

REFERENCES

- American Psychological Association. (2001). *Publication manual of the American Psychological Association* (5th edition). Washington, DC: Author.
- Anderson-Hsieh, J., Johnson, R., & Koehler, K. (1992). The relationship between native speaker judgements of nonnative pronunciation and deviance in segmentals, prosody, and syllable structure. *Language Learning, 42*, 529-555.
- Asher, J. J., & García, R. (1969). The optimal age to learn a foreign language. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 3-12). Rowley, MA: Newbury House.
- Beddor, P. S., & Gottfried, T. L. (1995). Methodological issues in cross-language speech perception research with adults. In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 207-232). Timonium, MD: York Press.
- Best, C. T. (1995). A direct realist view of cross-language speech perception. In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 171-204). Timonium, MD: York Press.
- Best, C. T. (1999). Development of language-specific influences on speech perception and production in pre-verbal infancy. In J. Ohala, Y. Hasegawa, M. Ohala, D. Granville, & A. Bailey (Eds.), *Proceedings of the XIVth International Congress of Phonetic Sciences* (pp. 1261-1264). San Francisco/Berkeley, CA: Department of Linguistics.
- Best, C. T., Halle, P., Bohn, O.-S., & Faber, A. (2003). Cross-language perception of nonnative vowels: Phonological and phonetic effects of listeners' native languages. In D. Recansens, M. J. Solé, & J. Romero (Eds.), *Proceedings of the 15th International Congress of Phonetic Sciences* (pp. 2889-2892). Barcelona: Causal Productions.
- Best, C. T., McRoberts, 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*, 345-360.

- Best, C. T., Traill, A., Carter, A., Harrison, K. D., & Faber, A. (2003). !Xóõ click perception by English, Isizulu, and Sesotho listeners. In D. Recansens, M. J. Solé, & J. Romero (Eds.), *Proceedings of the 15th International Congress of Phonetic Sciences* (pp. 853-856). Barcelona/Australia: Causal Productions.
- Best, C. T., & Strange, W. (1992). Effects of phonological and phonetic factors on cross-language perception of approximants. *Journal of Phonetics*, *20*, 305-330.
- Bialystok, E. (1997). The structure of age: In search of barriers to second language acquisition. *Second Language Research*, *13*, 116-137.
- 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). 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*, 127-145.
- Birdsong, D. (1992). Ultimate attainment in second language acquisition. *Language*, *68*, 706-755.
- Birdsong, D. (1999). Introduction: Whys and why nots of the Critical Period Hypothesis for second language acquisition. In D. Birdsong (Ed.), *Second language acquisition and the Critical Period Hypothesis* (pp. 1-22). NJ: Lawrence Erlbaum.
- Birdsong, D. (Ed.). (1999). *Second language acquisition and the Critical Period Hypothesis*. NJ: Lawrence Erlbaum.
- Birdsong, D., & Molis, M. (2001). On the evidence for maturational constraints in second language acquisition. *Journal of Memory and Language*, *44*, 235-249.
- Bohn, O.-S. (1995). What determines the perceptual difficulty encountered in the acquisition of nonnative contrasts? In K. Elenius & P. Branderud (Eds.), *Proceedings of the XIIIth International Congress of Phonetic Sciences* (pp. 84-91). Stockholm: Arne Stomberg.
- Bohn, O.-S., & Flege, J. E. (1993). Perceptual switching in Spanish/English bilinguals. *Journal of Phonetics*, *21*, 267-290.
- Bongaerts, T. (1999). Ultimate attainment in L2 pronunciation: The case of very advanced late learners. In D. Birdsong (Ed.), *Second language acquisition and the Critical Period Hypothesis* (pp. 133-159). NJ: Lawrence Erlbaum.

- Bongaerts, T. (2003). Age and age-related effects on the acquisition of the pronunciation of a second language. Appeared as Effects de l'âge sur l'acquisition de la prononciation d'une seconde langue [Special Issue]. *Acquisition et Interaction en Langue Étrangère*, 18, 78-98.
- Bongaerts, T., Planken, B., & Schils, E. (1995). Can late learners attain a native accent in a foreign language? A test of the Critical Period Hypothesis. In D. Singleton & Z. Lengyel (Eds.), *The age factor in second language acquisition. A critical look at the Critical Period Hypothesis* (pp. 30-50). Clevedon: Multilingual Matters.
- Bongaerts, T., van Summeren, C., Planken, B., & Schils, E. (1997). Age and ultimate attainment in the pronunciation of a foreign language. *Studies in Second Language Acquisition*, 19, 447-465.
- Bradlow, A. R., Pisoni, D. B., Akahane-Yamada, R., & Tohkura, Y. (1997). Training Japanese listeners to identify English /r/ and /l/: IV. Some effects of perceptual learning on speech production. *Journal of the Acoustical Society of America*, 101, 2299-2310.
- Brown, J. D. (1988). *Understanding research in second language learning. A teacher's guide to statistics and research design*. Cambridge: Cambridge University Press.
- Carlisle, R. S. (1998). The acquisition of onsets in a markedness relationship [Special issue]. *Studies in Second Language Acquisition*, 20, 245-260.
- Cebrian, J. (2000). Transferability and productivity of L1 rules in Catalan-English interlanguage. *Studies in Second Language Acquisition*, 22, 1-26.
- Cebrian, J. (2002a). Acquiring a new vowel contrast: The perception of English tense and lax vowels by native Catalan subjects. In A. James & J. Leather (Eds.), *New Sounds 2000. Proceedings of the Fourth International Symposium on the Acquisition of Second-Language Speech* (pp. 48-57). Amsterdam: University of Klagenfurt.
- Cebrian, J. (2002b). Phonetic similarity and acoustic cue reliance in the perception of a second language contrast. In M. Barrio, M. H. Cuenca, J. Díaz, L. F. Rodríguez, & J. A. Vidal (Eds.), *Actas del II Congreso de Fonética Experimental* (pp. 124-128). Sevilla: Universidad de Sevilla.
- Cebrian, J. (2002c). *Phonetic similarity, syllabification and phonotactic constraints in the acquisition of a second language contrast*. PhD Dissertation. *Toronto Working*

- Papers in Linguistics Dissertation Series*. University of Toronto, Toronto, Canada.
- Cebrian, J. (2003). Input and experience in the perception of an L2 temporal and spectral contrast. In D. Recansens, M. J. Solé, & J. Romero (Eds.), *Proceedings of the 15th International Congress of Phonetic Sciences* (pp. 2297-2300). Barcelona: Causal Productions.
- Champagne-Muzar, C., Schneiderman, E., & Bourdages, J. (1993). Second language accent: the role of pedagogical environment. *International Review of Applied Linguistics*, 31, 143-160.
- Coe, N. (1987). Speakers of Spanish and Catalan. In M. Swan & B. Smith (Eds.), *Learner English* (pp. 72-89). Cambridge: Cambridge University Press.
- CoolEdit Pro* (1996/2000). Syntrillium Software.
- Coppieters, R. (1987). Competence differences between native and near-native speakers. *Language*, 63, 544-573.
- Cortés Pomacóndor, S. M. (1999). Production and perception of English sounds by Catalan/Spanish speakers. *Actas del Primer Congreso de Fonética Experimental* (pp. 165-170). Tarragona: Gràfiques Pobla, Universitat Rovira i Virgili.
- Cortés Pomacóndor, S. M. (2002). Acquisition of two sounds by Catalan speakers. In A. James & J. Leather (Eds.), *New Sounds 2000. Proceedings of the Fourth International Symposium on the Acquisition of Second-Language Speech* (pp. 67-71). Amsterdam: University of Klagenfurt.
- Cortés Pomacóndor, S. M. (2003). Transfer in L2 sound production. In D. Recansens, M. J. Solé, & J. Romero (Eds.), *Proceedings of the 15th International Congress of Phonetic Sciences* (pp. 1097-1100). Barcelona: Causal Productions.
- Crystal, D. (2003). *A dictionary of linguistics & phonetics*. Oxford: Blackwell Publishing.
- Dauer, R. (1995). Applying phonetics to the teaching of English. In K. Elenius & P. Branderud (Eds.), *Proceedings of the XIIIth International Congress of Phonetic Sciences* (pp. 282-285). Stockholm: Arne Stombergs.
- Dechert, H. W. (1995). Some critical remarks concerning Penfield's theory of second language acquisition. In D. Singleton & Z. Lengyel (Eds.), *The age factor in second language acquisition. A critical look at the Critical Period Hypothesis* (pp. 67-94). Clevedon: Multilingual Matters.
- DeKeyser, R. M. (2000). The robustness of critical period effects in second language acquisition. *Studies in Second Language Acquisition*, 22, 499-533.

- Delattre, P. (1964). Comparing the vocalic features of English, German, Spanish and French. *International Review of Applied Linguistics*, 7, 71-97.
- Derwing, T. M., & Munro, M. J. (1997). Accent, intelligibility, and comprehensibility. Evidence from four L1s. *Studies in Second Language Acquisition*, 19, 1-16.
- Derwing, T. M., & Munro, M. J. (2001). What speaking rates do non-native listeners prefer? *Applied Linguistics*, 22, 324-337.
- Derwing, T. M., Munro, M. J., & Wiebe, G. (1998). Evidence in favour of a broad framework for pronunciation instruction. *Language Learning*, 48, 393-410.
- Derwing, T. M., Rossiter, M. J., & Munro, M. J. (2002). Teaching native speakers to listen to foreign-accented speech. *Journal of Multilingual and Multicultural Development*, 23, 245-259.
- Deuchar, M., & Clark, A. (1996). Early bilingual acquisition of the voicing contrast in English and Spanish. *Journal of Phonetics*, 24, 351-365.
- Ekstrand, L. (1976). Age and length of residence as variables related to the adjustment of migrant children, with special reference to second language learning. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp.123-135). Rowley, MA: Newbury House.
- Ekstrand, L. (1978). English without a book revisited: The effect of age on second language acquisition in a formal setting. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp.136-158). Rowley, MA: Newbury House.
- Elliott, A. R. (1995a). Field independence/dependence, hemispheric specialization, and attitude in relation to pronunciation accuracy in Spanish as a foreign language. *The Modern Language Journal*, 79, 356-371.
- Elliott, A. R. (1995b). Foreign language phonology: Field independence, attitude and the success of formal instruction in Spanish pronunciation. *The Modern Language Journal*, 79, 530-542.
- Ellis, R. (1994). *Understanding second language acquisition*. Oxford: Oxford University Press.
- Ervin-Tripp, S. (1974). Is second language learning like the first? *TESOL Quarterly*, 8, 111-127.
- Escudero, P. (2002). The perception of English vowel contrasts: Acoustic cue reliance in the development of new contrasts. In A. James & J. Leather (Eds.), *New Sounds*

2000. *Proceedings of the Fourth International Symposium on the Acquisition of Second-Language Speech* (pp. 122-131). Amsterdam: University of Klagenfurt.
- Eubank, L., & Gregg, K. R. (1999). Critical periods and (second) language effects: Divide et impera. In D. Birdsong (Ed.), *Second language acquisition and the Critical Period Hypothesis* (pp. 65-99). NJ: Lawrence Erlbaum.
- Fathman, A. (1975). The relationship between age and second language productive ability. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp.115-122). Rowley, MA: Newbury House.
- Flege, J. E. (1981). The phonological basis of a foreign accent: A hypothesis. *TESOL Quarterly*, 15, 443-455.
- Flege, J. E. (1984). The detection of French accent by American listeners. *Journal of the Acoustical Society of America*, 76, 692-707.
- Flege, J. E. (1987a). A critical period for learning to pronounce foreign languages? *Applied Linguistics*, 8, 162-177.
- Flege, J. E. (1987b). The production of "new" and "similar" phones in an FL. Evidence for the effect of equivalence classification. *Journal of Phonetics* 15, 47-65.
- Flege, J. E. (1991a). The interlingual identification of Spanish and English vowels: Orthographic evidence. *The Quarterly Journal of Experimental Psychology*, 43, 701-731.
- Flege, J. E. (1991b). Perception and production: the relevance of phonetic input to L2 phonological learning. In T. Huebner & C. A. Ferguson (Eds.), *Crosscurrents in second language acquisition and linguistic theories* (pp. 249-290). Philadelphia: John Benjamins.
- Flege, J. E. (1992). Speech learning in a second language. In C. A. Ferguson, L. Menn, & C. Stoel-Gammon (Eds.), *Phonological development. Models, research, implications* (pp. 565-604). Timonium, MD: York Press.
- Flege, J. E. (1995a). Second language speech learning: Theory, findings and problems. In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 229-273). Timonium, MD: York Press.
- Flege, J. E. (1995b). Two procedures for training a novel second language phonetic contrast. *Applied Psycholinguistics*, 16, 425-442.

- Flege, J. E. (1997). English vowel productions by Dutch talkers: More evidence for the “similar” vs “new” distinction. In A. James & J. Leather (Eds.), *Second-language speech. Structure and process* (pp. 11-52). NY: Mouton de Gruyter.
- Flege, J. E. (1999a) Age of learning and second language speech. In D. Birdsong (Ed.), *Second language acquisition and the Critical Period Hypothesis* (pp. 101-131). NJ: Lawrence Erlbaum.
- Flege, J. E. (1999b). The relation between L2 production and perception. In J. Ohala, Y. Hasegawa, M. Ohala, D. Granville, & A. Bailey (Eds.), *Proceedings of the XIVth International Congress of Phonetic Sciences* (pp. 1273-1276). San Francisco/Berkeley, CA: Department of Linguistics.
- Flege, J. E. (2002). No perfect bilinguals. In A. James & J. Leather (Eds.), *New Sounds 2000. Proceedings of the Fourth International Symposium on the Acquisition of Second-Language Speech* (pp. 132-141). Amsterdam: University of Klagenfurt.
- Flege, J. E. (2003). Assessing constraints on second-language segmental production and perception. In A. Meyer & N. Schiller (Eds.), *Phonetics and phonology in language comprehension and production: Differences and similarities* (pp. 319-355). Berlin: Mouton de Gruyter.
- Flege, J. E. (2005). Factors affecting second language speech learning. Invited Talk, Laboratori de Fonètica, Universitat de Barcelona, Spain, June 3.
- Flege, J. E., Bohn, O.-S., & Jang, S. (1997). Effects of experience on non-native speakers’ production and perception of English vowels. *Journal of Phonetics*, 25, 437-470.
- Flege, J. E., & Davidian, R. D. (1984). Transfer and developmental processes in adult foreign language speech production. *Applied Psycholinguistics*, 5, 323-347.
- Flege, J. E., & Eefting, W. (1987). Production and perception of English stops by native Spanish speakers. *Journal of Phonetics*, 15, 67-83.
- Flege, J. E., & Fletcher, K. L. (1992). Talker and listener effects on degree of perceived foreign accent. *Journal of the Acoustical Society of America*, 91, 370-389.
- Flege, J. E., Frieda, E. M., & Nozawa, T. (1997). Amount of native-language (L1) use affects the pronunciation of an L2. *Journal of Phonetics*, 25, 169-186.
- Flege, J. E., Frieda, E. M., Walley, A. C., & Randazza, L. A. (1998). Lexical factors and segmental accuracy in second language speech production [Special issue]. *Studies in Second Language Acquisition*, 20, 155-187.

- Flege, J. E., & Hammond, R. M. (1982). Mimicry of non-distinctive phonetic differences between language varieties. *Studies in Second Language Acquisition*, 5, 1-17.
- Flege, J. E., & Hillenbrand, J. (1984). Limits on phonetic accuracy in foreign language speech production. *Journal of the Acoustical Society of America*, 76, 708-721.
- 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. (2004). Perceiving vowels in a second language. *Studies in Second Language Acquisition*, 26, 1-34.
- Flege, J. E., MacKay, I. R. A., & Meador, D. (1999). Native Italian speakers' production and perception of English vowels. *Journal of the Acoustical Society of America*, 106, 2973-2987.
- Flege, J. E., MacKay, I. R. A., & Piske, T. (2002). Assessing bilingual dominance. *Applied Psycholinguistics*, 23, 567-598.
- Flege, J. E., & Munro, M. J. (1994). The word unit in second language speech production and perception of English vowels. *Studies in Second Language Acquisition*, 16, 381-411.
- Flege, J. E., Munro, M. J., & Fox, R. A. (1994). Auditory and categorical effects on cross-language vowel perception. *Journal of the Acoustical Society of America*, 95, 3623-3641.
- Flege, J. E., Munro, M. J., & MacKay, I. R. A. (1995a). Factors affecting strength of perceived foreign accent in a second language. *Journal of the Acoustical Society of America*, 97, 3125-3134.
- Flege, J. E., Munro, M. J., & MacKay, I. R. A. (1995b). Effects of age of second-language learning on the production of English consonants. *Speech Communication*, 16, 1-26.
- Flege, J. E., Munro, M. J., & Skelton, L. (1992). Production of the word-final English /t/-/d/ contrast by native speakers of English, Mandarin, and Spanish. *Journal of the Acoustical Society of America*, 92, 128-143.
- Flege, J. E., Schirru, C., & MacKay, I. R. A. (2003). Interaction between the native and second language phonetic subsystems. *Speech Communication*, 40, 467-491.
- Flege, J. E., & Schmidt, A. M. (1995). Native speakers of Spanish show rate-dependent processing of English stop consonants. *Phonetica*, 52, 90-111.
- Flege, J. E., Schmidt, A. M., & Wharton, G. (1996). Age of learning affects rate-dependent processing of stops in a second language. *Phonetica*, 53, 143-161.

- Flege, J. E., Yeni-Komshian, G. H., & Liu, S. (1999). Age constraints on second-language acquisition. *Journal of Memory and Language*, 41, 78-104.
- Fox, R. A., Flege, J. E., & Munro, M. J. (1995). The perception of English and Spanish vowels by native English and Spanish listeners: A multidimensional scaling analysis. *Journal of the Acoustical Society of America*, 97, 2540-2551.
- Gallardo del Puerto, F., García Lecumberri, M. L., & Cenoz Iragui, J. (2002). La influencia del factor edad en la percepción de vocales y diptongos ingleses. In M. Barrio, M. H. Cuenca, J. Díaz, L. F. Rodríguez, & J. A. Vidal (Eds.), *Actas del II Congreso de Fonética Experimental* (pp. 204-208). Sevilla: Universidad de Sevilla.
- García Lecumberri, M. L. (1999). Influencia del tratamiento fonético en la percepción de vocales inglesas en una situación de L2. In J. de las Cuevas and D. Fasla (Eds.), *Contribuciones al estudio de la lingüística aplicada* (pp. 181-188). Logroño: Gráficas Ochoa, Asociación Española de Lingüística Aplica (AESLA).
- García Lecumberri, M. L., & Cenoz Iragui, J. (1998). Influencia de la duración en la adquisición de las vocales inglesas. In I. Vázquez & I. Guillén (Eds.), *Perspectivas pragmáticas en lingüística aplicada* (pp. 201-207). Zaragoza: Textos de Filología, 6, Asociación Española de Lingüística Aplicada (AESLA).
- 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.
- Gass, S. (1984). Development of speech perception and speech production in adult second language learners. *Applied Psycholinguistics*, 5, 51-74.
- Gibbons, J. D. (1985). *Nonparametrical statistical inference*. NY: Marcel Dekker, Inc., 346, 359-367, 372-374, 383, 389.
- Grier, J. B. (1971). Nonparametric indexes for sensitivity and bias: Computing formulas. *Psychological Bulletin*, 75, 424-429.
- Grosjean, F. (1989). Neurolinguistics, beware! The bilingual is not two monolinguals in one person. *Brain and Language*, 36, 3-15.
- Guion, S. G., Flege, J. E., Akahane-Yamada, R., & Pruitt, J. C. (2000). An investigation of current models of second language speech perception: The case of Japanese adults' perception of English consonants. *Journal of the Acoustical Society of America*, 107, 2711-2724.

- Guion, S. G., Flege, J. E., & Loftin, J. D. (2000). The effect of L1 on pronunciation in Quichua-Spanish bilinguals. *Journal of Phonetics*, 28, 27-42.
- Hatch, E., & Lazaraton, A. (1991). *The research manual. Design and statistics for applied linguistics*. NY: Newbury House Publishers.
- <http://www.graphpad.com/instantman/Nonparametrictests.htm>. Retrieved June 2002.
- Hurford, J. R., & Kirby, S. (1999). Co-evolution of language size and the Critical Period. In D. Birdsong (Ed.), *Second language acquisition and the Critical Period Hypothesis* (pp. 39-63). NJ: Lawrence Erlbaum.
- Ioup, G. (1995). Evaluating the need for input enhancement in post-critical period language acquisition. In D. Singleton & Z. Lengyel (Eds.), *The age factor in second language acquisition. A critical look at the Critical Period Hypothesis* (pp. 95-123). Clevedon: Multilingual Matters.
- Ioup, G., Boustagui, E., Tigi, M. E., & Moselle, M. (1994). Reexamining the critical period hypothesis: A case study of successful adult SLA in a naturalistic environment. *Studies in Second Language Acquisition*, 16, 73-98.
- Ioup, G., & Weinberger, S. H. (Eds.). (1987). *Interlanguage phonology. The acquisition of a second language sound system*. Cambridge, MA: Newbury House Publishers.
- Jamieson, D. G. (1995). Techniques for training difficult non-native speech contrasts. In K. Elenius & P. Branderud (Eds.), *Proceedings of the XIIIth International Congress of Phonetic Sciences* (pp. 100-107). Stockholm: Arne Stomberg.
- 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, K., & Johnson, H. (Eds.) (1998). *Encyclopedic dictionary of applied linguistics*. Oxford: Blackwell Publishers Ltd.
- Keller, D. (1994). *Signalize 3.0* (Signal analysis for speech and sound).
- Kellerman, E. (1995). Age before beauty. Johnson and Newport revisited. In L. Eubank, L. Selinker, & M. Sharwood-Smith (Eds.), *The current state of Interlanguage: Studies in honor of William E. Rutherford* (pp. 219-231). Amsterdam: John Benjamins.
- Kent, R. D. (1997). *The speech sciences*. San Diego, CA: Singular Publishing Group.
- Kenworthy, J. (1990). *Teaching English pronunciation*. London: Longman.
- Krashen, S. D. (1973). Accounting for child-adult differences in second language rate and attainment. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.)

- (1982), *Child-adult differences in second language acquisition* (pp. 202-226). Rowley, MA: Newbury House Publishers.
- Krashen, S. D., Long, M. H., & Scarcella, R. C. (1979). Age, rate, and eventual attainment in second language acquisition. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 161-172). Rowley, MA: Newbury House Publishers.
- Krashen, S. D., Scarcella, R. C., & Long, M. H. (Eds.). (1982). *Child-adult differences in second language acquisition*. Rowley, MA: Newbury House Publishers.
- Kuhl, P. K. (1993). Early linguistic experience and phonetic perception: Implications for theories of developmental speech perception. *Journal of Phonetics*, 21, 125-139.
- Kuhl, P. K., & Iverson, P. (1995). Linguistic experience and the "perceptual magnet effect". In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 121-154). Timonium, MD: York Press.
- Lehman, R. S. (1991). *Statistics and research design in the behavioral sciences*. Belmont, CA: Wadsworth Publishing Company, 261-267, 293, 318-329, 353-375, 388-394, 396-438, 466-467, 521-550.
- Lenneberg, E. H. (1967). *Biological foundations of language*. NY: Wiley.
- Lenneberg, E. H. (1970). The biological foundations of language. In M. Lester (Ed.), *Readings in Applied Transformational Grammar* (pp. 2-20). Orlando, FL: Holt, Rinehart and Winston.
- Liu, H.-M., Tsao, F.-M., & Kuhl, P. K. (2003). Speech input to infants: The acoustic-phonetic characteristics of infant-directed speech in Mandarin Chinese. In D. Recansens, M. J. Solé, & J. Romero (Eds.), *Proceedings of the 15th International Congress of Phonetic Sciences* (pp. 901-904). Barcelona: Causal Productions.
- Llisteri, J. (1995). Relationships between speech production and speech perception in a second language. In K. Elenius & P. Branderud (Eds.), *Proceedings of the XIIIth International Congress of Phonetic Sciences* (pp. 92-99). Stockholm: Arne Stombergs.
- Loewenthal, K., & Bull, D. (1984). Imitation of foreign sounds: What is the effect of age? *Language and Speech*, 27, 95-97.
- Logan, J. S., & Pruitt, J. S. (1995). Methodological issues in training listeners to perceive non-native phonemes. In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 351-377). Timonium, MD: York Press.

- Long, M. H. (1990). Maturation constraints on language development. *Studies in Second Language Acquisition*, 12, 251-285.
- Macdonald, D., Yule, G., & Powers, M. (1994). Attempts to improve English L2 pronunciation: The variable effects of different types of instruction. *Language Learning*, 44, 75-100.
- 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, 373-396.
- MacKay, I. R. A., Flege, J. E., Piske, T., & Schirru, C. (2001). Category restructuring during second-language speech acquisition. *Journal of the Acoustical Society of America*, 110, 516-528.
- MacKay, I. R. A., Meador, D., & Flege, J. E. (1997). Non-natives' identification of English consonants in noise. *Journal of the Acoustical Society of America*, 101, 3129 (A).
- MacKay, I. R. A., Meador, D., & Flege, J. E. (2001). The identification of English consonants by native speakers of Italian. *Phonetica*, 58, 103-125.
- Magen, H. S. (1998). The perception of foreign-accented speech. *Journal of Phonetics*, 26, 381-400.
- Magloire, J., & Green, K. P. (1999). A cross-language comparison of speaking rate effects on the production of voice onset time in English and Spanish. *Phonetica*, 56, 158-185.
- Major, R. C. (1987a). A model for interlanguage phonology. In G. Ioup & S. H. Weinberger (Eds.), *Interlanguage phonology: The acquisition of a second language sound system* (pp. 101-124). Cambridge, MA: Newbury House Publishers.
- Major, R. C. (1987b). Foreign accent: Recent research and theory. *International Review of Applied Linguistics*, 25, 185-202.
- Major, R. C. (1992). Losing English as a first language. *The Modern Language Journal*, 76, 190-208.
- Major, R. C. (1994). Current trends in interlanguage phonology. In M. Yavaş (Ed.), *First and second language phonology* (pp. 181-204). San Diego, CA: Singular.
- Major, R. C. (1995). Native and nonnative phonological representations. *International Review of Applied Linguistics*, 33, 109-127.

- Major, R. C. (1998). Interlanguage phonetics and phonology. An introduction [Special issue]. *Studies in Second Language Acquisition*, 20, 131-137.
- Major, R. C. (Ed.). (1998). Interlanguage phonetics and phonology [Special issue]. *Studies in Second Language Acquisition*, 20.
- Major, R. C. (2001). *Foreign accent. The ontogeny and phylogeny of second language phonology*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Major, R. C. (2002). The ontogeny and phylogeny of second language phonology. In A. James & J. Leather (Eds.), *New Sounds 2000. Proceedings of the Fourth International Symposium on the Acquisition of Second-Language Speech* (pp. 223-230). Amsterdam: University of Klagenfurt.
- Major, R. C., & Kim, E. (1996). The Similarity Differential Rate Hypothesis. *Language Learning*, 46, 465-496.
- Marinova-Todd, S. H., Marshall, D. B., & Snow, C. E. (2000). Three misconceptions about age and L2 learning. *TESOL Quarterly*, 34, 9-34.
- Mayo, L. H., Florentine, M., & Buss, S. (1997). Age of second-language acquisition and perception of speech in noise. *Journal of Speech, Language, and Hearing Research*, 40, 686-693.
- McAllister, R. (1995). Perceptual foreign accent and L2 production. In K. Elenius & P. Branderud (Eds.), *Proceedings of the XIIIth International Congress of Phonetic Sciences* (pp. 570-573). Stockholm: Arne Stombergs.
- Meador, D., Flege, J. E., & MacKay, I. R. A. (2000). Factors affecting the recognition of words in a second language. *Bilingualism: Language and Cognition*, 3, 55-67.
- Morley, J. (1991). The pronunciation component in teaching English to speakers of other languages. *TESOL Quarterly*, 25, 481-520.
- Mott, B. (1991). *A course in phonetics and phonology for Spanish learners of English*. Barcelona: Promociones y Publicaciones Universitarias.
- Moyer, A. (1999). Ultimate attainment in L2 phonology. *Studies in Second Language Acquisition*, 21, 81-108.
- Moyer, A. (2004). *Age, accent and experience in second language acquisition*. Clevedon: Multilingual Matters.
- Munro, M. J. (1995). Nonsegmental factors in foreign accent. Ratings of filtered speech. *Studies in Second Language Acquisition*, 17, 17-34.
- Munro, M. J. (1998). The effects of noise on the intelligibility of foreign-accented speech [Special issue]. *Studies in Second Language Acquisition*, 20, 139-154.

- Munro, M. J., & Derwing, T. M. (1995a). Foreign accent, comprehensibility and intelligibility in the speech of L2 learners. *Language Learning*, 45, 73-97.
- Munro, M. J., & Derwing, T. M. (1995b). Processing time, accent and comprehensibility in the perception of native and foreign-accented speech. *Language and Speech*, 38, 289-306.
- Munro, M. J., & Derwing, T. M. (2001). Modeling perceptions of the accentedness and comprehensibility of L2 speech. The role of speaking rate. *Studies in Second Language Acquisition*, 23, 451-468.
- Munro, M. J., Flege, J. E., & MacKay, I. R. A. (1996). The effects of age of second language learning on the production of English vowels. *Applied Psycholinguistics*, 17, 313-334.
- Muñoz, C. (2004). The BAF project: Research on the effects of age on foreign language acquisition.
- Naves, T., & Muñoz, C. (1999). The implementation of CLIL in Spain. In D. Marsh & G. Langé (Eds.), *Implementing content and language integrated learning* (pp. 145-157). Jyväskylä: Continuing Education Centre.
- Neufeld, G. (1977). Language learning ability in adults: A study on the acquisition of prosodic and articulatory features. *Working Papers on Bilingualism*, 12, 46-60.
- Neufeld, G. (1978). On the acquisition of prosodic and articulatory features in adult language learning. *The Canadian Modern Language Review*, 34, 163-174.
- Oller, J. W., & Nagato, N. (1974). The long-term effect of FLES: An experiment. *The Modern Language Journal*, 58, 15-19.
- Olson, L., & Samuels, S. J. (1973). The relationship between age and accuracy of foreign language pronunciation. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 67-75). Rowley, MA: Newbury House.
- Oyama, S. (1976). A sensitive period for the acquisition of a nonnative phonological system. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 20-38). Rowley, MA: Newbury House.
- Oyama, S. (1978). A sensitive period for the comprehension of speech. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 39-51). Rowley, MA: Newbury House.

- Patkowski, M. S. (1979). The sensitive period for the acquisition of syntax in a second language. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 52-63). Rowley, MA: Newbury House.
- Patkowski, M. S. (1990). Age and accent in second language: A reply to James Emil Flege. *Applied Linguistics*, 11, 73-89.
- Patkowski, M. S. (1994). The Critical Age Hypothesis and interlanguage phonology. In M. Yavaş (Ed.), *First and second language phonology* (pp. 205-221). San Diego, CA: Singular.
- Piper, T. (1984). Observations on the second-language acquisition of the English sound system. *The Canadian Modern Language Review*, 40, 542-551.
- Piper, T., & Cansin, D. (1988). Factors influencing the foreign accent. *The Canadian Modern Language Review*, 44, 334-342.
- Piske, T., Flege, J. E., & MacKay, I. R. A. (2002). Factors affecting degree of global foreign accent in an L2. In A. James & J. Leather (Eds.), *New Sounds 2000. Proceedings of the Fourth International Symposium on the Acquisition of Second-Language Speech* (pp. 290-297). Amsterdam: University of Klagenfurt.
- Piske, T., & MacKay, I. R. A. (1999). Age and L1 use effects on degree of foreign accent in English. In J. Ohala, Y. Hasegawa, M. Ohala, D. Granville, & A. Bailey (Eds.), *Proceedings of the XIVth International Congress of Phonetic Sciences* (pp. 1433-1436). San Francisco/Berkeley, CA: Department of Linguistics.
- Piske, T., MacKay, I. R. A., & Flege, J. E. (2001). Factors affecting degree of perceived foreign accent in an L2: A review. *Journal of Phonetics*, 29, 191-215.
- Polka, L. (1992). Characterizing the influence of native language experience on adult speech perception. *Perception & Psychophysics*, 52, 37-52.
- Polka, L., Jusczyk, P. W., & Rvachew, S. (1995). Methods for studying speech perception in infants and children. In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 49-89). Timonium, MD: York Press.
- Rallo, L. (1999). Speaking-rate effects in voiceless stops produced by Catalan speakers of English. In J. Ohala, Y. Hasegawa, M. Ohala, D. Granville, & A. Bailey (Eds.), *Proceedings of the XIVth International Congress of Phonetic Sciences* (pp. 1417-1420). San Francisco/Berkeley, CA: Department of Linguistics.

- Rallo, L. (2003). Learning a second language influences perception of L1 sounds. In D. Recansens, M. J. Solé, & J. Romero (Eds.), *Proceedings of the 15th International Congress of Phonetic Sciences* (pp. 1517-1519). Barcelona/Australia: Causal Productions.
- Rallo, L. (2005). *Acquisition of a second language vowel system: The case of Catalan learners of English*. Unpublished PhD dissertation. Universitat de Barcelona, Spain.
- Recasens, D. (1984). *Estudi comparatiu de la fonètica segmental del català i de l'anglès*. Barcelona: Edicions ICE.
- Recasens, D. (1993). *Fonètica i fonologia*. Barcelona: Enciclopèdia Catalana.
- Riney, T. J., & Flege, J. E. (1998). Changes over time in global foreign accent and liquid identifiability and accuracy [Special issue]. *Studies in Second Language Acquisition*, 20, 213-243.
- Rochet, B. L. (1995). Perception and production of second-language speech sounds by adults. In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 379-410). Timonium, MD: York Press.
- Rvachew, S., & Jamieson, D. G. (1995). Learning new speech contrasts. Evidence from adults learning a second language and children with speech disorders. In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 411-432). Timonium, MD: York Press.
- Sato, C. J. (1985). Task variation in interlanguage phonology. In S. M. Gass & C. G. Madden (Eds.), *Input in second language acquisition* (pp. 181-196). Rowley, MA: Newbury House Publishers.
- Scarcella, R. C., & Higa, C. (1982). Input and age differences in second language acquisition. In S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.), *Child-adult differences in second language acquisition* (pp. 175-201). Rowley, MA: Newbury House Publishers.
- Schmidt, A. M., & Flege, J. E. (1996). Speaking rate effects on stops produced by Spanish and English monolinguals and Spanish/English bilinguals. *Phonetica*, 53, 162-179.
- Scovel, T. (1969). Foreign accents, language acquisition, and cerebral dominance. *Language Learning*, 69, 245-253.
- Scovel, T. (1988). *A time to speak. A psycholinguistic inquiry into the critical period for human speech*. Rowley, MA: Newbury House.

- Scovel, T. (2000). A critical review of the critical period research. *Annual Review of Applied Linguistics*, 20, 213-223.
- Seliger, H., Krashen, S. D., & Ladefoged, P. (1975). Maturation constraints in the acquisition of second languages. . Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 13-19). Rowley, MA: Newbury House.
- Selinker, L. (1972). Interlanguage. *International Review of Applied Linguistics*, 10, 209-231.
- Shearer, W. M. (1997). Experimental design and statistics in speech science. In W. J. Hardcastle & J. Laver (Eds.), *The handbook of phonetic sciences* (pp. 167-187). MA: Blackwell Publishers.
- Sheldon, A., & Strange, W. (1982). The acquisition of /r/ and /l/ by Japanese learners of English: Evidence that speech production can precede speech perception. *Applied Psycholinguistics*, 3, 243-261.
- Sheuer, S. (2002). What makes foreign accent sound foreign? In A. James & J. Leather (Eds.), *New Sounds 2000. Proceedings of the Fourth International Symposium on the Acquisition of Second-Language Speech* (pp. 306-314). Amsterdam: University of Klagenfurt.
- Shrout, P. E., & Fleiss, J. L. (1979). Intraclass correlations: Uses in assessing rater reliability. *Psychological Bulletin*, 86, 420-428.
- Siegel, S. (1956). *Nonparametric statistics for the behavioral sciences*. NY: McGraw-Hill Book Company, Inc.
- Singleton, D. (1989). *Language acquisition: The age factor*. Clevedon: Multilingual Matters.
- Singleton, D. (1995). Introduction: A critical look at the Critical Period Hypothesis in second language acquisition. In D. Singleton & Z. Lengyel (Eds.), *The age factor in second language acquisition. A critical look at the Critical Period Hypothesis* (pp. 1-29). Clevedon: Multilingual Matters.
- Singleton, D. (2001). Age and second language acquisition. *Annual Review of Applied Linguistics*, 21, 77-89.
- Singleton, D. (Ed.). (2003). Le facteur de l'âge dans l'acquisition d'une langue étrangère. [The age factor in the acquisition of a foreign language] [Special issue]. *Acquisition et Interaction en Langue Étrangère*, 18.

- Singleton, D., & Lengyel, Z. (Eds.). (1995). *The age factor in second language acquisition. A critical look at the Critical Period Hypothesis*. Clevedon: Multilingual Matters.
- Singleton, D., & Ryan, L. (2004). *Language acquisition: The age factor* (2nd edition). Clevedon: Multilingual Matters.
- Smith, V. (1997). *Windows Stimulus Presentation and Response Collection System* (WNSPARCS). University of Alabama, Birmingham.
- Snodgrass, J. G., Levy-Berger, G., & Haydon, M. (1985). *Human experimental psychology*. NY: Oxford University Press.
- Snow, C., & Hoefnagel-Höhle, M. (1977). Age differences in the pronunciation of foreign sounds. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 84-92). Rowley, MA: Newbury House.
- Snow, C., & Hoefnagel-Höhle, M. (1978). The critical period for language acquisition: Evidence from second language learning. Reprinted in S. D. Krashen, R. C. Scarcella, & M. H. Long (Eds.) (1982), *Child-adult differences in second language acquisition* (pp. 93-111). Rowley, MA: Newbury House.
- Southwood, M. H., & Flege, J. E. (1999). Scaling foreign accent: Direct magnitude estimation versus interval scaling. *Clinical Linguistics & Phonetics*, 13, 335-349.
- Statistical Package for the Social Sciences* (SPSS) 11.0 for Windows.
- Strange, W. (1995a). Phonetics of second-language acquisition: Past, present, future. In K. Elenius & P. Branderud (Eds.), *Proceedings of the XIIIth International Congress of Phonetic Sciences* (pp. 76-83). Stockholm: Arne Stombergs.
- Strange, W. (Ed.). (1995b). *Speech perception and linguistic experience. Issues in cross-language research*. Timonium, MD: York Press.
- Tabachnick, B. G., & Fidell, L. S. (1989). *Using multivariate statistics*. NY: Harper and Row Publishers, 58-122.
- Tahta, S., Wood, M., & Loewenthal, K. (1981a). Foreign accents: Factors relating to transfer of accent from the first language to a second language. *Language and Speech*, 24, 265-272.
- Tahta, S., Wood, M., & Loewenthal, K. (1981b). Age changes in the ability to replicate foreign accent pronunciation and intonation. *Language and Speech*, 24, 363-372.
- Tench, P. (1996). Methodology in phonological interlanguage. *International Review of Applied Linguistics*, 34, 241-260.

- Tsao, F.-M., Liu, H.-M., & Kuhl, P. K. (2003). The effects of language experience on the perceptual organization of consonant categories for English and Mandarin adults. In D. Recansens, M. J. Solé, & J. Romero (Eds.), *Proceedings of the 15th International Congress of Phonetic Sciences* (pp. 849-852). Barcelona: Causal Productions.
- Wang, Y., & Kuhl, P. K. (2003). Evaluating the "Critical Period" Hypothesis: Perceptual learning of Mandarin tones in American adults and American children at 6, 10 and 14 years of age. In D. Recansens, M. J. Solé, & J. Romero (Eds.), *Proceedings of the 15th International Congress of Phonetic Sciences* (pp. 1537-1540). Barcelona: Causal Productions.
- Weber-Fox, C. M., & Neville, H. J. (1999). Functional neural subsystems are differentially affected by delays in second language immersion: ERP and behavioral evidence in bilinguals. In D. Birdsong (Ed.), *Second language acquisition and the Critical Period Hypothesis* (pp. 23-38). NJ: Lawrence Erlbaum.
- Whalen, D. H. (1999). Three lines of evidence for direct links between production and perception in speech. In J. Ohala, Y. Hasegawa, M. Ohala, D. Granville, & A. Bailey (Eds.), *Proceedings of the XIVth International Congress of Phonetic Sciences* (pp. 1257-1260). San Francisco/Berkeley, CA: Department of Linguistics.
- White, L., & Genesee, F. (1996). How native is near-native? The issue of ultimate attainment in adult second language acquisition. *Second Language Research*, 12, 238-265.
- Williams, L. (1977). The perception of stop consonant voicing by Spanish-English bilinguals. *Perception & Psychophysics*, 21, 289-297.
- Williams, L. (1979). The modification of speech perception and production in second-language learning. *Perception & Psychophysics*, 26, 95-104.
- Wode, H. (1992). Categorical perception and segmental coding in the ontogeny of sound systems. A universal approach. In C. A. Ferguson, L. Menn, & C. Stoel-Gammon (Eds.), *Phonological development. Models, research, implications* (pp. 605-631). Timonium, MD: York Press.

- Wode, H. (1993). The development of phonological abilities. In K. Hyltenstam & A. Viberg (Eds.), *Progression et regression in language* (pp. 415-438). Cambridge: Cambridge University Press.
- Wode, H. (1994). Introduction. L1 and L2 phonology: Looking ahead. In M. Yavaş (Ed.), *First and second language phonology* (pp. 175-179). San Diego, CA: Singular.
- Wode, H. (1994). Nature, nurture, and age in language acquisition. *Studies in Second Language Acquisition*, 16, 325-345.
- Wode, H. (1995). Speech perception, language acquisition, and linguistics. Some mutual implications. In W. Strange (Ed.), *Speech perception and linguistic experience. Issues in cross-language research* (pp. 321-347). Timonium, MD: York Press.
- Wode, H. (1996). Speech perception and L2 phonological acquisition. In P. Jordens & J. Lalleman (Eds.), *Studies in language acquisition* (pp. 321-353). Berlin: Walter de Gruyter.
- Wode, H. (1999). Perception and production in early L1 acquisition and some theoretical implications. In J. Ohala, Y. Hasegawa, M. Ohala, D. Granville, & A. Bailey (Eds.), *Proceedings of the XIVth International Congress of Phonetic Sciences* (pp. 1265-1268). San Francisco/Berkeley, CA: Department of Linguistics.
- Woods, A., Fletcher, P., & Hughes, A. (1986). *Statistics in language studies*. Cambridge: Cambridge University Press.
- Yavaş, M. (1994). Final stop devoicing in interlanguage. In M. Yavaş (Ed.), *First and second language phonology* (pp. 267-282). San Diego, CA: Singular.