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

SECOND LANGUAGE ACQUISITION: SELECTED REFERENCES
(Last updated 18 May 2017)

Albirini, A. (2014). The role of the colloquial varieties in the acquisition of the standard variety: The case of Arabic heritage speakers. Foreign Language Annals, 47(3), 447-463.

Alonso, R. A. (2016). Crosslinguistic influence in second language acquisition. Bristol, UK: Multilingual Matters.
Arabski, J., & Wojtaszek, A. (Eds.). (2011). Aspects of culture in second language acquisition and foreign language learning (pp. 63-73). New York, NY: Springer.

Atkinson, D. (2002). Toward a sociocognitive approach to second language acquisition. The Modern Language Journal, 86, 525-545.

Atkinson, D. (Ed.). (2011). Alternative approaches to second language acquisition. New York, NY: Routledge.

Atkinson, D., Churchill, E., Nishino, T., & Okada, H. (2007). Alignment and interaction in a sociocognitive approach to second language acquisition. Modern Language Journal, 91, 169-188. doi:10.1111/j.1540-4781.2007.00539.

Avery, P., & Radišić, M. (2007). Accounting for variability in the acquisition of English Articles. In A. Belikova, L. Meroni, & M. Umeda (Eds.), Proceedings of the 2nd Conference on Generative Approaches to Language Acquisition North America (GALANA) (pp. 1-11). Somerville, MA: Cascadilla Proceedings Project.

Bachman, L. F., & Cohen, A. D. (Eds.). (1998). Interfaces between second language acquisition and language testing research. Cambridge, UK: Cambridge University Press.

Bardovi-Harlig, K. (2000). Tense and aspect in second language acquisition: Form, meaning, and use. Oxford, UK: Blackwell.

Bardovi-Harlig, K. (2005). Tracking the elusive imperfect in adult second language acquisition: Refining the hunt. In P. Kempchinsky & R. Slabakova (Eds.), Aspectual inquiries (pp. 397-419). Dordrecht, The Netherlands: Kluwer.

Bardovi-Harlig, K., & Dörnyei, Z. (Eds.). (2006). Themes in SLA Research. AILA Review 19. Amsterdam, The Netherlands: John Benjamins Publishing Company.

Bellingham, L. (2005). Is there language acquisition after 40? Older learners speak up. In P. Benson & D. Nunan (Eds.), Learners’ stories: Difference and diversity in language learning (pp. 56-68). Cambridge, UK: Cambridge University Press.
Berger, C. M. (2014). Exploring language pedagogy through second language acquisition research. TESOL Quarterly, 49(1), 212-214.

Birdsong, D. (2006). Age and second language acquisition and processing: A selective overview. Language Learning, 56(s1), 9-49.

Block, D. (2003). The social turn in second language acquisition. Washington, DC: Georgetown University Press.

Bowerman, M. (1982). Evaluating competing linguistics models with language acquisition data: Implications of developmental errors with causative verbs. Quaderni Di Semantical, 3, 5-66.

Byrnes, H. (2009). Systemic-functional reflections on unstructured foreign language acquisition as meaning-making: An introduction. Linguistics and Education, 20(1), 1-9. doi:10.1016/j.linged.2009.01.002

Canagarajah, S. (2007). Lingua franca English, multilingual communities, and language acquisition. The Modern Language Journal, 91, 923-939.

Canagarajah, A. S., & Wurr, A. J. (2011). Multilingual communication and language acquisition: New research directions. Reading Matrix: An International Online Journal, 11(1).

Chapelle, C. (2009). The relationship between second language acquisition theory and computer-assisted language learning. The Modern Language Journal, 93, 741-753.

Chau, M. H. (2012). Learner corpora and second language acquisition. In K. Hyland, M. H. Chau, & M. Handford (Eds.), Corpus applications in applied linguistics (pp. 191-207). London, UK: Continuum.

Cook, V., & Singleton, D. (2014). Key topics in second language acquisition. Clevedon, England: Multilingual Matters.

de Bot, K., Lowie, W., Thorne, S. L., & Verspoor, M. (2013). Dynamic systems theory as a theory of second language development. In M. Mayo, M. Gutierrez-Mangado, & M. Adrián (Eds.), Contemporary approaches to second language acquisition. Amsterdam, The Netherlands: John Benjamins.

De Costa, P. I. (2010). Let’s collaborate: Using developments in global English research to advance socioculturally-oriented SLA identity work. Issues in Applied Linguistics, 18, 99-124.

De Costa, P. I. (2011). Using language ideology and positioning to broaden the SLA learner beliefs landscape: The case of an ESL learner from China. System, 39, 347-358.

De Costa, P. I. (2012). Constructing SLA differently: The value of ELF and language ideology in an ASEAN case study. International Journal of Applied Linguistics, 22, 205-224.

De Costa, P. I., Bernales, C., & Merrill, M. (2011). Research in the doctoral program in Second Language Acquisition at the University of Wisconsin-Madison. Language Teaching, 44, 542-548.

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

Dörnyei, Z., & Csízer, K. (2012). How to design and analyze surveys in second language acquisition research. In A. Mackey & S. M. Gass (Eds.), Research methods in second language acquisition: A practical guide (pp. 74-94). Malden, MA: Wiley-Blackwell.

Dörnyei, Z., & Schmidt, R. W. (Eds.). (2001). Motivation and second language acquisition. Honolulu, HI: University of Hawaii.

Doughty, C. J. (2003). Instructed SLA: Constraints, compensation and enhancement. In C. J. Doughty & M. H. Long (Eds.), Handbook of Second Language Acquisition (pp. 256-310). Oxford, UK: Blackwell.

Doughty, C., & Long, M. (Eds.). (2000). Handbook of second language acquisition. New York, NY: Basil Blackwell.

Dray, B. J., & Hickman, P. (2014). Reimagining quality education for Latina/o ELs at the crossroads of disability and second language acquisition within a response to intervention framework. NYS TESOL Journal, 1(2), 130-141.
Duff, P. (1993). Syntax, semantics, and SLA [Second Language Acquisition]: The convergence of possessive and existential constructions. Studies in Second Language Acquisition, 15, 1-34.

Dulay, H., & Burt, M. (1974). Natural sequences in child language acquisition. Language Learning, 24, 37-53.

Durham, M. (2014). The acquisition of sociolinguistic competence in a lingua franca context. Bristol, UK: Multilingual Matters.

Ellis, N. C. (1998). Emergentism, connectionism and language learning. Language Learning, 48(4), 631-664.

Ellis, N. C. (2012). Frequency-based accounts of second language acquisition. In S. M. Gass & A. Mackey (Eds.), The Routledge handbook of second language acquisition (pp. 193-210). Abingdon, VA: Routledge.

Ellis, R. (1994). The study of second language acquisition. Oxford, UK: Oxford University Press.

Ellis, R. (1999). SLA research and language teaching. Oxford, UK: Oxford University Press.

Ellis, R. (2005). Instructed second language acquisition: A literature review. Wellington, New Zealand: Ministry of Education.

Ellis, R. (2008). The study of second language acquisition (2nd ed.). Oxford, UK: Oxford University Press.

Ellis, R. (1994). The study of second language acquisition. Oxford, UK: Oxford University Press.

Ellis, R. (2010). Theoretical pluralism in SLA: Is there a way forward? In P. Seedhouse, S. Walsh, & C. Jenks (Eds.), Conceptualizing learning in applied linguistics (pp. 23-51). London, UK: Palgrave.

Ellis, N. C. (2003). Constructions, chunking, and connectionism: The emergence of second language structure. In C. Doughty & M. H. Long (Eds.), Handbook of second language acquisition (pp. 33-68). Oxford, UK: Blackwell.

Ellis, N., & Schmidt, R. (1997). Morphology and longer distance dependencies: Laboratory research illuminating the A in SLA. Studies in Second Language Acquisition, 19, 145-171.

Ellis, R., & Shintani, N. (2013). Exploring language pedagogy through second language acquisition research. New York, NY: Routledge.

Eskildsen, S. W. (2011). The L2 inventory in action: Usage-based linguistics and conversation analysis in second language acquisition. In G. Pallotti & J. Wagner (Eds.), Learning as social practice: Conversation-analytic perspectives (pp. 327–364). Honolulu, HI: National Foreign Language Resource Center.

Filipović, L., & Hawkins, J. A. (2013). Multiple factors in second language acquisition: The CASP model. Linguistics, 51(1), 145-176.

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

Freeman, D., & Freeman, Y. (2011). Between worlds: Access to second language acquisition. Portsmouth, NH: Heinemann.

Gass, S. (2008). Second language acquisition: An introductory course (3rd Ed.). New York, NY: Routledge.

Gass, S. M., & Madden, C. D. (Eds.). (1985). Input in second language acquisition. Rowley, MA: Newbury House.

Gass, S. M., & Selinker, L. (2001). Second language acquisition: An introductory course. Mahwah, NJ: Lawrence Erlbaum Associates.

[bookmark: _Hlk482849194]Green, K. R., & Reder, S. (1986). Factors in individual acquisition of English: A longitudinal study of Hmong adults. In G. L. Hendricks, B. T. Downing, & A. S. Deinard (Eds.), The Hmong in transition (pp. 299-329). Staten Island, NY: Center for Migration Studies.

Hall, J. K. (2007). Redressing the roles of correction and repair in research on SLA. The Modern Language Journal, 91, 510-525.

Hammarberg, B. (2009). Processes in third language acquisition. Edinburgh, Scotland: University of Edinburgh.

Han, Z. (Ed.). (2014). Studies in second language acquisition of Chinese. Bristol, UK: Multilingual Matters. Harley, B. (1993). Instructional strategies and SLA in early French immersion. Studies in Second Language Acquisition, 15(2), 245-259.

Harley, B. (1993). Instructional strategies and SLA in early French immersion. Studies in Second Language Acquisition, 15(2), 245-259.

Hatch, E. M. (1978). Second language acquisition: A book of readings. Rowley, MA: Newbury House.

He, A. (2004). CA for SLA: Arguments from the Chinese language classroom. Modern Language Journal, 88, 568-582. doi:10.1111/j.0026-7902.2004.t01-19-.x

Horst, M., Cobb, T., & Meare, P. (1998). Beyond a clockwork orange: Acquiring second language vocabulary through reading. Reading in a Foreign Language, 11(2), 207-223.

Housen, A., & Pierrard, M. (2005). Instructed second language acquisition. Introduction. In A. Housen & M. Pierrard (Eds.), Investigations in instructed second language acquisition (pp. 1-26). Berlin, Germany & New York, NY: Mouton de Gruyter.

Iwai, C. (2006). Linguistic and pedagogical values of teaching communication strategies: Integrating the notion of communication strategies with studies of second language acquisition. Hiroshima, Japan: Hiroshima City University.

Izumi, S., Bigelow, M., Fujiwara, M., & Fearnow, S. (1999). Testing the output hypothesis: Effects of output on noticing and second language acquisition. Studies in Second Language Acquisition, 21, 421-452.

Jia, G. (2003). The acquisition of the English plural morpheme by native Mandarin Chinese-speaking children. Journal of Speech, Language, and Hearing Research, 46(6), 1297-1311. doi: 10.1044/1092-43882003/101

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, 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, 215–258.
Juffs, A. (1998). The acquisition of semantic-syntax correspondences and verb frequencies in ESL materials. Language Teaching Research, 2, 93-123.

Kasper, G. (1997). “A” stands for acquisition. The Modern Language Journal, 81, 307-12.

Kasper, G. (2006). Beyond repair: Conversation analysis as an approach to SLA. AILA Review, 19, 83-99. doi:10.1075/aila.19.07kas Used for SLA

Kasper, G., & Roever, C. (2005). Pragmatics in second language acquisition. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 317-334). Mahwah, NJ: Lawrence Erlbaum Associates.

Kidd, E. (Ed.). (2011). The acquisition of relative clauses: Processing, typology and function. Amsterdam, The Netherlands: John Benjamins.
[bookmark: _GoBack]
Kim, Y. (2008). The role of task-induced involvement and learner proficiency in L2 vocabulary acquisition. Language Learning, 58(2), 285-325.

Kinginger, C. (2001). i + 1 ≠ ZPD. Foreign Language Annals, 34, 417-425.

Klein, W. (1986). Second language acquisition. Cambridge, UK: Cambridge University Press.

Knight, S. (1994). Dictionary use while reading: The effects on comprehension and vocabulary acquisition for students of different verbal ability. Modern Language Journal, 78(3), 285-325.

Koike, D. A. (1989). Pragmatic competence and adult L2 acquisition: Speech acts in interlanguage. The Modern Language Journal, 73, 279-289.

Kondo, T. (2005). Overpassivization in second language acquisition. IRAL, 43, 129-161.

Kormos, J. (2006). Speech production and second language acquisition. Mahwah, NJ: Lawrence Erlbaum Associates.

[bookmark: _Hlk482849646]Korzilius, H., van Hooft, A., & Planken, B. (2007). A longitudinal study on intercultural awareness and foreign language acquisition in the Netherlands. Journal of Intercultural Communication, 15, 76-105.

Krashen, S. D. (1976). Formal and informal linguistic environments in language acquisition and language learning. TESOL Quarterly, 10(2), 157-168.

Krashen, S. (1985). The input hypothesis: Issues and implications. New York, NY: Longman.

Krashen, S. D., & Seliger, H. W. (1976). The role of formal and informal environments in second language learning: A pilot study. Linguistics, 14(172), 15-22.

Lantolf, J. P., & Beckett, T. (2009). Research timeline for sociocultural theory and second language acquisition. Language Teaching, 42, 459-475.

Lantolf, J. P., & Thorne, S. L. (2007). Sociocultural theory and second language learning. In B. VanPatten & J. Williams (Eds.), Theories in second language acquisition: an introduction (pp. 201-224). Mahwah, NJ: Lawrence Erlbaum.

Larsen-Freeman, D. (1976). An explanation for the morpheme acquisition order of second language learners. Language Learning, 25, 125-135.

Larsen-Freeman, D. (2002). Language acquisition and language use from a chaos/complexity theory perspective. In C. Kramsch (Ed.), Language acquisition and language socialization: Ecological perspectives (pp. 33-46). London & New York, NY: Continuum.

Larsen-Freeman, D. (2004). CA for SLA? It all depends. Modern Language Journal, 88, 603-607. doi:10.1111/j.0026-7902.2004.t01-21.x

Larsen-Freeman, D. (2011). A complexity theory approach to second language development. In D. Atkinson (Ed.) Alternative approaches to second language acquisition (pp. 48-72). London, New York, NY: Routledge.

Larsen-Freeman, D., & Long, M. (1991). An introduction to second language acquisition research. London, UK: Longman.

Li, S. (2015). The associations between language aptitude and second language grammar acquisition: A meta-analytic review of five decades of research. Applied Linguistics, 36(3), 385-408.

Lightbown, P., & Spada, N. (2013). How languages are learned (4th ed.). Oxford, UK: Oxford University Press.

Liceras, J. M. (2014). Incorporating second language acquisition research into teacher education. In J. de Dios Martínez Agudo (Ed.), English as a foreign language teacher education: Current perspectives and challenges (pp. 11-33). New York, NY: Rodopi.
Loewen, S., Erlam, R., & Ellis, R. (2009). The incidental acquisition of third person –s as implicit and explicit knowledge. In R. Ellis, S. Loewen, C. Elder, R. Erlam, J. Phillip, & H. Reinders (Eds.), Implicit and explicit knowledge in second language learning, testing and teaching (pp. 262-280). Bristol, UK: Multilingual Matters.

Long, M. (1985). Input and second language acquisition theory. In S. Gass & C. Madden (Eds.), Input in second language acquisition (pp. 377-393). Rowley, MA: Newbury House.

Long, M. (1996). The role of the linguistic environment in second language acquisition. In W. C. Ritchie & T. Bhatia (Eds.), Handbook of second language acquisition (pp. 487-535). Malden, MA: Blackwell.

Long, M. (1997). Construct validity in SLA research: A response to Firth and Wagner. Modern Language Journal, 81, 318-323. doi:10.2307/329306

Long, M. (2007). Problems in SLA. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Long, M. H., & Porter, P. A. 1985. Group work, interlanguage talk, and second language acquisition. TESOL Quarterly, 19(2), 207-228.

Long, M. H., Inagaki, S., & Ortega, L. (1998). The role of implicit negative feedback in SLA: Models and recasts in Japanese and Spanish. The Modern Language Journal, 82, 357-371.

Markee, N. (1994). Towards an ethnomethodological respecification of second language acquisition studies. In E. Tarone, M. Gass, & A. Cohen (Eds.), Research methodology in second language acquisition (pp. 89–116). Hillsdale, NJ: Erlbaum.

Mayo, M., Gutierrez-Mangado, M., & Adrián, M. (Eds.). (2013). Contemporary approaches to second language acquisition. Amsterdam, The Netherlands: John Benjamins.

Mercer, S., & Williams, M. (2014). Multiple perspectives on the self in SLA. Bristol, UK: Multilingual Matters.

Mitchell, R., Myles, F., & Marsden, E. (Eds.). (2013). Second language learning theories (3rd ed.). Oxon and New York: Routledge.

Montrul, S. (2000). Transitivity alternations in L2 acquisition: Toward a modular view of transfer. Studies in Second Language Acquisition, 22, 229-273.

Morikawa, H. (1991). Acquisition of causatives in Japanese. Papers and Reports on Child Language Development, 30, 80-87.

Muñoz, C. (2006). The BAF project: Research on the effects of age on foreign language acquisition. Linguistics Insights – Studies in Language and Communication, 22, 81-92.

Naigles, L., & Lehrer, N. (2002). Language-general and language-specific influences on children’s acquisition of argument structure: A comparison of French and English. Journal of Child Language, 29, 545-566.

Nakayama, M., Su, Y., & Huang, A. (Eds.). (2017). Studies in Chinese and Japanese language acquisition: In honor of Stephen Crain. Philadelphia, PA: John Benjamins.
Nassaji, H. (2012). The relationship between SLA research and language pedagogy: Teachers' perspectives. Language Teaching Research, 16(3), 337-365. doi: 10.1177/1362168812436903

[bookmark: _Hlk482848854]Nikolov, M., & Djigunovic, J. M. (2006). Recent research on age, second language acquisition, and early foreign language learning. Annual Review of Applied Linguistics, 26, 234-260.

Norris, J. M., & Ortega, L. (2003). Defining and measuring SLA. In C. J. Doughty & M. H. Long (Eds.), Handbook of second language acquisition (pp. 717-761). Malden, MA: Blackwell.

Norris, J. M., & Ortega, L. (2009). Towards an organic approach to investigating CAF in instructed SLA: The case of complexity. Applied Linguistics, 30, 555-578.

Norris, J. M., & Ortega, L. (2012). Assessing learner knowledge. In S. M. Gass & A. Mackey (Eds.), Handbook of second language acquisition (pp. 573-589). New York, NY: Routledge.

Ochs, E., & Schieffelin, B. B. (1984). Language acquisition and socialization: Three developmental stories and their implications. In R. A. Shweder & R. A. LeVine (Eds.), Culture theory: Essays on mind, self, and emotion (pp. 276-320). Cambridge, UK: Cambridge University Press.

Ohta, A. S. (2001). Second language acquisition processes in the classroom: Learning Japanese.
	Mahwah, NJ: Lawrence Erlbaum Associates.

Ortega, L. (Ed.). (2005). Methodology, epistemology, and ethics in instructed SLA research. The Modern Language Journal, 89(3), 317-327.

Ortega, L. (2007). Second language learning explained? SLA across nine contemporary theories. In B. VanPatten & J. Williams (Eds.), Theories in second language acquisition: An introduction (pp. 221-246). Mahwah, NJ: Lawrence Erlbaum.

Ortega, L. (2009). Understanding second language acquisition. London, UK: Hodder Education.

Ortega, L. (Ed.). (2011). Second language acquisition. London, UK: Routledge.

Ortega, L. (2011). SLA after the social turn: Where cognitivism and its alternatives stand. In D. Atkinson (Ed.), Alternative approaches to second language acquisition (pp. 167-180). New York, NY: Routledge.

Ortega, L. (2011). Second language acquisition. In J. Simpson (Ed.), Handbook of applied linguistics (pp. 173-186). New York, NY: Routledge.

Ortega, L. (2012). Language acquisition research for language teaching: Choosing between application and relevance. In B. Hinger, E. M. Unterrainer, & D. Newby (Eds.), Sprachen lernen: Kompetenzen entwickeln? Performanzen (über)prüfen (pp. 24 -38). Wien, Austria: Präsens Verlag.

Ortega, L. (2013). Epilogue: Exploring L2 writing–SLA interfaces. Journal of Second Language Writing, 22(1). doi: 10.1016/j.jslw.2012.09.002

Ortega, L., & Iberri-Shea, G. (2005). Longitudinal research in SLA: Recent trends and future directions. Annual Review of Applied Linguistics, 25, 26-45.

Pakarek-Doehler, S. (2010). Conceptual changes and methodological challenges: On language and learning from a conversation analytic perspective on SLA. In P. Seedhouse, S. Walsh, & C. Jenks (Eds.), Conceptualising learning in applied linguistics (pp. 105-126). London, England: Palgrave.

Pica, T. (2005). Second language acquisition research and applied linguistics. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 263-280). Mahwah, NJ: Lawrence Erlbaum Associates.

Pica, T. (2011). Second language acquisition research: Applied and applicable orientations to practical questions and concerns. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 257-273), New York, NY: Routledge.

Pitts, M., White, H., & Krashen, S. (1989). Acquiring second language vocabulary through reading: A replication of the Clockwork Orange study using second language acquirers. Reading in a Foreign Language, 5(2), 271-275.

Rastelli, S. (2014). Discontinuity in second language acquisition: The switch between statistical and grammatical learning. Bristol, UK: Multilingual Matters.

Ritchie, W. C., & Bhatia, T. (Eds.). (1996). Handbook of second language acquisition. Malden, MA: Blackwell.

Robbins, D. (2003). Vysotsky’s and A.A. Leontiev’s semiotics and psycholinguistics: Applications for education, second language acquisition, and theories of language. New York, NY: Praeger.

Robinson, P. (2001). Individual differences, cognitive abilities, aptitude complexes and learning conditions in second language acquisition. Second Language Research, 17(4), 368-392.

Robinson, P. (Ed.). (2012). Routledge encyclopedia of second language acquisition. New York, NY: Routledge.

Salsbury, T., & Bardovi-Harlig, K. (2000). Oppositional talk and the acquisition of modality in L2 English. In B. Swierzbin, F. Morris, M. E. Anderson, C. A. Klee, & E. Tarone (Eds.), Social and cognitive factors in second language acquisition: Selected proceedings of the 1999 second language research forum (pp. 57-76). Somerville, MA: Cascadilla Press.

Schmidt, R. (1983). Interaction, acculturation and the acquisition of communicative competence. In N. Wolfson & E. Judd (Eds.), Sociolinguistics and second language acquisition (pp. 137-174). Rowley, MA: Newbury House.

Schmidt, R., & Frota, S. (1986). Developing basic conversational ability in a second language: A case study of an adult learner of Portuguese. In R. Day (Ed.), Talking to learn: Conversation in second language acquisition. Rowley, MA: Newbury House.

Schumann, J. (1978). The acculturation model for second language acquisition. In R. Gingras (Ed.), Second language acquisition and foreign language teaching (pp. 27-50). Arlington, VA: Center for Applied Linguistics.

Schwieter, J. W. (2014). Innovative research and practices in second language acquisition and bilingualism. Philadelphia, PA: John Benjamins.

Shintani, N. (2013). The effect of focus on form and focus on forms instruction on the acquisition of productive knowledge of L2 vocabulary by young beginning-level learners. TESOL Quarterly, 47(1), 36-62. doi: 10.1002/tesq.54

Shintani, N., & Ellis, R. (2010). The incidental acquisition of English plural –s by Japanese children in comprehension-based and production-based lessons. Studies in Second Language Acquisition, 32(4), 607-637. doi:10.1017/S0272263110000288

Silva-Corvalan, C. (2003). Linguistic competence of reduced input in bilingual first language
	acquisition. In S. Montrul & F. Ordonez (Eds.), Linguistic theory and language development in Hispanic languages (pp. 375-397). Somerville, MA: Cascadilla.

Slabakova, R. (1999). The parameter of aspect in second language acquisition. Second Language Research, 15(3), 283-317.

Slabakova, R. (2001). Telicity in the second language. Amsterdam, The Netherlands: John Benjamins.

Snow, C. E., & Hoefnagel-Höhle, M. (1978). The critical period for language acquisition: Evidence from second language learning. Child Development, 1114-1128.

So, S., & Domínguez, R. (2005). Emotion processes in second language acquisition. In P. Benson & D. Nunan (Eds.), Learners’ stories: Difference and diversity in language learning (pp. 42-55). Cambridge, UK: Cambridge University Press.
Spada, N. (2014). Instructed second language acquisition research and its relevance for L2 teacher education. Education Matters: The Journal of Teaching and Learning, 2(1), 41-54.

Spada, N., & Lightbown, P. M. (2010). Instructed second language acquisition. In N. Schmitt (Ed.). An Introduction to Applied Linguistics. (2nd ed.). London, UK: Edward Arnold.

Swain, M. (1985). Communicative competence: Some roles of comprehensible input and comprehensible output in its development. In S. Gass & C. Madden (Eds.), Input in second language acquisition (pp. 235-256). New York, NY: Newbury House.

Swain, M. (1995). Three functions of output in second language learning. In G. Cook & B. Seidlhofer (Eds.), Principle and practice in applied linguistics (pp. 125-144). Oxford: Oxford University Press.

Swain, M. (2000). The output hypothesis and beyond: Mediating acquisition through collaborative dialogue. In J. P. Lantolf (Ed.), Sociocultural theory and second language learning (pp. 97-114). New York, NY: Oxford University Press.

Swain, M. (2005). The output hypothesis: Theory and research. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 471-483). Mahwah, NJ: Lawrence Erlbaum.

Swain, M., & Lapkin, S. (1995). Problems in output and in cognitive processes they generate: A step towards second language learning. Applied Linguistics, 16, 371-391.

Szmrecsanyi, B., & Kortmann, B. (Eds). (2012). Linguistic complexity: Second language acquisition, indigenization, contact (pp. 127-155). Berlin, Germany: de Gruyter.

Takako, E. (2008). Investigating stimulated recall as a cognitive measure: Reactivity and verbal Reports in SLA research methodology. Language Awareness, 17(3), 212-228.

Tarone, E. (2007). Sociolinguistic approaches to second language acquisition research, 1997-2007. Modern Language Journal, 91, 837-848.

Thomas, M. (1998). Programmatic historicity in second language acquisition theory. Studies in Second Language Acquisition, 20, 387-405.

Thomas, M. (1994). Assessment of L2 proficiency in second language acquisition research. Language Learning, 44, 307-336.

Tomlinson, B. (2007). Introduction: Some similarities and differences between L1 and L2 acquisition and development. In B. Tomlinson (Ed.), Language acquisition and development: Studies of learners of first and other languages (pp. 1-12). London, UK: Continuum.

VanPatten, B., & Williams, J. (Eds). (2007). Theories in second language acquisition: An introduction (pp. 201-224). Mahwah, NJ: Lawrence Erlbaum.

VanPatten, B. (2007). Input processing in adult second language acquisition. In B. VanPatten & J. Williams (Eds.), Theories in second language acquisition (pp. 115-135). Hillsdale, MI: Lawrence Erlbaum Associates.

Vidakovic, I. (2010). Second language acquisition of dynamic spatial relations. Research Notes, 42, 23.
Vidal, C. P. (2014). Language acquisition in study abroad and formal instruction contexts. Philadelphia, PA: John Benjamins.

Weissberg, R. (2000). Developmental relationships in the acquisition of English syntax: Writing vs. speech. Learning and Instruction, 10, 37-53.

Wolfson, N., & Judd, E. (Eds.). (1983). Sociolinguistics and second language acquisition. Rowley, MA: Newbury House.

14
177 Webster St., #220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org

image1.jpeg

