

Bibliography:

I. BOOKS

- Alderson**, J. Charles, and Lyle. F. **Bachman** (2000). *Assessing Language for Specific Purposes*. Cambridge: Cambridge University Press.
- _____, and Alan **Beretta** (1996). *Evaluating Second Language Education*. Cambridge: Cambridge University Press.
- _____, Caroline **Clapham**, and Dianne **Wall** (1999). *Language Test Construction and Evaluation*. Cambridge: Cambridge University Press.
- Good**, Thomas. L., and Jere. E **Broophy** (1990). *Educational Psychology: A Realistic Approach*. London: Longman.
- Harmer**, Jeremy (1998). *How to teach English*. London: Longman.
- _____. (2001). *The Practice of English Language Teaching*. London: Longman.
- Hedge**, Tricia (2000). *Performance and Competence in Second Language Teaching and Learning in Language Classroom*. Oxford: oxford university press.
- Hutchinson**, Tom, and Alan **Waters** (1987). *English for Specific Purposes*. Cambridge: Cambridge University Press,.
- Jordan**, R.R. (2000). *English for Academic Purpose: A Guide And Resource Book For Teachers*. Cambridge: Cambridge University Press.
- Littlewood**, William (1999). *Communicative Language Testing*. Cambridge: Cambridge University Press.
- Swan**, Michael. & Catherine, **Walter** (1990). *The New Cambridge: English Course*. Cambridge: Cambridge University Press.
- Underhill**, Nick (1987). *Testing Spoken Language*. Cambridge: Cambridge University Press.

Ur, Penny (1996). *A Course in Language Teaching: Practice and Theory*. Cambridge: Cambridge University Press,.

II. ARTICLES:

Rea-Dickens, Paul (2000). "Classroom assessment". *Performance and Competence in Second Language Teaching and Learning in Language Classroom*. Ed. Tricia, Hedge. Oxford: Oxford university press. 367-400.

III.ONLINE HANDBOOKS:

Cohen, Alan.S. & James, **Wollack**. A. "Handbook on Test Development: Helpful Tips for Creating Reliable and Valid Classroom Tests". Testing & Evaluation Services: University of Wisconsin-Madison.

<<http://wiscifo.doit.wisc.edu/exams/handbooks.construction.pdf>>

Cunningham, Cynthia. R (2002). "THE TOEIC TEST AND COMMUNICATIVE COMPETENCE: Do Test Score Gains *Correlate With Increased Competence? a preliminary study*". Centre for English Language Studies Department of English: University of Birmingham. A dissertation submitted to the School of Humanities of the University of Birmingham in part fulfillment of the requirements for the degree of **Master of Arts in Teaching English as a Foreign or Second Language (TEFL/TESL)**.

<www.cels.bham.ac.uk/recources/essays/cunndiss.pdf>

IV. ONLINE JOURNALS:

Chen, Natalie Nordby, and Emilie **Pooler**. "Testing Oral Proficiency: TSE and SPEAK". *American language review*, volume 3, No.2. March /April 1999.

<<http://www.languagemagazine.com/internetedition/ma99/fetse20.html>>

Irvine-Niakaris, Christine. "Current Proficiency Testing: A Reflection Of Teaching".

1997. Forum, vol 35, No 2, April/ June 1997.

<[http://exchange.state.gov/forum/vols/vol 35/no2/p16.html](http://exchange.state.gov/forum/vols/vol%2035/no2/p16.html)>

Kent, David. B. "A Method For Oral Testing In University English Programs At

Korean Universities". The internet TESL Journal, Vol. VII, No. 6. 2001.

<<http://iteslj.org/Techniques/Kent-testing.html>>

Kitao, S.Katheleen, and. Kenji, **Kitao**. "Testing Communicative Competence"

In The internet TESL Journal, Vol. II, No.5, May 1996.

< <http://iteslj.org/Article/Kitao-Testing.html>>

_____. "Testing Listening". In The internet TESL Journal, Vol.II, No.7, July 1996.

<<http://iteslj.org/http://iteslj.org/Articles/Kitao-TestingListening.html> >

_____. " Writing A Good Test". SNE News, vol.2, No.4, April 1997.

< http://www.cis.doshisha.ac.jp/kkitao/library/article/test/design.htm_good>

_____. "Testing Writing". Agora Newsletter, vol.2, No 7, July 1996

< <http://www.agoralang.com:2410/agora/agoranews/agoranews2.7>>

V. ONLINE PAPERS:

Beale, Jason (2004). "Assessing Interactive Oral Skills in EFL Contexts", MED

(TESOL),

< www.jasonbeale.com/essays-pages/assessment.html>

Finch ,Andrew, Kevin **Sampson**, and Mark **Miller**(2000). "Report on Oral Testing and

Criterion Referencing" Seoul National University of Technology Language Center,

McIlrath, Deborah. A, and William. G. **Huit** (1995). "The Teaching –Learning

Process: A Discussion Of Models". Valdosta, GA: Valdosta State University.

<http://chiron.valdosta.edu/whuitt/papers/modeltch.html>

VI. ONLINE CONFERENCE PAPERS:

Helge, Niska (1998). “Testing Community Interpreters: A Theory, a Model and Plea For Research” (based on a lecture at the symposium on community interpreting in Bloemfontein, South Africa, 6-7 October, 1997),.

< <http://lisa.tolk.su.se/00Test.htm> >

Kaur, Sarjit (2000). “Problems in Assessing Proficiency in English Among Foreign Postgraduate Students”. Ultibase publication. (6th international literacy and education Research network conference on learning, Penang, Malaysia, 27-30 september 1999. Universiti Sains Malaysia.

< <http://ultibase.rmit.edu.au/Articles/may00/kaur1.htm> >

Nelson, P.E (1998). “Developing Effective Techniques for Assessing Speaking Skills”. Proceedings of the 1998 Korea Tesol Conference, March 1999.

< www.kotesol.org/publications/proceedings/1998/nelson_2.pdf >