


References

The following is a list of works that were cited or consulted in the preparation of the *TIMSS 2011 Assessment Frameworks*.

- Abadzi, H. (2007, October). *Absenteeism and beyond: Instructional time loss and consequences* (World Bank Policy Research Working Paper Number 4376). Washington, DC: Author.
- Akey, T. M. (2006). School context, student attitudes and behavior, and academic achievement: An exploratory analysis. New York: MDRC.
- American Association for the Advancement of Science. (1993). *Benchmarks for science literacy*. Oxford, England: Oxford University Press.
- American Association for the Advancement of Science. (2000). *Inquiring into inquiry learning and teaching in science*. Washington, DC: Author.
- American Association for the Advancement of Science. (2001). *Designs for science literacy*. New York: Author.
- Bandura, A. (1997). Self-efficacy: The exercise of control. New York: Freeman.
- Bos, W., Schwippert, K., & Stubbe, T. C. (2007). Die Koppelung von sozialer Herkunft und Schulerleistung im internationalen Vergleich [The linkage of social background and achievement, an international perspective]. In W. Bos, S. Hornberg, K. H. Arnold, G. Faust, L. Fried, E. M. Lankes, K. Schwippert, & R. Valtin (Eds.), *IGLU 2006: Lesekompetenzen von Grundschulkindern in Deutschland im internationalen Vergleich* (pp. 225-247). Munster: Waxmann.
- Bradley, R. H., & Corwyn, R. F. (2002). Socioeconomic status and child development. *Annual Review of Psychology*, 53, 371-399.
- Braun, H., Coley, R., Jia, Y., & Trapani, C. (2009, May). *Exploring what works in science instruction: A look at the eighth-grade science classroom* (ETS Policy Information Report). Princeton, NJ: Educational Testing Service.
- Bruggenkate, G. C. (2009). *Maken schoolleiders het verschil?* [Do school leaders make a difference?]. Unpublished doctoral dissertation. University of Twente, Enshede, Netherlands.
- Butler, L. A. (1997). Building on a dream of success. Principals, 76(5), 28-31.

- Champagne, A. B., Kouba, V. L., & Hurley, M. (2000). Assessing inquiry. In J. Minstrell & E. H. Van Zee (Eds.), *Inquiring into inquiry learning and teaching in science* (pp. 447-470). Washington, DC: American Association for the Advancement of Science.
- Clements, D. H., & Sarama, J. (2009). *Learning and teaching early math: The learning trajectories approach*. New York: Routledge.
- Clotfelter, C. T., Ladd, H. F., & Vigdor, J. L. (2007, November). *Are teacher absences worth worrying about in the U.S.?* (NBER Working Paper No. W13648). Cambridge, MA: Authors.
- Clotfelter, C. T., Ladd, H. F., & Vigdor, J. L. (2006, January). *Teacher-student matching and the assessment of teacher effectiveness*. (NBER Working Paper No. 11936). Cambridge, MA: Authors.
- Coley, R. J. (2001, February). *Differences in gender gap: Comparisons across racial/ ethnic groups in education and work* (ETS Policy Information Report). Princeton, NJ: Educational Testing Service.
- Cooper, H., Robinson, J. C., & Patall, E. A. (2006). Does homework improve academic achievement? A synthesis of research, 1987-2003. *Review of Educational Research*, *76*(1), 1-62.
- Cotton, K. (2003). *Principals and student achievement: What the research says.* Alexandria, VA: Association for Supervision and Curriculum Development (ASCD).
- Darling-Hammond, L. (1996). The right to learn and the advancement of teaching: Research, policy, and practice for democratic education. *Educational Researcher*, 25(6), 5-17.
- Darling-Hammond, L. (2006). Constructing 21st-century teacher education. *Journal of Teacher Education*, *57*(3), 300-314.
- Davies, B. (Ed.). (2009). *The essentials of school leadership* (2nd ed.). Los Angeles: Sage.
- Dearing, E., Kreider, H., & Weiss, H. B. (2008). Increased family involvement in school predicts improved child-teacher relationships and feelings about school for low-income children. *Marriage & Family Review*, *43*(3), 226-254.
- Dee, T. S. (2006). The why chromosome: How a teacher's gender affects boys and girls. *Education Next*, 6(4), 68-75.
- DuFour, R., Eaker, R., & DuFour, R. (2005). Recurring themes of professional learning communities and the assumption they challenge. In DuFour, E., & DuFour, R. (Eds.), *On common ground: The power of professional learning communities* (pp. 7-29). Bloomington, IN: National Education Service.
- Epstein, J. L. (2001). School and family partnerships: Preparing educators and *improving schools*. Boulder, CO: Westview.

- Erberber, E. (2009). *Analyzing Turkey's data from TIMSS 2007 to investigate regional disparities in eighth grade science achievement.* Unpublished doctoral dissertation, Boston College, Massachusetts.
- Ertmer, P. (2003). Transforming teacher education: Visions and strategies. *Educational Technology Research and Development*, 51(1), 124-128.
- Foy, P., Galia, J., & Li, I. (2008). Scaling the data from the TIMSS 2007 mathematics and science assessments. In J. F. Olson, M. O. Martin, & I. V. S. Mullis (Eds.), *TIMSS 2007 technical report* (pp. 225-279). Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Goldhaber, D., & Brewer, D. J. (2000). Does teacher certification matter? High school teacher certification status and student achievement. *Educational Evaluation and Policy Analysis*, 22(2), 129-145.
- Gradstein, M., & Schiff, M. (2004, March). *The political economy of social exclusion with implications for immigration policy.* (IZA Discussion Paper No. 1087). Bonn, Germany: Authors.
- Greenberg, E., Skidmore, D., & Rhodes, D. (2004, April). *Climates for learning: mathematics achievement and its relationship to schoolwide student behavior, schoolwide parental involvement, and school morale.* Paper presented at the annual meeting of the American Educational Researchers Association, San Diego, CA.
- Greenwald, R., Hedges, L. V., & Laine, R. D. (1996). The effect of school resources on student achievement. *Review of Educational Research*, *66*(3), 361-396.
- Hanushek, E. A., Kain, J. F., O'Brien, D. M., & Rivkin, S. G. (2005, February). *The market for teacher quality*. (NBER Working Paper No. 11154). Cambridge, MA: Authors.
- Haveman, R., & Wolfe, B. (2008). The determinants of children's attainments: A review of methods and findings. *Journal of Economic Literature*, 33(4), 1829-1878.
- Henson, R. (2002). From adolescent angst to adulthood: Substantive implications and measurement dilemmas in the development of teacher efficacy research. *Educational Psychologist*, *37*(3), 137–150.
- Hill, H. C., & Lubienski, S. T. (2007). Teachers' mathematics knowledge for teaching and school context: A study of California teachers. *Educational Policy*, 21(5), 747-768.
- Hill, P. T., & Christensen, J. (2007). Safety and order in charter and traditional public schools. In R. Lake (Ed.) *Hopes, fears, and reality*. Seattle, WA: Center on Reinventing Public Education.
- Johansone, I. (2009). *Managing primary education in Latvia to assure quality and achievement equity*. Unpublished doctoral dissertation, University of Latvia, Riga, Latvia.

- Johnson, S. M., Berg, J. H., & Donaldson, M. L. (2005). *Who stays in teaching and why: A review of the literature on teacher retention*. Cambridge: Harvard Graduate School of Education.
- Kirsch, I. S., Braun, H., Yamamoto, K., & Sum, A. (2007, January). *America's perfect storm: Three forces changing our nation's future* (ETS Policy Information Report). Princeton, NJ: Educational Testing Service.
- Klonsky, M. (2002). How smaller schools prevent school violence. *Educational Leadership*, 59(5), 65-69.
- Kurtz-Costes, B. E., & Schneider, W. (1994). Self-concept, attributional beliefs, and school achievement: A longitudinal analysis. *Contemporary Educational Psychology*, *19*(2), 199-216.
- Laffey, J. M., Espinosa, L., Moore, J., & Lodree, A. (2003). Supporting learning and behavior of at-risk young children: Computers in urban education. *Journal of Research on Technology in Education*, 35(4), 423-440.
- Lee, J. S., & Bowen, N. K. (2006). Parent involvement, cultural capital, and the achievement gap among elementary school children. *American Educational Research Journal*, *43*(2), 193-218.
- Lee, J., & Barro, R. J. (2001). Schooling quality in a cross-section of countries. *Economica, New Series, 68*(272), 465-488.
- Lolock, L. (2001). *The foreign-born population in the United States: March 2000*. (U.S. Census Bureau Report No. P20-534). Washington, DC: US Department of Commerce.
- Louis, K. S., Kruse, S., & Raywid, M. A. (1996). Putting teachers at the center of reform. *NASSP Bulletin*, *80*(580), 9-21.
- Lundberg, I., & Linnakyla, P. (1993). *Teaching reading around the world*. Hamburg, Germany: IEA.
- Manalo, E., Bunnell, J. K., & Stillman, J. A. (2000). The use of process mnemonics in teaching students with mathematics learning disabilities. *Learning Disability Quarterly*, 23(2), 137-156.
- Marks, G. N., Cresswell, J., & Ainley, J. (2006). Explaining socioeconomic inequalities in student achievement: The role of home and school factors. *Educational Research and Evaluation*, 12(2), 105-128.
- Martin, M. O., Mullis, I. V. S., & Foy, P. (with Olson, J. F., Erberber, E., Preuschoff, C., & Galia, J.). (2008). TIMSS 2007 international science report: Findings from IEA's Trends in International Mathematics and Science Study at the fourth and eighth grades. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.

- Martin, M. O., Mullis, I. V. S., Gregory, K. D., Hoyle, C., & Shen, C. (2000). *Effective* schools in science and mathematics. Chestnut Hill, MA: International Study Center, Boston College.
- Marzano, R. J., Waters, T., & McNulty, B. A. (2005). *School leadership that works: From research to results*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Mayer, D. P., Mullens, J. E., & Moore, M. T. (2000). *Monitoring school quality: An indicators report* (NCES Statistical Analysis Report No. 2001-030). Washington, DC: U.S. Department of Education.
- McGraw, R., Lubienski, S. T., & Strutchens, M. E. (2006). A closer look at gender in NAEP mathematics achievement and affect data: Intersections with achievement, race/ethnicity, and socioeconomic status. *Journal for Research in Mathematics Education*, *37*(2), 129-150.
- McLaughlin, M., McGrath, D. J., Burian-Fitzgerald, M. A., Lanahan, L., Scotchmer, M., Enyeart, C., & Salganik, L. (2005, April). *Student content engagement as a construct for the measurement of effective classroom instruction and teacher knowledge*. Paper presented at the annual meeting of the American Educational Researchers Association, Montreal, Canada.
- Melhuish, E. C., Phan, M. B., Sylva, K., Sammons, P., Siraj-Blatchford, I., & Taggart, B. (2008). Effects of the home learning environment and preschool center experiences upon literacy and numeracy development in early primary school. *Journal of Social Issues*, 64(1), 95-114.
- Miller, R., Murnane, R. J., & Willett, J. B. (2007, August). *Do teacher absences impact student achievement? Longitudinal evidence from one urban school district* (NBER Working Paper Number No.W13356). Cambridge, MA: Authors.
- Moskowitz, J., & Stephens, M. (Eds.). (1997). *From students of teaching to teachers of students: Teacher induction around the pacific rim*. Washington, DC: U.S. Department of Education.
- Mullis, I. V. S., Martin, M. O., & Foy, P. (with Olson, J. F., Preuschoff, C., Erberber, E., Arora, A., & Galia, J.). (2008). *TIMSS 2007 international mathematics report: Findings from IEA's Trends in International Mathematics and Science Study at the fourth and eighth grades*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Mullis, I. V. S., Martin, M. O., Olson, J. F., Berger, D. R., Milne, D., & Stanco, G. M. (Eds.). (2008). TIMSS 2007 encyclopedia: A guide to mathematics and science education around the world. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- Mullis, I. V. S. & Martin, M. O. (2009). *TIMSS 2011 item writing guidelines*. (Available from the TIMSS & PIRLS International Study Center, Boston College).

- Mullis, I. V. S., Martin, M. O., Ruddock, G. J., O'Sullivan, C. Y., Arora, A., & Erberber, E. (2005). *TIMSS 2007 assessment frameworks*. Chestnut Hill, MA: TIMSS & PIRLS International Study Center, Boston College.
- National Assessment Governing Board. (2009). *Science framework for the 2009 National Assessment of Educational Progress*. Washington, DC: U.S. Department of Education.
- National Center for Education Statistics. (2006). Variation in the relationships between nonschool factors and student achievement on international assessments (NCES Statistics in Brief Report No. 2006-014). Washington, DC: U.S. Department of Education.
- National Council of Teachers of Mathematics (2000). *Principles and standards for school mathematics*. Reston. VA: NCTM.
- National Council of Teachers of Mathematics (2006). *Curriculum focal points for prekindergarten through grade 8 mathematics: A quest for coherence.* Reston. VA: NCTM.
- National Education Association. (2008). *Parent, family, community involvement in education* (NEA Policy Brief No. 11). Washington, DC: Author.
- National Research Council. (1996). *National science education standards*. Washington, DC: National Academy.
- National Research Council. (2000). *Inquiry and the national science education standards: A guide for teaching and learning*. Washington, DC: National Academy.
- National Science Foundation. (1995). *Innovating and evaluating science education: NSF evaluation forums 1992-94*. Arlington, VA: Author.
- National Science Teachers Association. (2000). *NSTA elementary school pathways to the science standards: Guidelines for moving the vision into practice (2nd ed.)*. Arlington, VA: NSTA.
- National Science Teachers Association. (2000). *NSTA pathways to the standards: Guidelines for moving the vision into practice - Middle school edition (2nd ed.)*. Arlington, VA: NSTA.
- Nye, B., Hedges, N. B., & Konstantopoulos, S. (2001). The long-term effects of small classes in early grades: Lasting benefits in mathematics achievement at grade 9. *Journal of Experimental Education*, *69*(3), 245-257.
- Organisation for Economic Co-Operation and Development. (2006). *Assessing scientific, reading and mathematical literacy: A framework for PISA 2006.* Paris, France: Author.
- Osher, D., Dwyer, K., & Jimerson, S. R. (2006). Save, supportive and effective schools: Promoting school success to reduce school violence. In S. R. Jimerson & M. J. Furlong (Eds.), *Handbook of school violence and school safety* (pp. 51-71). Mahwah, NJ: LEA Publishers.

- Pintrich, P. R. (2003). A motivational science perspective on the role of student motivation in learning and teaching contexts. *Journal of Educational Psychology*, *95*(4), 667-686.
- Rivkin, S. G., Hanushek, E. A., & Kain, J. F. (2005). Teachers, schools, and academic achievement. *Econometrica*, 73, 418-458.
- Roberts, D. A. (2007). Scientific literacy/Science literacy. In S. K. Abell, & N. G. Lederman (Eds.), *Handbook of research on science education* (pp. 729-780). New Jersey: Lawrence Erlbaum Associates.
- Robinson, V. M. J. (2007). *School leadership and student outcomes: Identifying what works and why* (ACEL Monograph Series No. 41). Winmalee, NSW, Australia: Australian Council for Educational Leaders, Inc.
- Saleh, M., Lazonder, A. W., & De Jong, T. (2005). Effects of within-class ability grouping on social interaction, achievement, and motivation. *Instructional Science*, *33*(2), 105-119.
- Sarama, J., & Clements, D. H. (2009). Building blocks and cognitive building blocks: Playing to know the world mathematically. *American Journal of Play*, 1(3), 313-337.
- Schmid, C. L. (2001). Educational achievement, language-minority students, and the new second generation. *Sociology of Education*, *74*(Extra Issue), 71-87.
- Sheldon, S. B., & Epstein, J. L. (2005). Involvement counts: Family and community partnerships and mathematics achievement. *Journal of Educational Research*, *98*(4), 196-207.
- Singh, K., Granville, M., & Dika, S. (2002). Mathematics and science achievement: Effects of motivation, interest, and academic engagement. *Journal of Educational Research*, 95(6), 323-332.
- Taylor, N., & Vinjevold, P. (2000). The new South Africa: Idealism, capacity and the market. In D. Coulby, R. Cowen, & C. Jones, (Eds.), *Education in times of transition*. Sterling, VA: Stylus Publishing, Inc.
- Tillmann, L. C. (2005). Mentoring new teachers: Implications for leadership practice in an urban school. *Educational Administration Quarterly*, *41*(4), 609-629.
- Trautwein, U. (2007). The homework-achievement relation reconsidered: Differentiating homework time, homework frequency, and homework effort. *Learning and Instruction*, *17*(3), 372-388.
- Trautwein, U., Luedtke, O., Kastens, C., & Koeller, O. (2006). Effort on homework in grades 5 through 9. development, motivational antecedents, and the association with effort on classwork. *Child Development*, *77*(4), 1094-1111.
- Trong, K. (2009). *Using PIRLS 2006 to measure equity in reading achievement internationally.* Unpublished doctoral dissertation, Boston College, Massachusetts.

- U.S. Department of Education (2008). *Foundations for Success: The Final Report of the National Mathematics Advisory Panel*. Washington, DC: U.S. Department of Education.
- UNESCO Institute for Statistics. (1999). *Operational manual for ISCED-1997: International standard classification of education*. Paris: Author.
- UNESCO Institute for Statistics. (2006). *Teachers and educational quality: Monitoring global needs for 2015.* Montreal, Canada: UNESCO Institute for Statistics.
- Wasely, P. A., Fine, M., Gladden, M., Holand, N. E., King, S. P., Mosak, E., & Powell, L. C. (2000). *Small schools: Great strides*. New York: Bank Street College of Education.
- Wenglinsky, H. (1998, September). *Does it compute? The relationship between educational technology and student achievement in mathematics* (ETS Policy Information Report). Princeton, NJ: Educational Testing Service.
- Wenglinsky, H. (2000, October). *How teaching matters: Bringing the classroom back into discussions of teacher quality.* (ETS Policy Information Report). Princeton, NJ: Educational Testing Service.
- West, J., Denton, K., & Germino-Hausken, E. (2000, February). *America's Kindergartners* (NCES Statistical Analysis Report No. 2000-070). Washington, DC: U.S. Department of Education.
- Wheelan, S. A., & Kesselring, J. (2005). Link between faculty group development and elementary student performance on standardized tests. *The Journal of Educational Research*, *98*(6), 323-330.
- Willms, J. D. (2006). *Learning divides: Ten policy questions about the performance and equity of schools and schooling systems*. Montreal, Canada: UNESCO Institute for Statistics.
- Witzel, B. S., Mercer, C. D., & Miller, M. D. (2003). Teaching algebra to students with learning difficulties: An investigation of an explicit instruction model. *Learning Disabilities Research & Practice*, 18(2), 121-131.
- Woessmann, L. (2004, March). How equal are educational opportunities? Family background and student achievement in Europe and the U.S. (CESifo Working Paper No. 1162). Munich, Germany: Author.
- Yoon, K. S., Duncan, T., Lee, S. W. Y, Scarloss, B., & Shapley, K. L. (2007). Reviewing the evidence on how teacher professional development affects student achievement (Institute of Education Sciences Report No. REL 2007-No.033). Washington, DC: U.S. Department of Education.