Dissertation Title:

Salience, frequency, and aptitude in the learning of unaccusativity in a second language: An input enhancement study

Researcher: Sang-Ki Lee University of Hawai'i at Manoa <u>slee@knue.ac.kr</u>

Research Supervisor: Dr. Lourdes Ortega


Sang-Ki Lee

Summary:

Working from the perspective of usage-based accounts of language learning (e.g.,Ellis, 2008; Robinson & Ellis, 2008), this dissertation research examined the instructional benefits of input enhancement on the processing of the unaccusative construction in English by Korean high school students. The processing of form for learning by second language (L2) learners was expected to be affected by the roles of: types of input salience (enhancement versus flood), types of input frequency distribution (skewed versus balanced), and two aptitudinal factors (language-analytic ability and working memory capacity).

One hundred fifty-four participants, randomly assigned to one of four experimental groups and two control groups, were presented with five versions of an L2 reading passage. Each experimental text contained six unaccusative verbs selected based on their corpus frequencies. Instances of the six verbs were visually highlighted in the enhancement condition, whereas they were presented in a plain text format in the flood condition. In the skewed distribution condition, happen was predominantly presented as a prototypical member. By contrast, each verb appeared twice in the balanced distribution condition. Overall token frequency of the verbs was equal in all four experimental conditions. In the fifth, control condition, the text contained no unaccusatives but delivered the same content as the experimental texts.

Three equivalent, counterbalanced sections of a scaled grammaticality judgment task were administered to measure the extent of change in the students' knowledge of unaccusatives immediately as well as three weeks after the treatments. Results indicated that the participants immediately benefited from the reading materials containing the salient and frequent input instances. However, statistically significant mean differences among the three levels of the salience factor existed only between the enhancement and the control. Likewise, statistically significant mean differences among the three levels of the distribution factor existed only between the balanced distribution and the control. The treatment effects, though not generalizable, were somewhat durable with some deterioration over three weeks. While the two aptitude measures appeared to measure a distinct component of the construct well, only the analytical performances correlated weakly with the delayed judgment scores.

References

- Achard, M. (2004). Grammatical instruction in the natural approach: A cognitive grammar view. In M. Achard & S. Niemeier (Eds.), *Cognitive linguistics, second language acquisition, and foreign language teaching* (pp. 165-194). Berlin, New York: Mouton de Gruyter.
- Achard, M. (2008). Teaching construal: Cognitive pedagogical grammar. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language acquisition* (pp. 432-455). London: Routledge.
- Alanen, R. (1995). Input enhancement and rule presentation in second language acquisition. In R. Schmidt (Ed.), *Attention and awareness in foreign language learning* (pp. 259-302). Honolulu, HI: University of Hawai'i, Second Language Teaching and Curriculum Center.
- Anderson, J. R., Fincham, J. M., & Douglass, S. (1997). The role of examples and rules in the acquisition of a cognitive skill. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 23*, 932-945.
- Atkins, P. W. B., & Baddeley, A. D. (1998). Working memory and distributed vocabulary learning. *Applied Psycholinguistics*, 19, 537-552.
- Atkinson, R. C., & Shiffrin, R. M. (1968). Human memory: A proposed system and its control processes. In K. W. Spence (Ed.), *The psychology of learning and motivation: Advances in research and theory* (pp. 89-195). New York: Academic Press.
- Ayoun, D. (2000). Web-based elicitation tasks in SLA research. *Language Learning & Technology*, *3*, 77-98.
- Baayen, R. H., Dijkstra, T., Schreuder, R. (1997). Singulars and plurals in Dutch: Evidence for a parallel dual-route model. *Journal of Memory and Language*, 37, 94-117.
- Baddeley, A. (2000). The episodic buffer: A new component of working memory? *Trends in Cognitive Sciences*, *4*, 417-423.
- Baddeley, A. (2003). Working memory and language: An overview. *Journal of Communication Disorders*, *36*, 189-208.
- Baddeley, A., Gathercole, S., & Papagno, C. (1998). The phonological loop as a language learning device. *Psychological Review*, *105*, 158-173.

- Baddeley, A. D., & Hitch, G. J. (1974). Working memory. In G. A. Bower (Ed.), *Recent advances in learning and motivation* (pp. 47-90). New York: Academic Press.
- Baddeley, A. D., Papagno, C., & Vallar, G. (1988). When long-term learning depends on short-term storage. *Journal of Memory and Language*, 27, 586-595.
- Balcom, P. (1997). Why is this happened? Passive morphology and unaccusativity. *Second Language Research*, *13*, 1-9.
- Balcom, P. (2001). An application of second language acquisition research to ESL grammar teaching: What to do with novel passives. *Canadian Journal of Applied Linguistics*, *4*, 3-23.
- Barlow, M., & Kemmer, S. (Eds.). (2000). *Usage-based models of language*. Stanford, CA: CSLI Publications.
- Bates, E., & MacWhinney, B. (1987). Competition, variation, and language learning. In
 B. MacWhinney (Ed.), *Mechanisms of language acquisition* (pp. 157-193).
 Hillsdale, NJ: Lawrence Erlbaum Associates.
- Bates, E., & MacWhinney, B. (1989). Functionalism and the competition model. In B. MacWhinney & E. Bates (Eds.), *The crosslinguistic study of sentence processing* (pp. 3-76). New York: Cambridge University Press.
- Bialystok, E. (1994). Analysis and control in the development of second language proficiency. *Studies in Second Language Acquisition*, 16, 157-168.
- Biber, D., & Reppen, R. (2002). What does frequency have to do with grammar teaching? *Studies in Second Language Acquisition*, 24, 199-208.
- Bley-Vroman, R. (1989). What is the logical problem of foreign language learning? In S.
 M. Gass & J. Schachter (Eds.), *Linguistic perspectives on second language* acquisition (pp. 41-68). Cambridge: Cambridge University Press.
- Bley-Vroman, R. (2002). Frequency in production, comprehension, and acquisition. *Studies in Second Language Acquisition*, 24, 209-213.
- Bod, R., Hay, J., & Jannedy, S. (Eds.). (2003). *Probabilistic linguistics*. Cambridge, MA: MIT Press.
- Bowden, H. W., Sanz, C., & Stafford, C. A. (2005). Individual differences: Age, sex, working memory, and prior knowledge. In C. Sanz (Ed.), *Mind and context in adult second language acquisition: Methods, theory, and practice* (pp. 105-140). Washington, DC: Georgetown University Press.

- Braine, M. D. S., & Brooks, P. J. (1995). Verb argument structure and the problem of avoiding an overgeneral grammar. In M. Tomosello & W. E. Merriman (Eds.), *Beyond names for things: Young children's acquisition of verbs* (pp. 353-376). Hillsdale, NJ: Erlbaum.
- Bransdorfer, R. (1991). *Communicative value and linguistic knowledge in second language oral input processing*. Unpublished doctoral dissertation, University of Illinois, Urbana-Champaign.
- Brinton, D., Snow, M. A., & Wesche, M. B. (1989). *Content-based second language instruction*. Boston: Heinle & Heinle Publishers.
- Brooks, P. J., & Tomasello, M. (1999). How children constrain their argument structure constructions. *Language*, 75, 720-738.
- Brooks, P. J., Tomasello, M., Lewis, L., & Dodson, K. (1999). Children's overgeneralization of fixed transitivity verbs: The entrenchment hypothesis. *Child Development*, 70, 1325-1337.
- Brown, H. D. (1994). *Principles of language learning and teaching*. Englewood Cliffs, NJ: Prentice Hall Regents.
- Burzio, L. (1986). Italian syntax: A government-binding approach. Dordrecht: Reidel.
- Bybee, J. (1995). Regular morphology and the lexicon. *Language and Cognition Processes, 10,* 425-455.
- Bybee, J. (2002a). Word frequency and context of use in the lexical diffusion of phonetically conditioned sound change. *Language Variation and Change*, *14*, 261-290.
- Bybee, J. (2002b). Phonological evidence for exemplar storage of multiword sequences. *Studies in Second Language Acquisition*, 24, 215-221.
- Bybee, J. (2006). From usage to grammar: The mind's response to repetition. *Language*, 82, 711-733.
- Bybee, J. (2008). Usage-based grammar and second language acquisition. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language acquisition* (pp. 216-236). London: Routledge.
- Bybee, J., & Eddington, D. (2006). A usage-based approach to Spanish verbs of 'becoming.' *Language*, 82, 323-355.

Bybee, J., & Hopper, R. (Eds.). (2001). Frequency and the emergence of linguistic

structure. Amsterdam: John Benjamins.

- Bybee, J., & Scheibman, J. (1999). The effect of usage on degrees of constituency: The reduction of *don't* in English. *Linguistics*, *37*, 575-596.
- Cameron-Faulkner, T., Lieven, E., & Tomasello, M. (2003). A construction based analysis of child directed speech. *Cognitive Science*, 27, 843-873.
- Canale, M. (1983a). On some dimensions of language proficiency. In J. W. Oller, Jr. (Ed.), *Issues in language testing* (pp. 333-342). Cambridge, MA: Newbury House.
- Canale, M. (1983b). From communicative competence to communicative language pedagogy. In R. C. Richards & R. Schmidt (Eds.), *Language and communication* (pp. 2-27). London: Longman.
- Canale, M., & Swain, M. (1980). Theoretical bases of communicative approaches to second language teaching and testing. *Applied Linguistics*, 1, 1-47.
- Cantor, J., Engle, R. W., & Hamilton, G. (1991). Short-term memory, working memory, and verbal abilities: How do they relate? *Intelligence*, *15*, 229-246.
- Carpenter, P. A., & Just, M. A. (1989). The role of working memory in language comprehension. In D. Klahr & K. Kotovsky (Eds.), *Complex information* processing: The impact of Herbert A. Simon (pp. 31-68). Hillsdale, NJ: Erlbaum.
- Carroll, J. (1981). Twenty-five years of research on foreign language aptitude. In K. Diller (Ed.), *Individual differences and universals in language learning aptitude* (pp. 83-118). Rowley, MA: Newbury House.
- Carroll, J., & Sapon, S. M. (1959). *Modern language aptitude test*. New York: Psychological Corporation.
- Casenhiser, D., & Goldberg, A. E. (2005). Fast mapping between a phrasal form and meaning. *Developmental Science*, *8*, 500-508.
- Chang, F., Dell, G. S., & Bock, J. K. (2006). Becoming syntactic. *Psychological Review*, 113, 234-272.
- Chater, N., & Manning, C. (2006). Probabilistic models of language processing and acquisition. *Trends in Cognitive Science*, 10, 335-344.
- Chun, D. M., & Payne, J. S. (2004). What makes students click: Working memory and look-up behavior. *System*, *32*, 481–503.

- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2nd ed.). Hillsdale, NJ: Erlbaum.
- Corder, S. P. (1967). The significance of learners' errors. *International Review of Applied Linguistics*, *5*, 161-169.
- Croft, W., & Cruse, D. A. (2004). The usage-based model (Chapter 11). *Cognitive linguistics* (pp. 291-327). New York: Cambridge University Press.
- Daneman, M., & Carpenter, P. A. (1980). Individual differences in working memory and reading. *Journal of Verbal Learning and Verbal Behavior*, 19, 450-466.
- Daneman, M., & Case, R. (1981). Syntactic form, semantic complexity, and short-term memory: Influences on children's acquisition of new linguistic structures. *Developmental Psychology*, 17, 367-387.
- Daneman, M., & Green, I. (1986). Individual differences in comprehending and producing words in context. *Journal of Memory and Language*, 25, 1-18.
- Davidson, D. J., & Indefrey, P., & Gullberg, M. (2008). Words that second language learners are likely to hear, read, and use. *Bilingualism: Language and Cognition*, *11*, 133-146.
- Day, E., & Shapson, S. (1991). Integrating formal and functional approaches in language teaching in French immersion: An enhancement study. *Language Learning*, 41, 25-58.
- DeKeyser, R. M. (1997). Beyond explicit rule learning: Automatizing second language morphosyntax. *Studies in Second Language Acquisition*, 19, 195-222.
- DeKeyser, R. M. (2000). The robustness of critical period effects in second language acquisition. *Studies in Second Language Acquisition*, 22, 499-533.
- DeKeyser, R. M. (2001). Automaticity and automatization. In P. Robinson (Ed.), *Cognition and second language instruction* (pp. 125-151). Cambridge: Cambridge University Press.
- DeKeyser, R. M. (2005). What makes second-language grammar difficult? A review of issues. *Language Learning*, 55(Suppl. 1), 1-25.
- DeKeyser, R. M. (2007). Introduction: Situating the concept of practice. In R. M. DeKeyser (Ed.), Practice in a second language: Perspectives from applied linguistics and cognitive psychology (pp. 1-18). Cambridge: Cambridge University Press.

- De Villiers, J. (1985). Learning how to use verbs: Lexical coding and the influence of input. *Journal of Child Language*, *12*, 587-596.
- Dörnyei, Z. (2005). *The psychology of the language learner: Individual differences in second language acquisition*. Mahwah, NJ: Lawrence Erlbaum.
- Dörnyei, Z., & Skehan, P. (2003). Individual differences in second language learning. In C. J. Doughty & M. H. Long (Eds.), *The handbook of second language* acquisition (pp. 589-630). Malden, MA: Blackwell.
- Doughty, C. (1991). Second language instruction does make a difference: Evidence from an empirical study of SL relativization. *Studies in Second Language Acquisition*, 13, 431-469.
- Doughty, C. (2001). Cognitive underpinnings of focus on form. In P. Robinson (Ed.), *Cognition and second language instruction* (pp. 206-257). Cambridge: Cambridge University Press.
- Doughty, C. J. (2003). Instructed SLA: Constraints, compensation, and enhancement. In C. J. Doughty & M. H. Long (Eds.), *The handbook of second language* acquisition (pp. 256-310). Malden, MA: Blackwell.
- Doughty, C., & Varela, E. (1998). Communicative focus on form. In C. Doughty & J.
 Williams (Eds.), *Focus on form in classroom second language acquisition* (pp. 114-138). Cambridge: Cambridge University Press.
- Doughty, C., & Williams, J. (1998). Pedagogical choices in focus on form. In C. Doughty & J. Williams (Eds.), *Focus on form in classroom second language acquisition* (pp. 197–261). New York: Cambridge University Press.
- Ellis, N. C. (2001). Memory for language. In P. Robinson (Ed.), *Cognition and second language instruction* (pp. 33-68). Cambridge: Cambridge University Press.
- Ellis, N. C. (2002a). Frequency effects in language processing. *Studies in Second Language Acquisition*, 24, 143-188.
- Ellis, N. C. (2002b). Reflections on frequency effects in language processing. *Studies in Second Language Acquisition*, 24, 297-339.
- Ellis, N. C. (2006a). Language acquisition as rational contingency learning. *Applied Linguistics*, 27, 1–24.
- Ellis, N. C. (2006b). Selective attention and transfer phenomena in L2 acquisition: Contingency, cue competition, salience, interference, overshadowing, blocking, and perceptual learning. *Applied Linguistics*, 27, 164-194.

- Ellis, N. C. (2007). The associative-cognitive CREED. In B. VanPatten & J. Williams (Eds.), *Theories in second language acquisition: An introduction* (pp. 77-95). Mahwah, NJ: Lawrence Erlbaum Associates.
- Ellis, N. C. (2008). Usage-based and form-focused language acquisition: The associative learning of constructions, learned attention, and the limited L2 endstate. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language acquisition* (pp. 372-405). London: Routledge.
- Ellis, N. C. (2009). Optimizing the input: Frequency and sampling in usage-based and form-focussed learning. In M. H. Long & C. J. Doughty (Eds.), *The handbook* of language teaching. Oxford: Blackwell.
- Ellis, N. C., & Robinson, P. (2008). An introduction to cognitive linguistics, second language acquisition, and language instruction. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language acquisition* (pp. 3-24). London: Routledge.
- Ellis, N. C., & Schmidt, R. (1997). Morphology and longer distance dependencies: Laboratory research illuminating the A in SLA. *Studies in Second Language Acquisition, 19*, 145-171.
- Ellis, N. C., & Sinclair, S. G. (1996). Working memory in the acquisition of vocabulary and syntax: Putting language in good order. *Quarterly Journal of Experimental Psychology*, 49A, 234-250.
- Ellis, R., & Barkhuizen, G. (2005). *Analyzing learner language*. Oxford: Oxford University Press.
- Fotos, S. (1993). Consciousness raising and noticing through focus on form: Grammar task performance vs. formal instruction. *Applied Linguistics*, 14, 385-407.
- Fotos, S. (1994). Integrating grammar instruction and communicative language use through grammar consciousness-raising tasks. *TESOL Quarterly*, 28, 323-351.
- Fotos, S. (2002). Structure-based interactive tasks for the EFL grammar lesson. In E. Hinkel & S. Fotos (Eds.), *New perspectives on grammar teaching in second language classrooms* (pp. 135-154). Mahwah, NJ: Erlbaum.
- Friedman, N. P., & Miyake, A. (2004). The reading span test and its predictive power for reading comprehension ability. *Journal of Memory and Language*, *51*, 136-158.
- Gass, S. M. (1994). The reliability of second-language grammaticality judgments. In E. Tarone, S. M. Gass, & A. Cohen. (Eds.), *Research methodology in second language acquisition* (pp. 303-322). Hillsdale, NJ: Lawrence Erlbaum.

- Gass, S. M. (1997). *Input, interaction, and the second language learner*. Mahwah, NJ: Erlbaum.
- Gass, S. M., & Mackey, A. (2002). Frequency effects and second language acquisition. *Studies in Second Language Acquisition*, 24, 249-260.
- Gass, S. M., & Mackey, A. (2007). *Data elicitation for second and foreign language research*. Mahwah, NJ: Lawrence Erlbaum.
- Gass, S. M., & Selinker, L. (2001). *Second language acquisition: An introductory course* (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.
- Gathercole, S. E., & Baddeley, A. D. (1989). Evaluation of the role of phonological STM in the development of vocabulary in children: A longitudinal study. *Journal of Memory and Language*, 28, 200-213.
- Gathercole, S. E., & Baddeley, A. D. (1990). Phonological memory deficits in language disordered children: Is there a causal connection? *Journal of Memory and Language Disorders*, 29, 336-360.
- Gathercole, S. E., Willis, C. S., Emslie, H., & Baddeley, A. D. (1992). Phonological memory and vocabulary development during the early school years: A longitudinal study. *Developmental Psychology*, 28, 887-898.
- Goldberg, A. E. (1995). *Constructions: A construction grammar approach to argument structure*. Chicago: Chicago University Press.
- Goldberg, A. E., & Casenhiser, D. (2008). Construction learning and second language acquisition. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language acquisition* (pp. 197-215). London: Routledge.
- Goldberg, A. E., Casenhiser, D., & Sethuraman, N. (2004). Learning argument structure generalizations. *Cognitive Linguistics*, 14, 289-316.
- Goldschneider, J., & DeKeyser, R. M. (2001). Explaining the "natural order of L2 morpheme acquisition" in English: A meta-analysis of multiple determinants. *Language Learning*, *51*, 1-50.
- Greenslade, T., Bouden, L., & Sanz, C. (1999). Attending to form and content in processing L2 reading texts. *Spanish Applied Linguistics*, *3*, 65–90.
- Gregory, M. L., Raymond, W. D., Bell, A., Fosler-Lussier, E., & Jurafsky, D. (1999). The effects of collocational strength and contextual predictability in lexical production. *Chicago Linguistic Society*, 35, 151-166.

- Ha, J. (2005). *Developing English determiners through Internet chat: An experiment with Korean EFL students*. Unpublished doctoral dissertation, University of Florida, Gainesville.
- Haegeman, L. (1994). *Introduction to government and binding theory* (2nd ed.). Oxford: Blackwell.
- Han, Z.-H. (2006). Fossilization: Can grammaticality judgment be a reliable source of evidence? In Z.-H. Han & T. Odlin (Eds.), *Studies of fossilization in second language acquisition* (pp. 56-82). Clevedon, UK: Multilingual Matters.
- Harley, B. (1993). Instructional strategies and SLA in early French immersion. *Studies in Second Language Acquisition*, *15*, 245–260.
- 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.
- Harley, B., & Swain, M. (1985). The interlanguage of immersion students and its implications for second language teaching. In A. Davies, C. Criper, & A. P. R. Howatt (Eds.), *Interlanguage* (pp. 291–311). Edinburgh: Edinburgh University Press.
- Harrington, M. (2004). Input processing as a theory of processing input. In B. VanPatten (Ed.), *Processing instruction: Theory, research, and commentary* (pp. 79-92). Mahwah, NJ: Lawrence Erlbaum Associates.
- Harrington, M., & Sawyer, M. (1992). L2 working memory capacity and L2 reading skill. *Studies in Second Language Acquisition, 14*, 25-38.
- Hebb, D. O. (1949). The organization of behavior. New York: Wiley.
- Hirakawa, M. (1995). L2 acquisition of English unaccusative constructions. In D. MacLaughlin & S. McEwen (Eds.), *Proceedings of the 19th Boston University Conference on Language Development* (pp. 291-302). Somerville, MA: Cascadilla Press.
- Hirakawa, M. (2001). L2 acquisition of Japanese unaccusative verbs. *Studies in Second Language Acquisition*, 23, 221-245.
- Hirakawa, M. (2003). *Unaccusativity in second language Japanese and English*. Tokyo: Hiruzi Shobo.

- Hopper, J. (1976). Word frequency in lexical diffusion and the source of morphophonological change. In W. Christie (Ed.), *Current progress in historical linguistics* (pp. 96-105). Amsterdam: North-Holland.
- Hubbard, P. L. (1994). Non-transformational theories of grammar: Implications for language teaching. In T. Odlin (Ed.), *Perspectives on pedagogical grammar* (pp. 49-71). Cambridge: Cambridge University Press.
- Hulstijn, J. H. (2002). What does the impact of frequency tell us about the language acquisition device? *Studies in Second Language Acquisition*, 24, 269-273.
- Huttenlocher, J., Vasilyeva, M., Cymerman, E., & Levine, S. (2002). Language input and child syntax. *Cognitive Psychology*, 45, 337-374.
- Izumi, S. (2002). Output, input enhancement, and the noticing hypothesis: An experimental study of ESL relativization. *Studies in Second Language Acquisition*, 24, 541-577.
- Johnson, J. S., Shenkman, K. D., Newport, E. L., & Medin, D. L. (1996). Indeterminacy in the grammar of adult language learners. *Journal of Memory and Language*, 35, 335-352.
- Jourdenais, R. (1998). *The effects of textual enhancement on the acquisition of the Spanish preterit and imperfect*. Unpublished doctoral dissertation, Georgetown University, Washington, DC.
- Jourdenais, R., Ota, M., Stauffer, S., Boyson, B., & Doughty, C. (1995). Does textual enhancement promote noticing? A think-aloud protocol analysis. In R. Schmidt (Ed.), Attention and awareness in foreign language learning (pp. 183-216). Honolulu, HI: University of Hawai'i, Second Language Teaching and Curriculum Center.
- Ju, M. (2000). Overpassivization errors by second language learners: The effect of conceptualizable agents in discourse. *Studies in Second Language Acquisition*, 22, 85-111.
- Juff, A. (1998). The acquisition of semantic-syntax correspondences and verb frequencies in ESL materials. *Language Teaching Research*, *2*, 93-123.
- Juff, A. (2001). Discussion: Verb classes, event structure, and second language learners' knowledge of semantics-syntax correspondences. *Studies in Second Language Acquisition*, 23, 305-313.
- Just, M. A., & Carpenter, P. A. (1992). A capacity theory of comprehension: Individual differences in working memory. *Psychological Review*, *99*, 122-149.

- Kellerman, E. (1978). Giving learners a break: Native language intuitions as a source of predictions about transferability. *Working Papers on Bilingualism, 15*, 59-92.
- Kintsch, W. (1998). *Comprehension: A paradigm for cognition*. Cambridge: Cambridge University Press.
- Kondo, T. (2005). Overpassivization in second language acquisition. *International Review of Applied Linguistics in Language Teaching*, 43, 129-161.
- Krashen, S. (1981). *Second language acquisition and second language learning*. Oxford: Pergamon.
- Krashen, S. (1982). *Principles and practice in second language acquisition*. New York: Pergamon.
- Krashen, S. (1985). The input hypothesis: Issues and implications. London: Longman.
- Kubota, S. (2000). Input enhancement in classroom second language acquisition of Japanese. Unpublished doctoral dissertation, Purdue University, West Lafayette, Indiana.
- Kucera, H., & Francis, W. N. (1967). *Computational analysis of present-day American English*. Providence, RI: Brown University Press.
- Kuno, S., & Takami, K.-I. (2004). Remarks on unaccusativity and unergativity in Japanese and Korean. *Japanese/Korean Linguistics*, *12*, 280-294.
- Langacker, R. W. (1987). *Foundations of cognitive grammar: Theoretical prerequisites*. Stanford, CA: Stanford University Press.
- Langacker, R. W. (1988). A usage-based model. In B. Rudzka-Ostyn (Ed.), *Topics in cognitive linguistics* (pp. 127-161). Amsterdam and Philadelphia: John Benjamins.
- Langacker, R. W. (1999). *Grammar and conceptualization*. New York: Mouton de Gruyter.
- Langacker, R. W. (2000). A dynamic usage-based model. In M. Barlow & S. Kemmer (Eds.), *Usage-based models of language* (pp. 1-63). Stanford, CA: CSLI Publications.
- Langacker, R. W. (2008). Cognitive grammar as a basis for language instruction. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language acquisition* (pp. 66-88). London: Routledge.

- Larsen-Freeman, D. (1976). An explanation for the morpheme acquisition order of second language learners. *Language Learning*, *26*, 125-134.
- Larsen-Freeman, D. (2002). Making sense of frequency. *Studies in Second Language Acquisition*, 24, 275-285.
- Lee, J. F. (2002). The incidental acquisition of Spanish: Future tense morphology through reading in a second language. *Studies in Second Language Acquisition*, 24, 55-80.
- Lee, S.-K. (2007a). Effects of textual enhancement and topic familiarity on Korean EFL students' reading comprehension and learning of passive form. *Language Learning*, 57, 87-118.
- Lee, S.-K. (2007b). Unaccusativity in Korean. Language and Information, 11(2), 49-65.
- Lee, S.-K., & Huang, H. (2008). Visual input enhancement and grammar learning: A meta-analytic review. *Studies in Second Language Acquisition*, *30*, 307-331.
- Lee, S.-K., Miyata, M., & Ortega, L. (2008). *A usage-based approach to overpassivization: The role of input and conceptualization biases.* Paper presented at the 26th Second Language Research Forum, Honolulu, HI. October 17-19.
- Leeser, M. J. (2007). Learner-based factors in L2 reading comprehension and processing grammatical form: Topic familiarity and working memory. *Language Learning*, 57, 229-270.
- Leow, R. (1997). The effects of input enhancement and text length on adult L2 readers' comprehension and intake in second language acquisition. *Applied Language Learning*, *8*, 151-182.
- Leow, R. P. (1999). Attention, awareness, and focus on form research: A critical overview. In J. F. Lee & A. Valdman (Eds.), *Form and meaning: Multiple perspectives* (pp. 69–96). Boston: Heinle & Heinle.
- Leow, R. P. (2000). A study of the role of awareness in foreign language behavior: Aware versus unaware learners. *Studies in Second Language Acquisition*, 22, 557-584.
- Leow, R. (2001). Do learners notice enhanced forms while interacting with the L2? An online and offline study of the role of written input enhancement in L2 reading. *Hispania*, *84*, 496-509.
- Leow, R. P. (2002). Models, attention, and awareness in SLA: A response to Simard and Wong's 'Alertness, orientation, and detection: The conceptualization of

attentional functions in SLA'. *Studies in Second Language Acquisition, 24*, 113-119.

- Leow, R. P. (2007). Input in the L2 classroom: An attentional perspective on receptive practice. In R. M. DeKeyser (Ed.), *Practice in a second language: Perspectives from applied linguistics and cognitive psychology* (pp. 21-50). Cambridge: Cambridge University Press.
- Leow, R., Egi, T., Nuevo, A., & Tsai, Y. (2003). The roles of textual enhancement and type of linguistic item in adult L2 learners' comprehension and intake. *Applied Language Learning*, 13, 1-16.
- Levin, B., & Rappaport Hovav, M. (1995). Unaccusativity: At the syntax-lexical semantics interface. Cambridge, MA: MIT Press.
- Lieven, E., & Tomasello, M. (2008). Children's first language acquisition from a usagebased perspective. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language acquisition* (pp. 168-196). London: Routledge.
- Lightbown, P. M., & Spada, N. (2006). *How languages are learned* (2nd ed.). Oxford: Oxford University Press.
- Long, M. (1983). Does second language instruction make a difference? *TESOL Quarterly*, *17*, 359-382.
- Long, M. H. (1991). Focus on form: A design feature in language teaching methodology. In K. De Bot, R. B. Ginsberg, & C. Kramsch (Eds.), *Foreign language research in cross-cultural perspective* (pp. 39-52). Philadelphia: John Benjamins Publishing Company.
- Long, M. H. (2007). *Problems in SLA*. New York, London: Lawrence Erlbaum Associates.
- 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.
- Long, M. H., & Norris, J. (2000). Task-based teaching and assessment. In M. Byron (Ed.), *Encyclopedia of language teaching* (pp. 597-603). London: Routledge.
- Long, M. H., & Robinson, P. (1998). Focus on form: Theory, research, and practice. In C. Doughty & J. Williams (Eds.), *Focus on form in classroom second language* acquisition (pp. 15-41). New York: Cambridge University Press.
- Mackey, A. (Ed.) (2007). *Conversational interaction in second language acquisition*. Oxford: Oxford University Press.

- Mackey, A., Philp, J., Egi, T., Fujii, A., & Tatsumi, T. (2002). Individual differences in working memory, noticing of interactional feedback and L2 development. In P. Robinson (Ed.), *Individual differences and instructed language learning* (pp. 181-209). Amsterdam: John Benjamins.
- MacWhinney, B. (1987). The competition model. In B. MacWhinney (Ed.), *Mechanisms* of language acquisition (pp. 249-308). Hillsdale, NJ: Erlbaum.
- MacWhinney, B. (1997). Second language acquisition and the competition model. In A.
 M. B. de Groot & J. F. Kroll (Eds.), *Tutorials in bilingualism: Psycholinguistic perspectives* (pp. 113-142). Mahwah, NJ: Lawrence Erlbaum Associates.
- MacWhinney, B. (2001). The competition model: The input, the context, and the brain. In P. Robinson (Ed.), *Cognition and second language instruction* (pp. 69-90). Cambridge: Cambridge University Press.
- MacWhinney, B. (2002). Extending the competition model. In R. R. Heredia & J. Altarriba (Eds.), *Bilingual sentence processing* (pp. 31-57). Amsterdam: Elsevier.
- Mandell, P. B. (1999). On the reliability of grammaticality judgement tests in second language acquisition research. *Second Language Research*, 15, 73-99.
- Marantz, A. (1984). On the nature of grammatical relations. Cambridge, MA: MIT Press.
- Masgoret, A.-M., & Gardner, R. C. (2003). Attitudes, motivation, and second language learning: A meta-analysis of studies by Gardner and associates. *Language Learning*, *53*, 123-163.
- Matthews, S., Xu, H., & Yip, V. (2005). Passive and unaccusative in the Jieyang dialect of Chaozhou. *Journal of East Asian Linguistics*, 14, 267-298.
- Mikulecky, B. S., &Jeffries, L. (2007). *Advanced reading power*. London: Pearson Longman.
- Miyake, A., & Friedman, N. P. (1998). Individual differences in second language proficiency: Working memory as language aptitude. In A. F. Healy & L. E. Bourne, Jr. (Eds.), *Foreign language learning: Psycholinguistic studies on training and retention* (pp. 339-364). Mahwah, NJ: Lawrence Erlbaum Associates.
- Montrul, S. (1999). Causative errors with unaccusative verbs in L2 Spanish. *Second Language Research*, *15*, 191-219.
- Montrul, S. (2000). Transitivity alternations in L2 acquisition: Toward a modular view of transfer. *Studies in Second Language Acquisition*, 22, 229-273.

- Montrul, S. (2001). Causatives and transitivity in L2 English. *Language Learning*, *51*, 51-106.
- Montrul, S. (2004). Psycholinguistic evidence for split intransitivity in Spanish second language acquisition. *Applied Linguistics*, 25, 239-267.
- Montrul, S. (2005). On knowledge and development of unaccusativity in Spanish L2 acquisition. *Linguistics*, 43, 1153-1190.
- Morris, W., Cottrell, G., & Elman, J. (2000). A connectionist simulation of the empirical acquisition of grammatical relations. In S. Wermter & R. Sun (Eds.), *Hybrid Neural Systems* (pp. 175-193). Heidelberg: Springer.
- Naigles, L., & Hoff-Ginsberg, E. (1998). Why are some verbs learned before others? *Journal of Child Language*, 25, 95-120.
- Nassaji, H., & Fotos, S. (2004). Current developments in research on the teaching of grammar. *Annual Review of Applied Linguistics*, 24, 126-145.
- Nicoladis, E., Palmer, A., & Marentette, P. (2007). The role of type and token frequency in using past tense morphemes correctly. *Developmental Science*, *10*, 237-254.
- Nishida, C. (1994). The Spanish reflexive clitic *se* as an aspectual class marker. *Linguistics*, *32*, 425-458.
- Norris, J. M., & Ortega, L. (2000). Effectiveness of L2 instruction: A research synthesis and quantitative meta-analysis. *Language Learning*, 50, 417–528.
- Oller, J. (Ed.). (1983). *Issues in language testing research*. Rowley, MA: Newbury House.
- Ortega, L. (2009). Understanding second language acquisition. London: Arnold.
- Osaka, M., & Osaka, N. (1992). Language-independent working memory as measured by Japanese and English reading span tests. *Bulletin of the Psychonomic Society, 30*, 287-289.
- Osaka, M., Osaka, N., & Groner, R. (1993). Language-independent working memory: Evidence from German and French reading span tests. *Bulletin of the Psychonomic Society*, *31*, 117-118.
- Oshita, H. (1997). *The unaccusative trap: L2 acquisition of English intransitive verbs*. Unpublished doctoral dissertation, University of Southern California, Los Angeles.

Oshita, H. (2000). What is happened may not be what appears to be happening: A corpus

study of 'passive' unaccusatives in L2 English. *Second Language Research, 10,* 293-324.

- Oshita, H. (2001). The unaccusative trap in second language acquisition. *Studies in Second Language Acquisition, 23,* 279-304.
- Overstreet, M. (1998). Text enhancement and content familiarity: The focus of learner attention. *Spanish Applied Linguistics*, 2, 229-258.
- Overstreet, M. (2002). *The effects of textual enhancement on second language learner reading comprehension and form recognition*. Unpublished doctoral dissertation, University of Illinois, Urbana-Champaign.
- Papagno, C., & Vallar, G. (1992). Phonological short-term memory and the learning of novel words: The effect of phonological similarity and item length. *Quarterly Journal of Experimental Psychology*, 44A, 47-67.
- Park, E. S., & Han, Z. (2008). Learner spontaneous attention in L2 input processing: An exploratory study. In Z. Han (Ed.), *Understanding second language process* (pp. 106-133). Clevedon: Multilingual Matters.
- Perlmutter, D. (1978). *Impersonal passives and the unaccusative hypothesis* (BLS No. 4). University of California at Berkeley, Berkeley Linguistics Society.
- Peterson, L. R., & Peterson, M. J. (1959). Short-term retention of individual verbal items. *Journal of Experimental Psychology*, 58, 193-198.
- Ranta, L. (2002). The role of learners' language-analytic ability in the communicative classroom. In P. Robinson (Ed.), *Individual differences and instructed language learning* (pp. 159-180). Amsterdam: John Benjamins.
- Reppen, R., Ide, N., & Suderman, K. (2005). *American national corpus (ANC) second release*. Linguistic Data Consortium: Philadelphia.
- Reves, T. (1983). *What makes a good language learner?* Unpublished doctoral dissertation, Hebrew University of Jerusalem, Israel.
- Robinson, P. (1995). Attention, memory, and the 'noticing' hypothesis. *Language Learning*, 45, 283-331.
- Robinson, P. (1997). Individual differences and the fundamental similarity of implicit and explicit adult second language learning. *Language Learning*, *47*, 45-99.
- Robinson, P. (2001). Individual differences, cognitive abilities, aptitude complexes, and learning conditions in second language acquisition. *Second Language Research*, 17, 368-392.

- Robinson, P. (2002). Learning conditions, aptitude complexes, and SLA: A framework for research and pedagogy. In P. Robinson (Ed.), *Individual differences and instructed language learning* (pp. 211-266). Amsterdam: Benjamins.
- Robinson, P. (2003). Attention and memory during SLA. In C. J. Doughty & M. H. Long (Eds.), *The handbook of second language acquisition* (pp. 631-678). Malden, MA: Blackwell.
- Robinson, P. (2005a). Cognitive abilities, chunk-strength, and frequency effects in implicit artificial grammar and incidental L2 learning: Replications of Reber, Walkenfeld, and Hernstadt (1991) and Knowlton and Squire (1996) and their relevance for SLA. *Studies in Second Language Acquisition*, 27, 235-268.
- Robinson, P. (2005b). Aptitude and second language acquisition. *Annual Review of Applied Linguistics*, 25, 46-73.
- Robinson, P. (2007). Aptitudes, abilities, contexts, and practice. In R. M. DeKeyser (Ed.), *Practice in a second language: Perspectives from applied linguistics and cognitive psychology* (pp. 256-286). Cambridge: Cambridge University Press.
- Robinson, P., & Ellis, N. C. (2008). Conclusion: Cognitive linguistics, second language acquisition, and L2 instruction—Issues for research. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language acquisition* (pp. 489-545). London: Routledge.
- Rosa, E., & O'Neill, M. (1999). Explicitness, intake, and the issue of awareness. *Studies in Second Language Acquisition*, *21*, 511–556.
- Rott, S. (1999). The effect of exposure frequency on intermediate language learners' incidental vocabulary acquisition and retention through reading. *Studies in Second Language Acquisition*, 21, 589-619.
- Rott, S. (2007). The effect of frequency of input-enhancements on word learning and text comprehension. *Language Learning*, *57*, 165-199.
- Rutherford, W. E. (1987). *Second language grammar: Learning and teaching*. London: Longman.
- Sawyer, M., & Ranta, L. (2001). Aptitude, individual differences, and instructional design. In P. Robinson (Ed.), *Cognition and second language instruction* (pp. 319-353). Cambridge: Cambridge University Press.
- Schmidt, R. (1983). Interaction, acculturation, and the acquisition of communicative competence: A case study of an adult. In N. Wolfson & E. Judd (Eds.),

Sociolinguistics and language acquisition (pp. 137-174). Rowley, MA: Newbury House.

- Schmidt, R. (1990). The role of consciousness in second language learning. *Applied Linguistics*, 11, 129-158.
- Schmidt, R. (1993). Awareness and second language acquisition. *Annual Review of Applied Linguistics, 13*, 206-226.
- Schmidt, R. (1995). Consciousness and foreign language learning: A tutorial on the role of attention and awareness in learning. In R. Schmidt (Ed.), Attention and awareness in foreign language learning (pp. 1-64). Honolulu, HI: University of Hawai'i, Second Language Teaching and Curriculum Center.
- Schmidt, R. (2001). Attention. In P. Robinson (Ed.), *Cognition and second language instruction* (pp. 3-32). Cambridge: Cambridge University Press.
- Schmitt, N., Dörnyei, Z., Adolphs, S., & Durow, V. (2004). Knowledge and acquisition of formulaic sequences. In N. Schmitt (Ed.), *Formulaic sequences: Acquisition*, *processing, and use* (pp. 55-86). Philadelphia, PA: John Benjamins.
- Schoorlemmer, M. (2004). Syntactic unaccusativity in Russian. In A. Alexiadou, E. Anagnostopoulou, & M. Everaert (Eds.), *The unaccusativity puzzle: Explorations* of the syntax-lexicon interface (pp. 207-242). Oxford, New York: Oxford University Press.
- Segalowitz, N. (1997). Individual differences in second language acquisition. In A. M. B. de Groot & J. F. Kroll (Eds.), *Tutorials in bilingualism: Psycholinguistic perspective* (pp. 85-112). Mahwah, NJ: Lawrence Erlbaum Associates.
- Selinker, L. (1972). Interlanguage. International Review of Applied Linguistics, 10, 209-239.
- Service, E. (1992). Phonology, working memory, and foreign-language learning. *The Quarterly Journal of Experimental Psychology*, 45A, 21-50.
- Service, E., & Kohonen, V. (1995). Is the relation between phonological memory and foreign language learning accounted for by acquisition? *Applied Psycholinguistics*, 16, 155-172.
- Sharwood Smith, M. (1981). Consciousness-raising and the second language learner. *Applied Linguistics*, 2, 159-168.

- Sharwood Smith, M. (1991). Speaking to many minds: On the relevance of different types of language information for the L2 learner. *Second Language Research*, *7*, 118-132.
- Sharwood Smith, M. (1993). Input enhancement in instructed SLA: Theoretical bases. *Studies in Second Language Acquisition*, 15, 165-179.
- Sheen, Y. (2006). Exploring the relationship between characteristics of recasts and learner uptake. *Language Teaching Research*, *10*, 361–392.
- Sheen, Y. (2007). The effect of focused written corrective feedback and language aptitude on ESL learners' acquisition of articles. *TESOL Quarterly*, *41*, 255-283.
- Shook, D. J. (1994). FL/L2 reading, grammatical information, and the input-to-intake phenomenon. *Applied Language Learning*, *5*, 57-93.
- Simard, D., & Wong, W. (2001). Alertness, orientation and detection: The conceptualization of attentional functions in SLA. *Studies in Second Language Acquisition*, 23, 103-124.
- Skehan, P. (1986). Cluster analysis and the identification of learner types. In V. Cook (Ed.), *Experimental approaches to second language learning* (pp. 81-94). Oxford: Pergamon.
- Skehan, P. (1989). Individual differences in second language learning. London: Arnold.
- Skehan, P. (1991). Individual differences in second language learning. *Studies in Second Language Acquisition*, 13, 275-298.
- Skehan, P. (1998). *A cognitive approach to language learning*. Oxford: Oxford University Press.
- Skehan, P. (2002). Theorising and updating aptitude. In P. Robinson (Ed.), *Individual differences and instructed language learning* (pp. 69-93). Amsterdam: John Benjamins.
- Skehan, P., & Foster, P. (2001). Cognition and tasks. In P. Robinson (Ed.), Cognition and second language instruction (pp. 183–205). New York: Cambridge University Press.
- Slobin, D. I. (1985). Crosslinguistic evidence for the language-making capacity. In D. I. Slobin (Ed.), *The crosslinguistic study of language acquisition, Vol. 2: Theoretical issues* (pp. 1157-1259). Hillsdale, NJ: Erlbaum.

Sorace, A. (1993a). Incomplete vs. divergent representations of unaccusativity in

nonnative grammars of Italian. Second Language Research, 9, 22-47.

- Sorace, A. (1993b). Unaccusativity and auxiliary choice in non-native grammars of Italian and French: Asymmetries and predictable indeterminacy. *Journal of French Language Studies*, *3*, 71-93.
- Sorace, A. (1995). Acquiring linking rules and argument structures in a second language: The unaccusative/unergative distinction. In L. Eubank, L. Selinker, & M. Sharwood Smith (Eds.), *The current state of interlanguage* (pp. 153-175). Amsterdam: John Benjamins.
- Sorace, A. (1996). The use of acceptability judgments in second language acquisition research. In W. Ritchie & T. Bhatia (Eds.), *Handbook of second language* acquisition (pp. 375-409). San Diego, CA: Academic Press.
- Sorace, A., & Shomura, Y. (2001). Lexical constraints on the acquisition of split intransitivity: Evidence from L2 Japanese. *Studies in Second Language Acquisition, 23,* 247-278.
- Steinbach, M. (2004). Unaccusatives and anticausatives in German. In A. Alexiadou, E. Anagnostopoulou, & M. Everaert (Eds.), *The unaccusativity puzzle: Explorations* of the syntax-lexicon interface (pp. 181-206). Oxford, New York: Oxford University Press.
- Swain, M. (1985). Communicative competence: Some roles for comprehensible input and comprehensible output in its development. In S. Gass & C. Madden (Eds.), *Input in second language acquisition* (pp. 235–253). Rowley, MA: Newbury House.
- Swain, M. (2000). French immersion research in Canada: Recent contributions to SLA and applied linguistics. *Annual Review of Applied Linguistics*, 20, 199-212.
- Swain, M., & Lapkin, S. (1989). Canadian immersion and adult second language teaching: What is the connection? *Modern Language Journal*, 73, 150–159.
- Theakston, A. L. (2004). The role of entrenchment in children's and adults' performance on grammaticality-judgment tasks. *Cognitive Development*, *19*, 15-34.
- Theakston, A. L., Lieven, E. V. M., Pine, J. M., & Rowland, C. F. (2004). Semantic generality, input frequency, and the acquisition of syntax. *Journal of Child Language*, *31*, 61-99.
- Theakston, A. L., Lieven, E. V. M., & Tomasello, M. (2003). The role of the input in the acquisition of third person singular verbs in English. *Journal of Speech, Language, and Hearing Research, 46*, 863-877.

- Tomasello, M. (1992). *First verbs: A case study of early grammatical development*. New York: Cambridge University Press.
- Tomasello, M. (2000). Do young children have adult syntactic competence? *Cognition*, 74, 209-253.
- Tomasello, M. (2003). *Constructing a language: A usage-based theory of language acquisition*. Cambridge: Harvard University Press.
- Tomlin, R., & Villa, V. (1994). Attention in cognitive science and second language acquisition. *Studies in Second Language Acquisition*, *16*, 183–203.
- Toth, P. (2000). The interaction of instruction and learner-internal factors in the acquisition of L2 morphosyntax. *Studies in Second Language Acquisition*, 22, 169-208.
- Trahey, M. (1996). Positive evidence in second language acquisition: Some long-term effects. *Second Language Research*, *12*, 111-139.
- Trahey, M., & White, L. (1993). Positive evidence and preemption in the second language classroom. *Studies in Second Language Acquisition*, 15, 181-204.
- Trofimovich, P., Ammar, A., & Gatbonton, E. (2007). How effective are recasts? The role of attention, memory, and analytic ability. In A. Mackey (Ed.), *Conversational interaction in second language acquisition* (pp. 171-195). Oxford: Oxford University Press.
- Truscott, J. (1998). Noticing in second language acquisition: A critical review. *Second Language Research*, 14, 103-135.
- Turner, M. L., & Engle, R. W. (1989). Is working memory capacity task dependent? Journal of Memory and Language, 28, 127-145.
- Tyler, A. (2008). Cognitive linguistics and second language instruction. In P. Robinson & N. C. Ellis (Eds.), *Handbook of cognitive linguistics and second language* acquisition (pp. 456-488). London: Routledge.
- Tyler, A., & Evans, V. (2001). The relation between experience, conceptual structure, and meaning: Non-temporal uses of tense and language teaching. In M. Pütz, S. Niemeier, & R. Dirven (Eds.), *Applied cognitive linguistics I: Theory and language acquisition* (pp. 63-105). Berlin, New York: Mouton de Gruyter.
- Tyler, A., & Evans, V. (2003). *The semantics of English prepositions: Spatial scenes, embodied meaning and cognition.* Cambridge: Cambridge University Press.

- Van den Branden, K. (2006). *Task-based language education: From theory to practice*. Cambridge: Cambridge University Press.
- VanPatten, B. (1990). Attending to form and content in the input: An experiment in consciousness. *Studies in Second Language Acquisition*, *12*, 287-301.
- VanPatten, B. (1996). *Input processing and grammar instruction: Theory and research*. Norwood, NJ: Ablex Publishing Corp.
- VanPatten, B. (2002). Processing instruction: An update. *Language Learning*, 52, 755-803.
- VanPatten, B. (Ed.) (2004). *Processing instruction: Theory, research, and commentary*. Mahwah, NJ: Lawrence Erlbaum Associates.
- VanPatten, B. (2005). Processing instruction. In C. Sanz (Ed.), Mind and context in adult second language acquisition: Methods, theory, and practice (pp. 267-281). Washington, DC: Georgetown University Press.
- VanPatten, B. (2007). Input processing in adult second language acquisition. In B. VanPatten & J. Williams (Eds.), *Theories in second language acquisition: An introduction* (pp. 115-135). Mahwah, NJ: Lawrence Erlbaum Associates.
- Van Valin, R. D. (1990). Semantic parameters of split intransitivity. *Language*, 66, 221-260.
- Waters, G. S., & Caplan, D. (1996). The measurement of verbal working memory capacity and its relation to reading comprehension. *Quarterly Journal of Experimental Psychology*, 49A, 51-79.
- Wesche, M. (1981). Language aptitude measures in streaming, matching students with methods, and diagnosis of learning problems. In K. Diller (Ed.), *Individual differences and universals in language leaning aptitude* (pp. 119-139). Rowley, MA: Newbury House.
- White, J. (1998). Getting the learners' attention: A typographical input enhancement study. In C. Doughty & J. Williams (Eds.), *Focus on form in classroom second language acquisition* (pp. 85-113). New York: Cambridge University Press.
- Williams, J., & Evans, J. (1998). What kind of focus and on which forms? In C. Doughty & J. Williams (Eds.), *Focus on form in second language classroom acquisition* (pp. 139-155). Cambridge, MA: Cambridge University Press.
- Williams, J. N., & Lovatt, P. (2003). Phonological memory and rule learning. *Language Learning*, 53, 67-121.

- Wilson, S. (2003). Lexically specific constructions in the acquisition of inflection in English. *Journal of Child Language*, *30*, 75-115.
- Wong, W. (2001). Modality and attention to meaning and form in the input. *Studies in Second Language Acquisition*, 23, 345–368.
- Wong, W. (2003). Textual enhancement and simplified input: Effects on L2 comprehension and acquisition of non-meaningful grammatical form. *Applied Language Learning*, 13, 17-45.
- Wong, W. (2005). *Input enhancement: From theory and research to the classroom*. Boston: McGraw-Hill.
- Yip, V. (1994). Grammatical consciousness-raising and learnability. In T. Odlin (Ed.), *Perspectives on pedagogical grammar* (pp. 123-139). Cambridge: Cambridge University Press.
- Yip, V. (1995). *Interlanguage and learnability: From Chinese to English*. Amsterdam: Benjamins.
- Zobl, H. (1989). Canonical structures and ergativity. In S. M. Gass & J. Schachter (Eds.), *Linguistic perspectives on second language acquisition* (pp. 203-221). New York: Cambridge University Press.
- Zyzik, E. (2006). Transitivity alternations and sequencing learning: Insights from L2 Spanish production data. *Studies in Second Language Acquisition, 28*, 449-485.