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

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

[bookmark: _Toc263196234]AGE ISSUES IN SECOND LANGUAGE LEARNING:
SELECTED REFERENCES
(Last updated 20 October 2018)

[bookmark: OLE_LINK2][bookmark: OLE_LINK1]Abrahamsson, N. (2012). Age of onset and nativelike L2 ultimate attainment of morphosyntactic and phonetic intuition. Studies in Second Language Acquisition, 34, 187-214.

Abrahamsson, N., & Hyltenstam, K. (2009). Age of onset and nativelikeness in a second language: Listener perception versus linguistic scrutiny. 59(2), 249-306. DOI: 10.1111/j.1467-9922.2009.00507.x

Abutalebi, J., Cappa, S. F., & Perani, D. (2005). What can functional neuroimaging tell us about the bilingual brain? In J. F. Kroll & A. M. B. de Groot (Eds.), Handbook of bilingualism: Psycholinguistic approaches (pp. 497–515). New York, NY: Oxford University Press.

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 Unpublished master's of research dissertation, Essex University, Colchester, UK.

Álvarez, E. (2006). Rate and route of acquisition in EFL narrative development at different ages. In C. Muñoz (Ed.), Age and the rate of foreign language learning (pp. 127–155). Clevedon, UK: Multilingual Matters.

Asher, J. J., & Garcia, R. (1969). The optimal age to learn a foreign language. Modern Language Journal, 53, 334-341.

[bookmark: _GoBack]Asher, J. J., & Price, B. S. (1967). The learning strategy of the total physical response: Some age differences. Child Development, 38(4), 1219-1227.
Ausubel, D. P. (1964). Adults versus children in second‐language learning: Psychological Considerations. The Modern Language Journal, 48(7), 420-424.

Backman, L., & Farde, L. (2005). The role of dopamine systems in cognitive aging. In R. Cabeza, L. Nyberg, & D. Park (Eds.), Cognitive neuroscience of aging: Linking cognitive and cerebral aging (pp. 58-84). New York, NY: Oxford University Press.

Baker, W. (2010). Effects of age and experience on the production of English word-final stops by Korean speakers. Bilingualism: Language and Cognition, 13(3), 263-278. DOI: 10.1017/s13667289099006.x

Best, C T., Roberts G. W., & Sithole, N. M. (1988). Examination of perceptual reorganization for nonnative speech contrasts: Zulu click discrimination by English speaking adults and infants. Journal of Experimental Psychology: Human Perception and Performance, 14(3), 345-360.
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. (1999). Introduction: Whys and why nots of the critical period hypothesis. In D. Birdsong (Ed.), Second language acquisition and the critical period hypothesis (pp. 1-22). Mahwah, NJ: Erlbaum.

Birdsong, D. (2003). Authenticit´e de prononciation en francais L2 chez des apprenants tardifs anglophones: Analyses segmentales et globales. Acquisition et Interaction en Langue E´ trange`re, 18, 17–36.

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. (2006). Age and second language acquisition and processing: A selective overview. Language Learning, 56(9), 9-38.

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, 235-249.

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

Bley-Vroman, R. (1989). What is the logical problem of foreign language learning? In S. Gass & J. Schachter (Eds.), Linguistic perspectives on second language acquisition (pp. 41-68). Cambridge, UK: Cambridge University Press.

Bongaerts, T. (1999). Ultimate attainment in L2 pronunciation: The case of very advanced late L2 learners. In D. Birdsong (Ed.), Second language acquisition and the critical period hypothesis (pp. 133-159). Mahwah, NJ: Erlbaum.

Bortfeld, H., Leon, S. D., Bloom, J. E., Schober, M. F., & Brennan, S. E. (2001). Disfluency rates in conversation: Effects of age, relationship, topic, role, and gender. Language and speech, 44(2), 123-147.

Boudreault, P., & Mayberry, R. I. (2006). Grammatical processing in American Sign Language: Age of first-language acquisition effects in relation to syntactic structure. Language and Cognitive Process, 21, 608-635.

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.

Burda, A. N., Scherz, J. A., Hageman, C. F., & Edwards, H. T. (2003). Age and understanding speakers with Spanish or Taiwanese accents. Perceptual and Motor Skills, 97(1), 11-20. DOI: 10.2466/pms.2003.97.1.11
[bookmark: _Hlk500571444]
Byland, E., Hyltenstam, K., & Abrahamsson, N. (2013). Age of acquisition effects or effects of bilingualism in second language ultimate attainment? In G. Granena & M. Long (Eds.), Sensitive periods, language aptitude, and ultimate L2 attainment (pp. 69-101). Philadelphia, PA: John Benjamins. used for age

Cenoz, J. (2002). Age differences in foreign language learning. Review of Applied Linguistics, 13, 125–142.

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.
Cirocki, A. (2011). Age is only a number: Evaluating and modernising dated EFL materials. Folio, 14(2), 12-16.
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.

Collier, V. P. (1987). Age and rate of acquisition of language for academic purposes. TESOL Quarterly, 21, 617-641.

Courchesne, E., Chisum, H. J., Townsend, J., Cowles, A., Covington, J., Egaas, B., & Press, G. A. (2000). Normal brain development and aging: Quantitative analysis at in vivo MR imaging in healthy volunteers 1. Radiology, 216(3), 672-682.

Cummins, J. (1979). Cognitive/academic language proficiency, linguistic interdependence, the optimum age question and some other matters. Working Papers on Bilingualism, 19, 121–129.

Curtiss, S. (1977). Genie: A psycholinguistic study of a modern-day ‘wild child.’ New York, NY: Academic Press.

De Bot, K., & Schrauf, R.W. (Eds.). (2009) Language development over the lifespan. New York, NY: Routledge.

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

DeKeyser, R. (2006). A critique of recent arguments against the critical period hypothesis. In C. Abello-Contesse, R. Chacón-Beltrán, M. D. López-Jiménez & M. M. Torreblanca- López (Eds.), Age in L2 acquisition and teaching (pp. 49-58). New York, NY: Peter Lang.

DeKeyser, R. M. (2012). Age effects in second language learning. In S. Grass & A. Mackey (Eds.), The Routledge handbook of second language acquisition (pp. 442-460). London, UK: Routledge.
DeKeyser, R. M. (2013). Age effects in second language learning: Stepping stones toward better understanding. Language Learning, 63, 52-67.

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, UK: Oxford University Press.

DeKeyser, R.M. (2013). Age effects in second language learning: Stepping stones toward better understanding. In L. Ortega, A Cumming & N.C. Ellis (Eds.), Agendas for language learning research (pp. 52-67). West Sussex, UK: Wiley.
Eckert, P. (1997). Age as a sociolinguistic variable. In F. Coulmas (Ed.), The handbook of sociolinguistics (pp. 149-167). Oxford, U.K.: Blackwell Publishers.

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.

Fathman, A. (1975). The relationship between age and second language productive ability. Language Learning, 25(2), 245-253.

Flege, J. E. (1999). Age of learning and second language speech. In D. Birdsong (Ed.), Second language acquisition and the critical period hypothesis (pp. 101-131). Mahwah, NJ: Erlbaum.

Flege, J. E., & Davidian, R. D. (1984). Transfer and developmental processes in adult foreign language speech production. Applied Psycholinguistics, 5(4), 323-347. DOI: 10.1017/s014271640000521x
Flege, J. E., & Liu, S. (2001). The effect of experience on adults' acquisition of a second language. Studies in Second Language Acquisition 23, 527-552.

Flege, J. E., & MacKay, I. R. A. (2011). What accounts for ‘age’ effects on overall degree of foreign accent? In M. Wremble, M. Kul, & K. Dziubalska-Kołaczyk (Eds.), Achievements and perspectives in the acquisition of second language speech: New Sounds 2010, Volume 2 (pp. 65-82). Bern: Peter Lang.

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

Freeman, G. B., & Gibson, G. E. (1988). Dopamine, acetylcholine, and glutamate interactions in aging. Behavioral and neurochemical correlates. Annals of the New York Academy of Sciences, 515(1), 191-202.

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.

Golomb, J., Kluger, A., de Leon, M. J., Ferris, S. H., Convit, A., Mittelman, M. S., & George, A. E. (1994). Hippocampal formation size in normal human aging: A correlate of delayed secondary memory performance. Learning & Memory, 1(1), 45-54.

Granena, G. & Long, M. (2013). Age of onset, length of residence, aptitude and ultimate L2 attainment in three linguistic domains. Second Language Research, 29(3), 311–343.
Granena. G., & Long, M. (2013). Introduction and overview. In G. Garnena & M. Long (Eds.), Sensitive periods, language aptitude, and ultimate L2 attainment (pp. ix-xv).Philadelphia, PA: John Benjamin.
Hakuta, K., Bialystok, E., & Wiley, T. (2003). A test of the critical period hypothesis for second language acquisition. Psychological Science, 14(1), 31-38. DOI: 10.1111/1467-9280.01415

Harley, B., & Hart, D. (1997). Language aptitude and second language proficiency in classroom learners of different starting ages. Studies in Second Language Acquisition, 19, 379-400.

Hellman, B. A. (2008). Vocabulary size and depth of word knowledge in adult-onset second language acquisition. International Journal of Applied Linguistics, 21, 162-182.
Huang, B. H. (2013). The effects of age on second language grammar and speech production. Journal of Psycholinguistic Research, 43(4), 397-420.
Huang, B. H. (2016). A synthesis of empirical research on the linguistic outcomes of early foreign language instruction. International Journal of Multilingualism, 13(3), 257-273.
Huang, B. H., & Jun, S.-A. (2011). Specifying the age-related effect on the acquisition of second language prosody. Language and Speech, 54(3), 387-414.
Huang, B. H., & Jun, S.-A. (2015). Age matters, and so may raters: Rater differences in the assessment of foreign accents. Studies in Second Language Acquisition, 37(4), 623-650.
Hyltenstam, K., & Abrahamsson, N. (2001). Age and L2 learning: The hazards of matching practical “implications” with theoretical “facts”. TESOL Quarterly, 35(1), 151-170. DOI: 10.2307/3587863

Ioup, G. (2005). Age in second language development. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 419-435). Mahwah, NJ: Lawrence Erlbaum Associates.
Ioup, G., Boustagui, E., El Tigi, M., & Moselle, M. (1994). Reexamining the critical period hypothesis: A case study of successful adult SLA in a naturalistic environment. Studies in Second Langugae Acquisitoin, 16(1), 73-98. DOI: 10.1017/s0272263100012596

Itard, J, M.-G. (1962). The wild boy of Aveyron (L’Enfant savage). New York, NY: Meredith.

Johnson, J. S. (1992). Critical period effects in second language acquisition: The effect of written versus auditory materials on the assessment of grammatical competence. Language Learning, 42, 217-248.

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.

Kim, R. (1993). A sensitive period for second language acquisition: A reaction time grammaticality judgment task with Korean-English bilinguals. Issues and Developments in English and Applied Linguistics, 6, 15-28.

Klein, W. (1995). Language acquisition at different ages. In D. Magnusson (Ed.), The lifespan development of individuals: Behavioral, neurobiological, and psychosocial perspectives. A synthesis (pp. 244-264). Cambridge, UK: Cambridge University Press.

Krashen, S. D., & Harshman, R. (1972). Lateralization and the critical period. UCLA Working Papers in Phonetics, 23, 13-21.

Krashen, S.D., Long, M.A., & Scarcella, R.C. (1979). Age, rate, and eventual attainment 	in second language acquisition. TESOL Quarterly, 13, 573-582.

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.

Li, S.-C., Lindenberger, U., & Sikström, S. (2001). Aging cognition: From neuromodulation to representation. Trends in Cognitive Sciences, 5(11), 479-486.

Liberman, I. Y., Shankweiler, D., Fischer, F. W., & Carter, B. (1974). Explicit syllable and phoneme segmentation in the young child. Journal of Experimental Child Psychology, 18(2), 201-212. DOI: 10.1016/0022-0965(74)90101-5

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.

Long, M. (2013). Maturational constraints on child and adult SLA. In G. Granena & M. Long (Eds.), Sensitive periods, language aptitude, and ultimate L2 attainment (pp. 3-41). Philadelphia, PA: John Benjamins.

Long, M. (2013). Some implications of research findings on sensitive periods in language learning for educational policy and practice. In G. Granena & M. Long (Eds.), Sensitive periods, language aptitude, and ultimate L2 attainment (pp. 259-271). Philadelphia, PA: John Benjamins.
[bookmark: _Hlk525364759]
Lundell, F. F., & Sandgren, M. (2013). High-level proficiency in late L2 acquisition: Relationships between collocational production, language aptitude and personality. In G. Granena & M. Long (Eds.), Sensitive periods, language aptitude, and ultimate L2 attainment (pp. 231-258). Philadelphia, PA: John Benjamins.

Lupien, S. J., de Leon, M., De Santi, S., Convit, A., Tarshish, C., Nair, N. P. V. & Meaney, M. J. (1998). Cortisol levels during human aging predict hippocampal atrophy and memory deficits. Nature Neuroscience, 1(1), 69-73.

Lupien, S., Lecours, A. R., Lussier, I., Schwartz, G., Nair, N. P., & Meaney, M. J. (1994). Basal cortisol levels and cognitive deficits in human aging. The Journal of Neuroscience, 14(5), 2893-2903.

Macaro, E., & Lee, J. H. (2013). Teacher language background, codeswitching, and English-only instruction: Does age make a difference to learners’ attitudes? TESOL Quarterly, 47(4), 717-742.

Mack, M., Bott, S., & Boronat, C. B. (1995). Mother, I'd rather do it myself, maybe: An analysis of voice-onset time produced by early French-English bilinguals. Issues and Developments in English and Applied Linguistics (IDEAL), 28, 23-55.

MacKay, I. R. A., & Flege, J. E. (2004). Effects of the age of second language learning on the duration of first and second language sentences: The role of suppression. Applied Psycholinguistics, 25(3), 373-396. DOI: 10.1017/s0142716404001171

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

McDonald, J. L. (2000). Grammaticality judgments in a second language: Influences of age of acquisition and native language. Applied Psycholinguistics, 21, 395-423.

McDonald, J. L. (2006). Beyond the critical period: Processing-based explanations for poor grammaticality judgment performance by late second language learners. Journal of Memory and Language, 55, 381-401.

Montrul, S. A. (2008). Incomplete acquisition in bilingualism: Re-examining the age factor. Amsterdam, The Netherlands: John Benjamins.

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.

Moyer, A. (2004). Age, accent and experience in second language acquisition. Clevedon, UK: Multilingual Matters.

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. (2008). Age-related differences in foreign language learning. Revisiting the empirical evidence. International Review of Applied Linguistics in Language Teaching, 46, 197-220.

Muñoz, C. (2011). Input and long-term effects of starting age in foreign language learning. International Review of Applied Linguistics in Language Teaching, 71, 197-220.

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

Muñoz, C., & Singleton, D. (2007). Foreign accent in advanced learners: Two successful profiles. The EUROL2A Yearbook, 7, 171-190.

Munro, M. J., Flege, J. E., & MacKay, I. R. (1996). The effects of age of second language learning on the production of English vowels. Applied Psycholinguistics, 17(03), 313-334.

Munro, M., & Mann, V. (2005). Age of immersion as a predictor of foreign accent. Applied Psycholinguistics, 26(3), 311-341. DOI: 10.1017/s0142716405050198

Navés, T., Torras, M. R., & Celaya, M. (2003). Long-term effects of an earlier start: An analysis of EFL written production. EUROSLA Yearbook, 3, 103-129.

Neufeld, G. (1978). On the acquisition of prosodic and articulatory features in adult language learning. Canadian Modern Language Review, 34(2), 163-74.

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.

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.

Oyama, S. (1976). A sensitive period for the acquisition of a nonnative phonological system. Journal of Psycholinguistic Research, 5(3), 261-283. DOI: 10.1007/ bf01067377

Oyama, S. (1982). A sensitive period for the acquisition of a nonnative phonological system. In S. Krashen, R. Scarcella, & M. Long, (Eds.), Child-adult differences in second language acquisition (pp. 20-38). Rowley, MA: Newbury House.

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

Patkowski, M. S. (1990). Age and accent in a second language: A reply to James Emil Flege. Applied Linguistics, 11(1), 73-89.

Pennington, M. C. (1998). The teachability of phonology in adulthood: A re-examination. International Review of Applied Linguistics in Language Teaching, 36(4), 323-341. DOI: 10.1515/iral.1998.36.4.323

Pfefferbaum, A., Mathalon, D. H., Sullivan, E. V., Rawles, J. M., Zipursky, R. B., & Lim, K. O. (1994). A quantitative magnetic resonance imaging study of changes in brain morphology from infancy to late adulthood. Archives of Neurology, 51(9), 874-887.

Pfenninger, S. E. (2011). Age effects on the acquisition of nominal and verbal inflections in an instructed setting. Studies in Second Language Learning and Teaching, 1, 401-420.

Raz, N. (2005). The aging brain observed in vivo: Differential changes and their modifiers. In R. Cabeza, L. Nyberg, & D. Park (Eds.), Cognitive neuroscience of aging: Linking cognitive and cerebral aging (pp.19-57). New York, NY: Oxford University Press.

Raz, N., Rodrigue, K. M., Kennedy, K. M., Head, D., Gunning-Dixon, F. M., & Acker, J. D. (2003). Differential aging of the human striatum: Longitudinal evidence. American Journal of Neuroradiology, 24(9), 1849– 1856.

Reuter-Lorenz, P. A. (2000). Cognitive neuropsychology of the aging brain, in D. C. Park & N. Schwarz (Eds.), Cognitive aging: A primer (pp. 93-114). Philadelphia, PA: Psychology Press.

Rosansky, E. (1975). Neurophysiological and cognitive developmental factors and the critical period for the acquisition of language. Paper presented at the Third International Child Language Symposium, London, UK.

Saito, K. (2015). Experience effects on the development of late second language learner’s oral proficiency. Language Learning, 65(3), 563-595.

Schrauf, R. W. (2008). Bilingualism and aging. In R. Heredia & J. Altariba (Eds.), An introduction to bilingualism: Principles and processes (pp.105-127). New York, NY: Lawrence Erlbaum.

Seliger, H. W. (1978). Implications of a multiple critical periods hypothesis for second language learning. In W. Ritchie (Ed.), Second language acquisition research: Issues and implications (pp. 11-19). New York: Academic Press.

Seol, H. (2005). The critical period in the acquisition of L2 syntax: A partial replication of Johnson and Newport, Educational Psychology, 24, 77-97.

Shim, R. J. (1993). Sensitive period for second language acquisition: A reaction time study of syntactic processing of English by Korean-English bilinguals. Ideas and Developments in English and Applied Linguistics. 6, 43-64.

Silverberg S., & Samuel A. G. (2004). The effect of age of second language acquisition on the representation and processing of second language words. Journal of Memory and Language, 51, 381–398.
Singleton, D. (2001). Age and second language acquisition. Annual Review of Applied Linguistics, 21, 77-89. DOI: 10.1017/s026719050100058

Singleton, D. (2005). The Critical Period Hypothesis: A coat of many colours. International Review of Applied Linguistics, 43(4), 269-286.

Singleton, D. (2011). Around and beyond the critical period hypothesis. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 407-425), New York, NY: Routledge.
Singleton, D. (2014). Apt to change: The problem of language awareness and language aptitude in age-related research. Studies in Second Language Learning and Teaching, 4, 557-571.

Singleton, B., & Muñoz, C. (2011). Around and beyond the critical period. In E. Hinkel (Ed.), Handbook of research in second language teaching and research. (vol. II), (pp. 407-425). New York, NY: Routledge.

Slavoff, G. R., & Johnson, J. S. (1995). The effects of age on the rate of learning a second language. Studies in Second Language Acquisition, 17, 1–16.

Snow, C., & Hoefnagel-Hohle, M. (1978). The critical period for language acquisition: Evidence from second language learning. Child Development, 49, 1114–1128.

Spadaro, K. (2013). Maturational constraints on lexical acquisition in a second language. In G. Granena & M. Long (Eds.), Sensitive periods, language aptitude, and ultimate L2 attainment (pp. 43-68). Philadelphia, PA: John Benjamins.

Stowe, L. A., & Sabourin, L. (2005). Imaging the processing of a second language: Effects of maturation and proficiency on the neural processes involved. International Review of Applied Linguistics, 43(4), 329-354.

Torras, M., & Celaya, M. (2001). Age-related differences in the development of written production. An empirical study of EFL school learners. International Journal of English Studies, 1, 103-126.

Tsukada, K., Birdsong, D., Bialystok, E., Mack, M., Sung, H., & Flege, J. (2005). A developmental study of English vowel production and perception by native Korean adults and children. Journal of Phonetics, 33(3), 263-290. DOI: 10.1016/j.wocn.2004.10.002

Volkow, N. D., Wang, G.-J., Fowler, J. S., Ding, Y.-S., Gur, R., Gatley, S. J., et al. (1998). Parallel loss of pre and postsynaptic dopamine markers in normal aging. Annals of Neurology, 44(1), 143-147.

Werker, J. F., & Tees, R. C. (2002). Cross-language speech perception: Evidence for perceptual reorganization during the first year of life. Infant Behavior and Development, 25(1), 121-133. DOI: 10.1016/s0163-6383(02)00093-0

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.

Young-Scholten, M., & Strom, N. (2006). First-time L2 readers: Is there a critical period?. LOT Occasional Series, 6, 45-68.

Zevin, J. D., & Seidenberg, M. S. (2002). Age of acquisition effect in word reading and other tasks. Journal of Memory and Language, 47, 1–29.

1
177 Webster St., # 220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
12
177 Webster St., # 220, Monterey, CA 93940 USA
Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

