[image:] The International Research Foundation
 for English Language Education

[image:] The International Research Foundation
 for English Language Education

[bookmark: _Toc263196234][bookmark: _GoBack]AGE ISSUES IN SECOND LANGUAGE LEARNING:
SELECTED REFERENCES
(last updated 13 August 2012)

Al-Thubaiti, K. (2007). Age effects on the ultimate attainment of proficient Arabic speakers of English. Unpublished master's of research dissertation, Essex University, Colchester, UK.

Bialystok, E., & Hakuta, K. (1999). Confounded age: Linguistic and cognitive factors in age differences for second language acquisition. In D. Birdsong (Ed.), Second language acquisition and the critical period hypothesis (pp. 161-181). Mahwah, NJ: Lawrence Erlbaum.'

Bialystok, E., & Miller, B. (1999). The problem of age in second-language acquisition: Influences from language, structure, and task. Bilingualism: Language and Cognition, 2(2), 127-145.

Birdsong, D. (1992). Ultimate attainment in second language acquisition. Language, 68(4), 706-755.

Birdsong, D. (2005). Interpreting age effects in second language acquisition. In J. F. Kroll & A. M. B. de Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 109–127). New York: Oxford University Press.

Birdsong, D. (2009). Age and the end state of second language acquisition. In W. Ritchie & T. Bhatia (Eds.), The new handbook of second langugae acquisition (pp. 401-424). Bingley: Emerlad Group.

Birdsong, D., & Molis, M. (2001). On the evidence for maturational constraints in second-language acquisition. Journal of Memory and Language, 44(2), 235-249.

Brown, C. (1985b). Requests for specific language input: Differences between older and younger adult language learners. In S. Gass & C. Madden (Eds.), Input in second language acquisition (pp. 272-284). Rowley: Newbury House.
Cenoz, J. (2003). The influence of age on the acquisition of English: General proficiency, attitudes and code-mixing. In M. P. Garcı́a Mayo & M. L. Garcı́a Lecumberri (Eds.), Age and the acquisition of English as a foreign language (pp. 77-93). Clevedon: Multilingual Matters Ltd.

Clahsen, H., & Muysken, P. (1986). The availability of universal grammar to adult and child learners: A study of the acquisition of German word order. Second Language Research, 2(2), 93-119.

DeKeyser, R. (2000). The robustness of critical period effects in second language acquisition. Studies in Second Language Acquisition, 22(4), 499-533.

DeKeyser, R., & Larson-Hall, J. (2005). What does the critical period really mean? In J. F. Kroll & A. M. B. de Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 88-108). Oxford: Oxford University Press.

Eubank, L., & Gregg, K. (1999). Critical periods and (second) language acquisition: Divide et impera. In D. Birdsong (Ed.), Second language acquisition and the critical period hypothesis (pp. 65–99). Mahwah, NJ: Lawrence Erlbaum.

Flege, J., Yeni-Komshian, G., & Liu, S. (1999). Age constraints on second-language acquisition. Journal of Memory and Language, 41(1), 78-104.

Galda, D. (2009). "My words is big problem": The life and learning experiences of three elderly Eastern European refugees studying ESL at a community college. In K. M. Bailey & M. G. Santos, (Eds.). (2009). Research on English as a second language in U.S. community colleges: People, programs and potential. (pp. 12-141). Ann Arbor: University of Michigan Press.
García Lecumberri, M. L., & Gallardo, F. (2003). English FL sounds in school learners of different ages. In M. P. García Mayo & M. L. García Lecumberri (Eds.), Age and the acquisition of English as a foreign language (pp. 115–135). Clevedon: Multilingual Matters Ltd.

Garcı́a Mayo, M. P. (2003). Age, length of exposure and grammaticality judgements in the acquisition of English as a foreign language. In M. P. Garcı́a Mayo & M. L. Garcı́a Lecumberri (Eds.), Age and the acquisition of English as a foreign language (pp. 94-114). Clevedon: Multilingual Matters Ltd.

Garcı́a Mayo, M. P., & Garcı́a Lecumberri, M. L. (Eds.). (2003). Age and the acquisition of English as a foreign language. Clevedon: Multilingual Matters Ltd.

Johnson, J. S., & Newport, E. L. (1989). Critical period effects in second language learning: The influence of maturational state on the acquisition of English as a second language. Cognitive Psychology, 21(1), 60-99.

Johnson, J. S., & Newport, E. L. (1991). Critical period effects on universal properties of language: The status of subjacency in the acquisition of a second language. Cognition, 39(3), 215-258.

Larson-Hall, J. (2008). Weighing the benefits of studying a foreign language at a younger starting age in a minimal input situation. Second Language Research, 24(1), 1-35.

Lasagabaster, D., & Doiz, A. (2003). Maturational constraints on foreign-language written production. In M. P. Garcı́a Mayo & M. L. Garcı́a Lecumberri (Eds.), Age and the acquisition of English as a foreign language (pp. 136–160). Clevedon: Multilingual Matters Ltd.

Long, M. (2005). Problems with supposed counter-evidence to the critical period hypothesis. International Review of Applied Linguistics in Language Teaching, 43(4), 287-317.

Marinova-Todd, S., Marshall, D., & Snow, C. (2000). Three misconceptions about age and L2 learning. TESOL Quarterly, 34(1), 9-34.

Montrul, S., Foote, R., & Perpiñán, S. (2008). Gender agreement in adult second language learners and Spanish heritage speakers: The effects of age and context of acquisition. Language Learning, 58(3), 503-553.

Muñoz, C. (2003). Variation in oral skills development and age of onset. In M. P. Garcı́a Mayo & M. L. Garcı́a Lecumberri (Eds.), Age and the acquisition of English as a foreign language (pp. 161-181). Clevedon: Multilingual Matters Ltd.

Muñoz, C. (2006). The effects of age on foreign language learning: The BAF project. In C. Muñoz (Ed.), Age and the rate of foreign language learning (pp. 1-40). Clevedon: Multilingual Matters Ltd.

Muñoz, C. (Ed.). (2006). Age and the rate of foreign language learning. Clevedon: Multilingual Matters Ltd.

Nikolov, M. (2009). The age factor in context. In M. Nikolov (Ed.), The age factor and early language learning (pp. 1-38). Berlin: Mouton de Gruyter.

Nikolov, M. (Ed.). (2009b). The age factor and early language learning. Berlin: Mouton de Gruyter.

Patkowski, M. (1980). The sensitive period for the acquisition of syntax in a second language. Language Learning, 30(2), 449-472.

White, L., & Genesee, F. (1996). How native is near-native? The issue of ultimate attainment in adult second language acquisition. Second Language Research, 12(3), 233-265.

1
177 Webster St., # 220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

3
177 Webster St., # 220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

