Dylan Wiliam

Publications: 1985—2007

Authored books and booklets

1. Calculating. 1985. Inner London Education Authority Learning Resources Branch, pp. 32, (with Leahy, S.).

2. Learning mathematics unit A: spirals, Learning mathematics, 1985, Inner London Education Authority Learning Resources Branch, pp. 128 (with Onion, A.).

3. Learning mathematics unit B: investigations in the secondary school, Learning mathematics, 1985, Inner London Education Authority Learning Resources Branch, pp. 128 (with Onion, A.).

4. Learning mathematics unit C: mathematics in the classroom – collaborative problem solving (secondary school), Learning mathematics, 1985, Inner London Education Authority Learning Resources Branch, pp. 128 (with Onion, A.).

5. Learning mathematics unit D: practical problem-solving activities, Learning mathematics, 1986, Inner London Education Authority Learning Resources Branch, pp. 128 (with Onion, A.).

6. Investigative and problem-solving approaches to mathematics and their assessment. 1990. Framework Press, pp. 126, (with Onion, A. ; Burns, S. ; Thorpe, J.).

7. Recent research in mathematics education 5-16. 1995. Her Majesty’s Stationery Office, pp. vi+53, (with Askew, M.).

8. SCAA key stage 3 diagnostic software: statistics and data presentation guide. 1996. School Curriculum and Assessment Authority, pp. 19.

9. Inside the black box. 1998. King’s College London School of Education, pp28 (with Black, P.J.)

10. A review of research related to learning styles and strategies. 1999. King’s College London Centre for the Advancement of Thinking, pp. 57 (with Adey, P. S. ; Fairbrother, R. W. ; Johnson, B. & Jones, C.).

11. Level best? Levels of attainment in national curriculum assessment. London, UK: Association of Teachers and Lecturers. pp 21.

12. Working inside the black box: assessment for leaning in the classroom 2002. King’s College London Department of Education and professional studies, pp28 (with Black, P.J., Harrison, C., Lee, C., and Marshall, B.).

13. Standards in public examinations. 2002. King’s College London Department of Education and professional studies, pp48 (with Black, P.J.).

14. Testing, motivation and learning. 2002. Cambridge, UK: University of Cambridge School of Education (with Black, P.; Broadfoot, P. M.; Daugherty, R.; Gardner, J.; Harlen, W.; James, M. & Stobart, G.).

15. Assessment for learning: putting it into practice. 2003. Open University Press , pp160 (with Black, P.J., Harrison, C., Lee, C., and Marshall, B.)

16. Marshall, B. and Wiliam, D. (2005). English inside the black box. London, UK: NFER-Nelson.

17. Hodgen, J. and Wiliam, D. (2005). Mathematics inside the black box. London, UK: NFER-Nelson.

18. Black, P., Harrison, C., Lee, C., Marshall, B., & Wiliam, D. (2006). Jak oceniac aby uczyc? [How to assess to educate?]. Warsaw, Poland: Open University Press/Centrum Edukacji Obywatelskiej. (Polish translation of #15).

19. James, M., Black, P., Carmichael, P., Conner, C., Dudley, P., Fox, A., Frost, D., Honour, L., MacBeath, J., McCormick, R., Marshall, B., Pedder, D., Procter, R., Swaffield, S., & Wiliam, D. (2006). Learning how to learn: tools for schools. London, UK: Routledge.

20. James, M., McCormick, R., Black, P., Carmichael, P., Drummond, M. J., Fox, A., MacBeath, J., Marshall, B., Pedder, D., Procter, R., Swaffield, S., Swann, J., & Wiliam, D. (2007). Improving learning how to learn: classrooms, schools and networks. London, UK: Routledge.

21. Jones, J. and Wiliam, D. (2007). Modern foreign languages inside the black box. London, UK: NFER-Nelson.

Edited books and booklets

1. A whole-school numeracy policy. 1983. North Westminster Community School, pp. 50, (with Gmiterek, R. A.).

2. CATS key stage 3 trial 1990: summary report, 1990, Consortium for Assessment and Testing in Schools, pp. 90.

3. Changing the subject: innovations in science, mathematics and technology education—report of a dissemination conference held at the Royal Society, 1997, The Gatsby Charitable Foundation, pp. 17.
Papers in academic and professional journals

1. Wiliam, D. (1986). Research report: Graded Assessment in Mathematics. British Society for Research into Learning Mathematics Newsletter(15), 10-11.

2. Wiliam, D. (1990). National curriculum assessment: some practical issues. British Journal for Curriculum and Assessment, Preview issue, 5-8.

3. Wiliam, D. (1990). National curriculum assessment arrangements. British Journal for Curriculum and Assessment, 1(1), 8-12.

4. Wiliam, D. (1991). National curriculum assessment arrangements: a reply to Bob Fairbrother. British Journal for Curriculum and Assessment, 1(2), 44-45.

5. Wiliam, D. (1991). The work of SEAC. British Journal for Curriculum and Assessment, 1(2), 45-47.

6. Wiliam, D. (1992). National curriculum assessment arrangements - the legal minimum. Education and the Law, 4(3), 135-144.

7. Wiliam, D. (1992). Special needs and the distribution of attainment in the national curriculum. British Journal of Educational Psychology, 62, 397-403.

8. Wiliam, D. (1992). Inset for national curriculum assessment: lessons from the key stage 3 SATs trials and pilots. British Journal for Curriculum and Assessment, 2(2), 8-11.

9. Wiliam, D. (1992). Value-added attacks? Technical issues in publishing national curriculum assessments. British Educational Research Journal, 18(4), 329-341.

10. Wiliam, D. (1992). Some technical issues in assessment: a user’s guide. British Journal for Curriculum and Assessment, 2(3), 11-20.

11. Wiliam, D. (1993). Once you know what they’ve learnt, what do you teach next? A defence of the national curriculum ten-level model. British Journal of Curriculum and Assessment, 3(3), 19-23.

12. Wiliam, D. (1993). Audits, boycotts and confusion: the new ABC of national curriculum assessment. British Journal for Curriculum and Assessment, 3(2), 19-25.

13. Wiliam, D. (1993). Validity, dependability and reliability in national curriculum assessment. The Curriculum Journal, 4(3), 335-350.

14. Wiliam, D. (1994). Assessing authentic tasks: alternatives to mark-schemes. Nordic Studies in Mathematics Education, 2(1), 48-68.

15. Wiliam, D. (1994). Creating matched national curriculum assessments in English and Welsh: test translation and parallel development. The Curriculum Journal, 5(1), 17-29.

16. Wiliam, D. (1994). SEAC publications: February 1991 – September 1993. British Journal of Curriculum and Assessment, 4(2), 48-52.

17. Wiliam, D. (1995). Combination, aggregation and reconciliation: evidential and consequential bases. Assessment in Education: Principles Policy and Practice, 2(1), 53-73.

18. Wiliam, D. (1995). It’ll all end in tiers. British Journal of Curriculum and Assessment, 5(3), 21-24.

19. Wiliam, D. (1995). One-way traffic? The flight from mathematics and science. British Journal of Curriculum and Assessment, 5(2), 23-25.

20. Wiliam, D. (1996). Meanings and consequences in standard setting. Assessment in Education: Principles Policy and Practice, 3(3), 287-307.

21. Wiliam, D. (1996). National curriculum assessments and programmes of study: validity and impact. British Educational Research Journal, 22(1), 129-141.

22. Wiliam, D. (1996). Standards in examinations: a matter of trust? The Curriculum Journal, 7(3), 293-306.

23. Wiliam, D. & Black, P. J. (1996). Meanings and consequences: a basis for distinguishing formative and summative functions of assessment? British Educational Research Journal, 22(5), 537-548.

24. Askew, M.; Brown, M. L.; Rhodes, V.; Wiliam, D. & Johnson, D. C. (1997). The contribution of professional development to effectiveness in the teaching of numeracy. Teacher Development, 1(3), 335-355.

25. Wiliam, D. (1998). What makes an investigation difficult? Journal of Mathematical Behaviour, 17(3), 329-353.

26. Wiliam, D. (1997). Relevance as MacGuffin in mathematics education. Chreods, 12, 8-19.

27. Black, P. J. & Wiliam, D. (1998). Assessment and classroom learning. Assessment in Education: Principles Policy and Practice, 5(1), 7-73

28. Lachs, V. & Wiliam, D. (1998). Making the computer dance to your tune: primary school pupils authoring hypermedia. Journal of Computing in Childhood Education, 9(1), 57-77.

29. Wiliam, D. (1998). Being mathematical versus mathematical be-ing: situated activity, interactive emergence and mathematics education. Chreods(13), 38-44.

30. Wiliam, D.; Brown, M.; Kerslake, D.; Martin, S. & Neill, H. (1999). The transition from GCSE to A-level in mathematics: a preliminary study. Advances in Mathematics Education, 1, 41-56.

31. Reay, D. & Wiliam, D. (1999). I’ll be a nothing: structure, agency and the construction of identity through assessment. British Educational Research Journal, 25(3), 343-354.

32. Boaler, J.; Wiliam, D. & Brown, M. L. (2000). Students’ experiences of ability grouping—disaffection, polarisation and the construction of failure. British Educational Research Journal, 27(4), 631-648.

33. Lester Jr, F. K. & Wiliam, D. (2000). The evidential basis for knowledge claims in mathematics education research. Journal for Research in Mathematics Education, 31(2), 132-137.

34. Wiliam, D. (2000). The meanings and consequence of educational assessments. Critical Quarterly, 42(1), 105-127.

35. Wiliam, D. (2001). Reliability, validity and all that jazz. Education 3-13, 29(3), 17-21.

36. Wiliam, D. (2003). Ability grouping in schools: does it matter? A response to Ireson & Hallam. Psychology of Education Review, 27(1), 12-14.

37. Venkatakrishnan, H. & Wiliam, D. (2003). Tracking and mixed-ability grouping in secondary school mathematics classrooms: a case study. British Educational Research Journal, 29(2) 187-204.

38. Black, P. J. & Wiliam, D. (2003). In praise of educational research: formative assessment. British Educational Research Journal, 29(5) 623-637.
39. Wiliam, D. (2003). National curriculum assessment: how to make it better. Research Papers in Education, 18(2) 129-136

40. Wiliam, D., & Bartholomew, H. (2004). It’s not which school but which set you’re in that matters: the influence of ability-grouping practices on student progress in mathematics. British Educational Research Journal. 30(2) 279-293.

41. Wiliam, D.; Lee, C.; Harrison, C. & Black, P. (2004). Teachers developing assessment for learning: impact on student achievement. Assessment in Education: Principles Policy and Practice, 11(1) 49-65.

42. Black, P.; Harrison, C.; Lee, C.; Marshall, B. & Wiliam, D. (2004). Working inside the black box: assessment for learning in the classroom. Phi Delta Kappan, 86(1), 8-21.

43. Black, P., & Wiliam, D. (2005). Lessons from around the world: how policies, politics and cultures constrain and afford assessment practices. Curriculum Journal, 16(2), 249-261.
44. Leahy, S., Lyon, C., Thompson, M., & Wiliam, D. (2005). Classroom assessment: minute-by-minute and day-by-day. Educational Leadership, 63(3), 18-24.

45. Marshall, B., & Wiliam, D. (2005). Editorial. International Journal of Teacher Development, 9(2), 165-168.
46. Lee, C., & Wiliam, D. (2005). Studying changes in the practice of two teachers developing assessment for learning. Teacher Development, 9(2). 265-283.

47. Wiliam, D. (2006). Assessment: learning communities can use it to engineer a bridge connecting teaching and learning. Journal of Staff Development, 27(1), 16-20.

48. Wiliam, D. (2006). The half-second delay: what follows? Pedagogy, Culture and Society, 14(1) 71-81.

49. James, M., Black, P., McCormick, R., Pedder, D., & Wiliam, D. (2006). Learning how to learn, in classrooms, schools and networks: aims, design and analysis. Research Papers in Education, 21(2), 101-118.

50. Black, P. J., Swann, J., & Wiliam, D. (2006). School pupils’ beliefs about learning. Research Papers in Education, 21(2), 151-170.

51. Wiliam, D. (2006). Assessment for learning: why, what and how? Orbit: OISE/UT's magazine for schools, 36(3), 2-6.

52. Wiliam, D. (2006). Formative assessment: getting the focus right. Educational Assessment, 11(3&4), 283-289.

53. Clymer, J. B., & Wiliam, D. (2006). Improving the way we grade science. Educational Leadership, 64(4), 36-42.

54. Black, P., & Wiliam, D. (2007). Large-scale assessment systems: design principles drawn from international comparisons. Measurement: Interdisciplinary Research and Perspectives, 5(1), 1-53.

55. Wiliam, D. (2007, December/January). Changing classroom practice. Educational Leadership, 65(4).

56. Wiliam, D. (2008). International comparisons and sensitivity to instruction. Assessment in Education: Principles Policy and Practice, 15(2).

Book chapters

1. Williams (Wiliam), D. (1989). Assessment of open-ended work in the secondary school. In D. F. Robitaille (Ed.) Evaluation and assessment in mathematics education (pp. 135-140). Paris, France: UNESCO.

2. Wiliam, D. (1993). A look at some principles. In R. W. Fairbrother, P. J. Black, & P. N. G. Gill (Eds.), TAPAS – teacher assessment of pupils: active support (pp. 95-109). London, UK: King’s College Centre for Educational Studies.

3. Wiliam, D. (1994). I’m sorry, but there’s not enough money for a third teaching practice visit. In I. Reid, H. Constable, & R. Griffiths (Eds.), Teacher education reform: current research (pp. 76-86). London, UK: Paul Chapman.

4. Wiliam, D. (1994). Reconceptualising validity, dependability and reliability for national curriculum assessment. In D. Hutchison & I. Schagen (Eds.), How reliable is national curriculum assessment? (pp. 11-34). Slough, UK: National Foundation for Education Research.

5. Wiliam, D. (1994). Teaching and the law. In M. Maguire & J. Dillon (Eds.), Readings for whole school issues (pp. 67-77). London, UK: King’s College London Centre for Educational Studies.

6. Wiliam, D. (1995). The development of national curriculum assessment in England and Wales. In T. Oakland & R. K. Hambleton (Eds.), International perspectives on academic assessment (pp. 157-185). Boston, MA: Kluwer Academic Publishers.

7. Wiliam, D. (1996). Standard setting methods for multiple levels of competence. In B. Boyle & T. Christie (Eds.), Issues in setting standards: establishing comparabilities (pp. 71-83). London, UK: Falmer.

8. Wiliam, D. (1996). Technical issues in criterion-referenced assessment: evidential and consequential bases. In T. Kellaghan (Ed.) Admission to higher education: issues and practice (pp. 82-95). Princeton, NJ: International Association for Educational Assessment.

9. Wiliam, D. (1997). Teaching and the law. In J. Dillon & M. Maguire (Eds.), Becoming a teacher: issues in secondary teaching (pp. 39-50).Buckingham, UK: Open University Press.

10. Wiliam, D. (1998). A framework for thinking about research in mathematics and science education. In J. A. Malone, W. Atweh, & J. R. Northfield (Eds.), Research and supervision in mathematics and science education (pp. 1-18). Mahwah, NJ: Lawrence Erlbaum Associates.

11. Wiliam, D. (2000). Standards: what are they, what do they do and where do they live? In R. Moon, S. Brown, & M. Ben-Peretz (Eds.), Routledge international companion to education (pp. 351-363). London, UK: Routledge.

12. Halsey, A. H.; McCrum, N. G. & Wiliam, D. (2000). Minutes of evidence Tuesday 18 July 2000. In House of Commons Education and Employment Committee (Education Sub-Committee) (Ed.) Higher education (pp. 185-198). London, UK: The Stationery Office.

13. Black, P. & Wiliam, D. (2001). The use of the SAT in the USA. In House of Commons Education and Employment Select Committee (Ed.) Education and Employment: Fourth Report (pp. Appendix: HE73). London, UK: The Stationery Office.

14. Boaler, J. & Wiliam, D. (2001). Setting, streaming and mixed ability teaching. In J. Dillon & M. Maguire (Eds.), Becoming a teacher: issues in secondary teaching (pp. 173-181). Buckingham, UK: Open University Press.

15. Boaler, J. & Wiliam, D. (2001). ‘We’ve still got to learn!’ Students’ perspectives on ability grouping and mathematics achievement. In P. Gates (Ed.) Issues in mathematics teaching (pp. 77-92). London, UK: RoutledgeFalmer.

16. Wiliam, D. (2001). An overview of the relationship between assessment and the curriculum. In D. Scott (Ed.) Curriculum and assessment (pp. 165-181). Greenwich, CT: JAI Press.

17. Wiliam, D. (2001). Teachers and the law. In J. Dillon & M. Maguire (Eds.), Becoming a teacher: issues in secondary teaching (pp. 120-131). Buckingham, UK: Open University Press.

18. Lester Jr, F. K. & Wiliam, D. (2002). On the purpose of mathematics education research: making productive contributions to policy and practice. In L. D. English (Ed.) Handbook of international research in mathematics education (pp. 489-506). Mahwah, NJ: Lawrence Erlbaum Associates.

19. Wiliam, D. (2002). Formative assessment in mathematics. In L. Haggerty (Ed.) Aspects of teaching secondary mathematics (pp. 273-284). London, UK: Open University Press.

20. Black, P. J. & Wiliam, D. (2003). The development of formative assessment. In B. Davis & J. West-Burnham (Eds.), International Handbook of Educational Leadership and Management (pp. 409-418). London, UK: Pearson.

21. Wiliam, D. (2003). Constructing difference: assessment in mathematics education. In L. Burton (Ed.) Which way social justice in mathematics education? (pp. 189-207). Westport, CT: Praeger Press.

22. Wiliam, D. (2003). The impact of educational research on mathematics education. In A. Bishop, M. A. Clements, C. Keitel, J. Kilpatrick, & F. K. S. Leung (Eds.), Second International Handbook of Mathematics Education (pp. 469-488). Dordrecht, Netherlands: Kluwer Academic Publishers.

23. Wiliam, D.; Bartholomew, H. & Reay, D. (2004). Assessment, learning and identity. In R. Zevenbergen & P. Valero (Eds.), Researching the socio-political dimensions of mathematics education: issues of power in theory and methodology (pp 43-60). Dordrecht, Netherlands: Kluwer Academic Publishers.

24. Black, P. J. & Wiliam, D. (2004). The formative purpose: assessment must first promote learning. In M. Wilson (Ed.) Towards coherence between classroom assessment and accountability: 103rd Yearbook of the National Society for the Study of Education (part 2) (pp. 20-50). Chicago, IL: University of Chicago Press.

25. Black, P. J. & Wiliam, D. (2004). Classroom assessment is not (necessarily) formative assessment (and vice-versa). In M. Wilson (Ed.) Towards coherence between classroom assessment and accountability: 103rd Yearbook of the National Society for the Study of Education (part 2) (pp. 183-188). Chicago, IL: University of Chicago Press.

26. Looney, J., & Wiliam, D. (2005). England: implementing formative assessment in a high-stakes environment. In J. Looney (Ed.), Formative assessment: improving learning in secondary classrooms (pp. 129-148). Paris, France: Organisation for Economic Cooperation and Development.

27. Black, P., & Wiliam, D. (2005). Changing teaching through formative assessment: research and practice—the King's-Medway-Oxfordshire-Formative Assessment Project. In J. Looney (Ed.), Formative assessment: improving learning in secondary classrooms (pp. 223-240). Paris, France: Organisation for Economic Cooperation and Development.

28. Black, P., & Wiliam, D. (2005). Assessment for learning in the classroom. In J. Gardner (Ed.), Assessment for learning: practice, theory and policy (pp. 9-25). London, UK: Sage.

29. Black, P., & Wiliam, D. (2005). Developing a theory of formative assessment. In J. Gardner (Ed.), Assessment and learning (pp. 81-100). London, UK: Sage.

30. Black, P., & Wiliam, D. (2005). The reliability of assessments. In J. Gardner (Ed.), Assessment and learning (pp. 119-131). London, UK: Sage.

31. Wiliam, D. (2005). Assessment for learning: why no profile in US policy? In J. Gardner (Ed.), Assessment and learning (pp. 169-183). London, UK: Sage.

32. Wiliam, D. (2007). Keeping learning on track: formative assessment and the regulation of learning. In F. K. Lester Jr (Ed.), Second handbook of mathematics teaching and learning. Greenwich, CT: Information Age Publishing.

33. Wiliam, D., & Leahy, S. (2007). A theoretical foundation for formative assessment. In J. H. McMillan (Ed.), Formative classroom assessment: theory into practice (pp. 29-42). New York, NY: Teachers College Press.

34. Wiliam, D., & Thompson, M. (2007). Integrating assessment with instruction: what will it take to make it work? In C. A. Dwyer (Ed.), The future of assessment: shaping teaching and learning (pp. 53-82). Mahwah, NJ: Lawrence Erlbaum Associates.

35. Wiliam, D. (2007). Teachers and the law. In J. Dillon & M. Maguire (Eds.), Becoming a teacher: issues in secondary teaching (3 ed., pp. 139-149). Buckingham, UK: Open University Press.

36. Wiliam, D. (2007). Balancing dilemmas: traditional theories and new applications. In A. Havnes & L. McDowell (Eds.), Balancing dilemmas in assessment and learning in contemporary education (Vol. 10, pp. 269-283). London, UK: Routledge.

37. Wiliam, D. (to appear, 2008). Quality in assessment. In S. Swaffield (Ed.), Unlocking assessment. London, UK: David Fulton.
38. Wiliam, D., & Lester Jr, F. K. (to appear, 2008). On the purpose of mathematics education research: making productive contributions to policy and practice. In L. D. English (Ed.), Handbook of international research in mathematics education (2 ed.). Mahwah, NJ: Lawrence Erlbaum Associates.
Published conference papers

1. Wiliam, D. (1995). What makes an investigation difficult? In T. Smart & S. Lerman (Eds.), Proceedings of Third British Congress on Mathematics Education conference, vol 2 (pp. 315-322). Manchester Business School: Manchester Metropolitan University.

2. Askew, M.; Brown, M. L.; Rhodes, V.; Wiliam, D. & Johnson, D. C. (1997). Effective teachers of numeracy in UK primary schools: teacher’s beliefs, practices and pupils’ learning. In E. Pehkonen (Ed.) Proceedings of 21st Conference of the International Group for the Psychology of Mathematics Education conference, vol 2 (pp. 25-32). Lahti, Finland: University of Helsinki Lahti Research and Training Centre.

3. Brown, M. L.; Askew, M.; Rhodes, V.; Wiliam, D. & Johnson, D. C. (1997). Effective teachers of numeracy in UK primary schools: teacher’s content knowledge and pupils’ learning. In E. Pehkonen (Ed.) Proceedings of 21st Conference of the International Group for the Psychology of Mathematics Education conference, vol 2 (pp. 121-128). Lahti, Finland: University of Helsinki Lahti Research and Training Centre.

4. Wiliam, D. (1997). High-stakes assessment of open-ended work in mathematics: problems and possibilities. In M. Hejny & J. Novotna (Eds.), Proceedings of International Symposium on Elementary Mathematics Teaching conference, vol (pp. 38-44). Prague, Czech Republic: Prometheus.

5. Wiliam, D. (1999). Types of research in mathematics education. In O. Zaslavsky (Ed.) Proceedings of International Group for the Psychology of Mathematics Education conference, vol 4 (pp. 321-328). Haifa, Israel: Technion—Israel Institute of Technology.

6. Wiliam, D. (2000). Meanings and consequences of research in mathematics education. In J. F. Matos & M. Santos (Eds.), Proceedings of Mathematics Education and Society conference, vol (pp. 117-126). Montechoro, Portugal: Centro de Investigação em Educação da Faculdade de Ciências Universidade de Lisboa.

7. Boaler, J.; Wiliam, D. & Zevenbergen, R. (2000). The construction of identity in secondary mathematics education. In J. F. Matos & M. Santos (Eds.), Proceedings of Mathematics Education and Society conference, vol (pp. 192-202). Montechoro, Portugal: Centro de Investigação em Educação da Faculdade de Ciências Universidade de Lisboa.

8. Brown, M.; Askew, M.; Rhodes, V.; Denvir, H.; Ranson, E. & Wiliam, D. (2002). Measuring progress in numeracy learning. In Proceedings of International Group for the Psychology of Mathematics Education conference, vol . Norwich, England: University of East Anglia.

9. Wiliam, D. (2002). Linking research and practice: knowledge transfer or knowledge creation? In D. S. Mewborn, P. Sztajn, D. Y. White, H. G. Wiegel, R. L. Bryant, & K. Nooney (Eds.), Proceedings of Twenty-fourth annual meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education conference, vol 1 (pp. 51-69). Columbus, OH: Educational Resources Information Centre (ERIC) Clearinghouse on Science, Mathematics and Environmental Education.

10. Black, P. J. & Wiliam, D. (2004). Reviewing research into classroom formative assessment. In E. F. Redish & M. Vicentini (Eds.), Research on Physics Education: Proceedings of the international school of physics "Enrico Fermi" (pp. 79-89). Amsterdam, Netherlands: IOS Press.
11. Black, P. J.; Harrison, C.; Lee, C.; Marshall, B. & Wiliam, D. (2004). Research into practice: Formative assessment for learning. In E. F. Redish & M. Vicentini (Eds.), Research on Physics Education: Proceedings of the international school of physics "Enrico Fermi" (pp. 91-102). Amsterdam, Netherlands: IOS Press.

12. Wiliam, D. (2005). Keeping learning on track: formative assessment and the regulation of learning. In M. Coupland, J. Anderson & T. Spencer (Eds.), Making mathematics vital: proceedings of the twentieth biennial conference of the Australian Association of Mathematics Teachers (pp. 26-40). Adelaide, Australia: Australian Association of Mathematics Teachers.

Unpublished conference papers

1. Wiliam, D. (1992, September) Technical issues in criterion-referenced assessment: evidential and consequential bases. Paper presented at 18th Annual International Conference of the International Association for Educational Assessment held at St Patrick’s College, Dublin, Eire. London, UK: King’s College London Centre for Educational Studies.

2. Wiliam, D. (1992, November) The role of optical mark recognition in school-based administration. Paper presented at DRS Midlands Users Conference held at Stafford, UK. London, UK: King’s College London Centre for Educational Studies.

3. Wiliam, D. (1993, April) Assessing open-ended problem solving and investigative work in mathematics. Paper presented at Second Australian Council for Educational Research National Conference on Assessment in the Mathematical Sciences held at Surfer’s Paradise, Australia. London, UK: King’s College London Centre for Educational Studies.

4. Wiliam, D. (1994, September) Towards a philosophy of educational assessment. Paper presented at British Educational Research Association 20th annual conference held at St. Anne’s College, Oxford, UK. London, UK: King’s College London Centre for Educational Studies.

5. Wiliam, D. (1994, October) Setting standards at multiple levels of competence. Paper presented at Northern Ireland Council for Curriculum and Assessment Seminar: Settings Standards for Assessment Materials held at Stormont Hotel, Belfast, UK. London, UK: King’s College London Centre for Educational Studies.

6. Wiliam, D. (1995) Evidential and consequential bases for standard setting. Paper presented at Third SweSAT conference held at University of Umeå. London, UK: King's College London School of Education.

7. Brown, M. L.; Askew, M.; Rhodes, V.; Wiliam, D. & Johnson, D. C. (1996, April) Measuring standards of numeracy in England. Paper presented at Symposium entitled ‘Developing valid large scale mathematics performance assessment which provide diagnostic information’ at the annual meeting of the American Educational Research Association held at New York, NY. London, UK: King’s College London School of Education.

8. ‘The gap between GCSE and A-level mathematics’. In D. Maskell (Ed.) 1996, Proceedings of Sixth-form Mathematics Teachers’ Conference,, (pp. 23-28). Hull, UK: University of Hull School of Mathematics.

9. Wiliam, D. (1997, March) Issues in curriculum and asssessment reform. Paper presented at UNICEF seminar on the Omani Developed Curriculum and Educational Innovations Related to the Teaching and Learning of Mathematics Science and Life Skills for the Children held at Muscat, Oman. London, UK: King’s College London School of Education.

10. Wiliam, D. (1997, July) How to do things with assessments: illocutionary speech acts and communities of practice. Paper presented at 21st Conference of the International Group for the Psychology of Mathematics Education Discussion Group on Assessing Open-Ended Work in Mathematics held at Lahti, Finland. London, UK: King’s College London School of Education.

11. Wiliam, D. (1997, August) Construct-referenced assessment of authentic tasks: alternatives to norms and criteria. Paper presented at 7th European Conference on Research on Learning and Instruction held at Athens, Greece. London, UK: King’s College London School of Education.

12. Wiliam, D. (1997, September) A research design for the evaluation of a national assessment programme. Paper presented at European Conference on Educational Research (Annual Conference of the European Educational Research Association) held at Frankfurt am Main, Germany. London, UK: King’s College London School of Education.

13. Wiliam, D. (1997, November) Construct-referenced standard setting of achievement and placement tests. Paper presented at Language Testing Forum Conference held at Guildford, Surrey. London, UK: King’s College London School of Education.

14. Wiliam, D. (1997, November) A resource allocation model for higher education. Paper presented at UCET Annual Conference held at Market Bosworth, UK. London, UK: King’s College London School of Education.

15. Wiliam, D. (1998, May) Construct-referenced assessment of authentic tasks: alternatives to norms and criteria. Paper presented at 24th Annual Conference of the International Association for Educational Assessment held at Barbados. London, UK: King’s College London School of Education.

16. Wiliam, D. (1998, July) Open ends and open beginnings. Paper presented at 22nd Conference of the International Group for the Psychology of Mathematics Education Discussion Group on Frameworks for Research on Open-ended Mathematical Tasks held at Stellenbosch, South Africa. London, UK: King’s College London School of Education.

17. Rhodes, V.; Brown, M. L.; Wiliam, D.; Denvir, H. & Askew, M. (1998, August) Designing valid numeracy tests for the primary age range. Paper presented at Symposium on ‘Perspectives on Primary Numeracy II: The Leverhulme Numeracy Research Programme’ held during the British Educational Research Association 24th annual conference held at Queen's University of Belfast. London, UK: King’s College London School of Education.

18. Wiliam, D.; Rhodes, V.; Denvir, H.; Brown, M. L.; Askew, M. & Ranson, E. (1998, August) Analysing numeracy attainment and progress in a year 4 cohort. Paper presented at Symposium on ‘Perspectives on Primary Numeracy II: The Leverhulme Numeracy Research Programme’ held during the British Educational Research Association 24th annual conference held at Queen's University of Belfast. London, UK: King’s College London School of Education.

19. Wiliam, D. (1998, September) Enculturating learners into communities of practice: raising achievement through formative assessment. Paper presented at European Conference on Educational Research (Annual Conference of the European Educational Research Association) held at Ljubljana, Slovenia. London, UK: King’s College London School of Education.

20. Wiliam, D. (1999, May) A template for computer-aided diagnostic analyses of test outcome data. Paper presented at 25th annual conference of the International Association for Educational Assessment held at Bled, Slovenia. London, UK: King's College London School of Education.

21. Wiliam, D. (1999, August) “There is no alternative”: mitigating the tension between formative and summative functions of assessment. Paper presented at Symposium on “Do formative and summative assessments serve conflicting interests” at the 8th biennial meeting of the European Association for Research on Learning and Instruction held at Gothenburg, Sweden. London, UK: King’s College London School of Education.

22. Wiliam, D. (1999, September) The half-second delay: what follows? Paper presented at Annual conference of the European Educational Research Association held at Lahti, Finland. London, UK: King’s College London School of Education.

23. Marshall, B.; Reay, D. & Wiliam, D. (1999, September) “I found it confrontational”: rethinking questionnaires as a large-scale research instrument. Paper presented at British Educational Research Association 25th annual conference held at University of Sussex. London, UK: King's College London School of Education.

24. Denvir, H.; Rhodes, V.; Brown, M.; Askew, M.; Wiliam, D. & Ranson, E. (1999, September) Factors related to pupil gains in an assessment of numeracy in the first year of the Leverhulme Numeracy Research Programme. Paper presented at Symposium on Aspects of Numeracy: the Leverhulme Numeracy Research Programme at the 25th annual conference of the British Educational Research Association held at University of Sussex. London, UK: King’s College London School of Education.

25. Black, P. & Wiliam, D. (2000, September) The King’s Medway Oxford Formative Assessment Project: theoretical models. Paper presented at Symposium entitled 'Getting Inside the Black Box : Formative Assessment in Practice' at the British Educational Research Association 26th annual conference held at Cardiff University. London, UK: King's College London School of Education.

26. Wiliam, D. (2000, November) Integrating summative and formative functions of assessment. Paper presented at First annual conference of the Association for Educational Assessment-Europe held at Prague, Czech Republic. London, UK: King’s College London School of Education.

27. Black, P. & Wiliam, D. (2001, August) Theory and practice in the development of formative assessment. Paper presented at Ninth biennial conference of the European Association for Research on Learning and Instruction held at University of Freiburg, Switzerland. London, UK: King's College London Department of Education and Professional Studies.

28. Wiliam, D. & Bartholomew, H. (2001, September) The influence of ability-grouping practices on student achievement in mathematics. Paper presented at British Educational Research Association 27th annual conference held at University of Leeds. London, UK: King's College London School of Education.

29. Wiliam, D. & Lee, C. (2001, September) Teachers developing assessment for learning: impact on student achievement. Paper presented at British Educational Research Association 27th annual conference held at University of Leeds. London, UK: King's College London School of Education.

30. Black, P. J.; Harrison, C.; Lee, C.; Wiliam, D.; Atkin, J. M.; Coffey, J.; Moorthy, S.; Sato, M. & Thibeault, M. (2002) The intersections of grand and practical theory in classroom assessment. Paper presented at American Educational Research Association conference held at New Orleans, LA. London, UK: King’s College London Department of Education and Professional Studies.

31. Wiliam, D. (2004, April) Assessment and the regulation of learning. Paper presented at Annual Meeting of the National Council on Measurement in Education held at San Diego, CA. Princeton, NJ: Educational Testing Service.

32. Wiliam, D. (2004, June) Keeping learning on track: integrating assessment with instruction. Paper presented at 30th annual conference of the International Association for Educational Assessment held at Philadelphia, PA. Princeton, NJ: Educational Testing Service.

33. Wiliam, D. (2004, September) Assessing instructional and assessment practice: What makes a lesson formative? Paper presented at CRESST annual conference held at Sunset Village, CA. Princeton, NJ: Educational Testing Service.

34. Wiliam, D. (2004, September) Building and sustaining an infrastructure for learning in San Diego schools: reflections and comments. Paper presented at San Diego Review held at University of San Diego, CA. Princeton, NJ: Educational Testing Service.

35. Wiliam, D. (2004, October) From diagnosis to action: toward instructionally tractable assessment. Paper presented at Fourth Spearman conference held at Philadelphia, PA. Princeton, NJ: Educational Testing Service.

36. Wiliam, D. (2004, November) Craft and science: European and American traditions in assessment. Paper presented at 5th conference of the Association for Educational Assessment–Europe held in Budapest, Hungary. Princeton, NJ: Educational Testing Service.

37. Wiliam, D. (2005). Keeping learning on track: formative assessment and the regulation of learning. In M. Coupland, J. Anderson & T. Spencer (Eds.), Making mathematics vital: proceedings of the twentieth biennial conference of the Australian Association of Mathematics Teachers (pp. 26-40). Adelaide, Australia: Australian Association of Mathematics Teachers.
38. Wiliam, D. (2005). Assessment for learning in the classroom: impact on student achievement NCTM Research Pre-session at Anaheim, CA. Princeton, NJ: Educational Testing Service.

39. Wiliam, D. (2005, April). Measuring ‘intelligence’: what can we learn and how can we move orward? Annual meeting of the American Educational Research Association held in Montreal, Canada. Princeton, NJ: Educational Testing Service.

40. Wiliam, D. (2005, April). The integration of formative classroom assessment with instruction. Annual meeting of the American Educational Research Association held in Montreal, Canada. Princeton, NJ: Educational Testing Service.

41. Wiliam, D., & Leahy, S. (2006). A theoretical foundation for formative assessment Paper presented at Annual Meeting of the American Educational Research Association held at San Francisco, CA. Princeton, NJ: Educational Testing Service.

42. Wiliam, D. (2006). The rise and fall of formative assessment. Paper presented at Annual Meeting of the National Council on Measurement in Education held at San Francisco, CA. Princeton, NJ: Educational Testing Service.

43. Wylie, E. C., Thompson, M., & Wiliam, D. (2007). The Keeping Learning on Track™ program: impact on student learning Paper presented at the Annual conference of the American Educational Research Association held at Chicago, IL. Princeton, NJ: Educational Testing Service
Papers in Professional Journals and newspaper articles

1.
Bain, D. & Wiliam, D. (1987). The future of school-based assessment in mathematics. Mathematics in School, 16(5), 10-11.

2.
Wiliam, D. (1984). Shoes and socks. Investigator(2), 11.

3.
Wiliam, D. (1985). A Fibonacci sum. Mathematical Gazette, 69(447), 29-31.

4.
Wiliam, D. (1985). Figurate numbers. Mathematics Teaching(112), 40.

5.
Wiliam, D. (1985). Some questions. Mathematics Teaching(112), 26-27.

6.
Wiliam, D. (1986). A ‘black box’ approach to the introduction of scalar and vector products. Mathematical Gazette, 70(453), 13-15.

7.
Wiliam, D. (1986). International paper sizes. Investigator(7), 4-5.

8.
Wiliam, D. (1986). The National Criteria: cooker studies. Micromath, 2(3), 6.

9.
Wiliam, D. (1986). Public-key cryptosystems. Micromath, 1(3), 36-37.

10.
Wiliam, D. (1987). K is for knowing. Investigator(11), 10-11.

11.
Wiliam, D. (1992, 14 February). Pilot light may be too revealing. Times Educational Supplement, p. 18.

12.
Wiliam, D. (1993, 12 March). Measuring the mess. Times Educational Supplement Mathematics Extra, p. I-II.

13.
Wiliam, D. (1993). Paradise postponed? Mathematics Teaching(144), 20-23.

14.
Wiliam, D. (1994). National mathematics curriculum in England and Wales. Malawi Science and Mathematics Teacher(94/3), 18-23.

15.
Wiliam, D. (1994). Recent developments in mathematics education. Malawi Science and Mathematics Teacher(94/3), 28-32.

16.
Wiliam, D. (1994). Teach legal. Struggle: mathematics for low attainers, 39, 3-6.

17.
Wiliam, D. (1996, 28 June). Mathematics: many rich seams of evidence. Times Education Supplement, p. 14.

18.
Wiliam, D. (1996). Ofsted review of research in mathematics. Science Education Newsletter(124), 2-3.

19.
Wiliam, D.; Askew, M.; Rhodes, V.; Brown, M. & Johnson, D. C. (1998). Discover, transmit or connect? Approaches to teaching numeracy in primary schools. Equals: Mathematics and Special Educational Needs, 4(2), 9-11, 14-15.

20.
Wiliam, D.; Boaler, J. & Brown, M. L. (1999). “We’ve still got to learn”: low-attainers’ experiences of setting. Equals: Mathematics and Special Educational Needs, 5(1), 15-18.

21.
Wiliam, D. (1998). Making international comparisons: the Third International Mathematics and Science Study. British Journal of Curriculum and Assessment, 8(3), 37-42.

22.
Askew, M.; Brown, M. L.; Johnson, D. C.; Rhodes, V. & Wiliam, D. (1998). Effective teachers of numeracy in primary schools. Primary Practice(15), 4-6.

23.
Wiliam, D. (1999). Formative assessment in mathematics part 1: rich questioning. Equals: Mathematics and Special Educational Needs, 5(2), 15-18.

24.
Wiliam, D. (1999). Formative assessment in mathematics part 2: feedback. Equals: Mathematics and Special Educational Needs, 5(3), 8-11.

25.
Wiliam, D. (2000). Formative assessment in mathematics part 3: the learner’s role. Equals: Mathematics and Special Educational Needs, 6(1), 19-22.

26.
Wiliam, D. (2000). The meanings and consequences of educational assessments. King's Report, 8, 50-55.

27.
Wiliam, D. (2000). Unsuccessful aspirations for the hard science club. Times Higher Education Supplement 8 December, p. 36.

28.
Wiliam, D. (2001). Performance indicators for schools. Science in Parliament: the Journal of the Parliamentary and Scientific Committee, 26.

29.
Wiliam, D. (2001). What is wrong with our educational assessments and what can be done about it? Education Review, 15(1), 57-62.

30.
Wiliam, D. (2001). The BERA charter for good practice in the employment of contract researchers: a personal view. Research Intelligence(76), 15-16.

31.
Wiliam, D. (2002). The BERA charter for good practice in the employment of contract researchers: a response to Julie Bedward, Alison Bullock & Greme Douglas. Research Intelligence(81), 22-23.

32.
Wiliam, D. (2002). The folly of random pay trials. Times Educational Supplement 23 August, p. 14.

33.
Wiliam, D. & Marshall, B. (2002). Thinking through assessment. English in Education, 36(3), 47-60.

34.
Wiliam, D. (2002). Go forward and not Bac. Times Higher Education Supplement p. 20.

35.
Wiliam, D. (2002, 15 August). Our exam system doesn’t make the grade. Daily Telegraph, p.7

36.
Wiliam, D. & Black, P. (2002). Feedback is the best nourishment. Times Educational Supplement Extra: Mind Measuring 4 October, p. 8-9.

37.
Wiliam, D. (2003). Big research and practitioner research in education. Research Intelligence(84), 16.

38.
Wiliam, D. (2003). Don’t hold your breath: new rights for fixed-term workers? Research Intelligence(84), 31-32.
39.
Wiliam, D. (2004). Assessment for learning: improving teaching quality and test scores. RBS Currents, 8(1), 6.

40.
Black, P., Harrison, C., Hodgen, J., Marshall, B., & Wiliam, D. (2005). The dissemination of formative assessment: a lesson from, or about, evaluation. Research Intelligence(92), 14-15.

41.
Wiliam, D. (2006, 28 July). Steadier progress by regular rendezvous. Times Educational Supplement, 15.
Official Reports

1.
CATS 1991 pilot: general issues, 1991, Report prepared for School Examinations and Assessment Council, pp. 38.

2.
CATS 1991 pilot: general issues appendices, 1991, Report prepared for School Examinations and Assessment Council, pp. 226.

3.
Whole-school inset at Hawthorn School: a case-study, 1991, Report prepared School Examinations and Assessment Council, pp. 38.

4.
Deriving more useful information from national curriculum tests, 1995, Report prepared for School Curriculum and Assessment Authority, pp. 100.

5.
The step between GCSE and A-level in mathematics, 1996, Report prepared for School Curriculum and Assessment Authority (with Brown, M. ; Kerslake, D. ; Martin, S. and Neill, H.), pp. 30.

6.
Evaluation of the Key Stage 3 Diagnostic Software pilot, 1997, Report prepared for School Curriculum and Assessment Authority, pp. 34.

7.
Effective teachers of numeracy , 1997, Report prepared for Teacher Training Agency. London, UK: King’s College London School of Education, (with Askew, M.; Rhodes, V. ; Brown, M. L. ; & Johnson, D. C.), pp. 122.

8.
International approaches to science assessment, 2005. Report prepared for National Academy of Sciences Committee on K-12 Science Assessment. Washington, DC: National Academy of Sciences (with Black, P.), pp. 64.

Academic Book Reviews

1.
Review of Corbett, H Dickson, & Wilson, Bruce L (1991). Testing, reform and rebellion. Hillsdale, NJ: Ablex. British Journal of Curriculum and Assessment, 4(1), 47-48, 1993.

2.
Review of Eckstein, M A & Noah, H J (1994). Secondary school examinations. New Haven, CT: Yale University Press. British Journal of Curriculum and Assessment, 5(1), 43-44, 1994.

3.
Review of Daugherty, R (1995), National curriculum assessment: a review of policy 1987-1994. Journal of Education Policy, 11(1), 150-151, 1996.

4.
Review of Broadfoot, P (1996), Education, assessment and society. British Educational Research Journal, 23(3), 396-397, 1997.

5
Assessment: social justice and social consequences (review symposium) (2000). British Educational Research Journal, 27(5), 661-663.

Major Broadcasts

1.
Girls and national curriculum assessments in science at 14: interview with Jenni Murray on Woman’s Hour, broadcast on BBC Radio 4, 9 June 1992.

2.
The Learning Curve, broadcast on BBC Radio 4, 8 September 1998.

3.
The Commission, broadcast on BBC Radio 4, 11 September 2002.

4.
BBC News 24, live broadcast interview, 14:30 to 14:40, 24 August 2006.

5.
BBC1 Breakfast, live broadcast interview, 07:10 to 07:20, 23 August 2007.

Computer Software

SCAA Key Stage 3 Diagnostic Software, coded and distributed by SIMS Ltd., Bedford.

PAGE
13

