University Press.
- Hughes, A. (2003). *Testing for language teachers* (2nd ed.). Cambridge: Cambridge University press.
- Kinnear, P. R., & Gray, C. D. (1999). *SPSS for windows made simple* (3rd ed.).(East Sussex: Psychology press Ltd.
- Levinson, S. C. (1983). *Pragmatics*. Cambridge: Cambridge University Press.
- Lewkowics, J. A. (2000). Authenticity in language testing: some outstanding questions. *Language Testing*, 17(1), 43-64.
- Lumley, T. (2002). Assessment criteria in a large-scale writing test: what do they really means? . *Language Testing*, 19(3), 246-276.
- Lynch, B. K., & McNamara, T. F. (1998). Using G-Theory And Many Facet Rasch Measurement in The Development of Performance Assessments of ESL Speaking Skills of Immigrants. *Language Testing*, 15(2), 158-188.
- Martin, J. (1985). *Factual writing: Exploring and challenging factual reality*. Deakin, Victoria, Australia: Deakin University Press.
- Matsuda, P. K. (1997). Contrastive rhetoric in context: A dynamic model of L2 writing. *Journal of second language writing*, 6, 45-60.
- McNamara, T. F. (1996). *Measuring second language performance*. London and New York: Longman.

- McNamara, T. F. (2000). *Language testing*. Oxford: Oxford University Press.
- Messenger, W. E & Taylor, P. A. (1988). *Essentials of writing*. Scarborough, Ontario: Prentice-hall Canada Inc.
- Mohan, B. A., & Lo, W. A. (1985). Academic writing and Chinese students: Transfer and developmental factors. *TESOL Quarterly*, 19(3), 515-534.
- North, B., & Schneider, G. (1998). Scaling descriptors for language proficiency scales. *Language Testing*, 15(2), 217-203.
- Nunan, D. (1999). *Second language teaching and learning*. Boston: Heinle & Heinle Publishers.
- Pardoe, I. (2006). *Applied regression model, a business approach*. New Jersey: Willy and sons, Hoboken.
- Perkins, K. (1983). On the use of composition scoring techniques, objectives measures, and objective tests to evaluate ESL writing ability. *TESOL Quarterly*, 17(4), 651-667.
- Raimes, A. (1985). What unskilled writers do as they write: a classroom study of composing. *TESOL Quarterly*, 19(2), 229-258.
- Raimes, A. (1991). Out of the woods: Emerging traditions in the teaching of writing. *TESOL Quarterly*, 25(3), 407-430.
- Richards, J. C., Platt, J., & Platt, H. (1992). *Dictionary of language teaching and applied linguistics*. London: Longman.
- Richards, J. C., & Renandya, W. A. (Eds.). (2002). *Methodology in language teaching: an anthology of current practice*. Cambridge: Cambridge University Press.
- Santos, T. (1988). Professors' reactions to the academic writing of non-native speaking students. *TESOL Quarterly*, 22(1), 69-90.
- Selinger, H. W., & Shohamy, E. (1989). *Second language research methods*. Oxford: Oxford University Press.

- Seow, A. (2002). The writing process and process writing. In J. C. Richards & W. A. Renandya (Eds.), *Methodology in language teaching: an anthology of current practice*. Cambridge: Cambridge University Press.
- Silva, T. (1993). Toward an understanding of the distinct nature of L2 writing: the ESL research and its implications. *TESOL Quarterly*, 27(4), 657-677.
- Silva, T., & Matsuda, P. K. (2002). Writing. In N. Schmitt (Ed.), *An introduction to applied linguistics* (pp. 251-266). London: Arnold.
- Spack, R. F. (1988). Initiating ESL students into the academic discourse community: How far should we go? . *TESOL Quarterly*, 22(1), 29-52.
- Stevens, J. (1996). *Applied multivariate statistics for the social sciences* (3rd ed.). Mahwah, NJ: Lawrence Erlbaum.
- van Dijk, T. A. (1977). *Text and context: Exploration in the semantics and pragmatics of discourse*. London: Longman.
- Weigle, S. C. (1998). Using FACETS to model rater training effects. *Language Testing*, 15(2), 263-287.
- Weigle, S. C. (2002). *Assessing writing*. Cambridge: Cambridge University Press.
- Weir, C. (1993). *Understanding & developing language tests*. Hertfordshire: Prentice Hall.
- Weissberg, B. (2000). Developmental relationships in the acquisition of English syntax: writing vs. speech. *Learning and Instruction*, 10, 37-53.
- White, R., & Arndt, V. (1991). *Process writing*. London: Longman.
- Williams, J. G., (2003). , IX, (10), (2003). Providing feedback on ESL students' written assignments. *The Internet TESL journal (Online)*, IX(10). Retrieved from <http://iteslj.org/Techniques/Williams-Feedback.html>

- Yorkey ,R. C. (1970). *Study skills for students of English as a second language*. New York: McGraw-Hill, Inc.
- Yule, G. (1992). *The study of language*. Cambridge: Cambridge University Press.
- Zamel, V. (1983). The composing process of advanced ESL students: six case studies. *TESOL Quarterly*, 17(2), 165-187.