

References

- Ågren, M. 2009. Morphological development in written L2 French: A Processability perspective. In *Research in Second Language Acquisition: Empirical Evidence Across Languages*, D. Keatinge & J.-U. Keßler (eds), 121-151. Newcastle, UK, Cambridge Scholars Publishing.
- Aissen, J. 2003. Differential object marking: Iconicity vs. economy. *Natural Language and Linguistic Theory* 213, 435-448. *Glossologia* 39 (2-3), 7-20.
- Alsina, A. 1996. *The Role of Argument Structure in Grammar*. Stanford, CA, CSLI Publications.
- Andelković, D. 2000. Razumevanje imeničke morfologije srpskog jezika na predškolskom uzrastu [The acquisition of inflectional case system in Serbian]. *Psihologija* 33 (1-2), 145-170.
- Andersen, R.W. 1984. The one-to-one principle of interlanguage construction. *Language Learning* 34, 77-95.
- Andersen, R.W. 1993. Four operating principles and input distribution as explanations for underdeveloped and mature morphological systems. In *Progression and regression in language*, K. Hyltenstam & A. Viborg (eds), 309-339. New York, Cambridge University Press.
- Andorno, C., Bernini, G., Giacalone Ramat, A. & Valentini A. 2003. Sintassi della frase semplice. In *Verso l'Italiano. Percorsi e Strategie di Acquisizione*, A. Giacalone Ramat (ed.), 116-154. Roma, Carocci.
- Andrews, A. & Manning, C. 1999. *Complex Predicates and Information Spreading in LFG*. Stanford, CA, CSLI Publications.
- APA. 1994. *Diagnostic and Statistical Manual of Mental Disorders*. Washington, DC, American Psychiatric Association.
- APA. 2013. Diagnostic and statistical manual of mental disorders, 5th edition, and clinical utility. *The Journal of nervous and mental disease* 2019 (2), 727. doi: 10.1097/NMD.0b013e3182a2168a.
- Artoni, D. & Magnani, M. 2013. LFG contribution in second language acquisition research: The development of case in Russian L2. In *Proceedings of the LFG13 Conference*. M. Butt & T.H. King (eds), 69-89. Stanford, CA, CSLI Publications.
- Asudeh, A. 2004. *Resumption as Resource Management*. PhD thesis, Stanford University, CA.
- Asudeh, A. & Toivonen, I. 2010. Lexical-Functional Grammar. In *The Oxford Handbook of Linguistic Analysis*, B. Heine & H. Narrog (eds), 425-458. Oxford & New York, Oxford University Press.

- Auer, P. (ed.) 1998. *Code-Switching in Conversation: Language, Interaction and Identity*. London, Routledge.
- Avrutin, S. & Rohrbacher, B. 1997. Null subjects in Russian inverted constructions. *Proceedings of the Fourth Annual Workshop on Formal Approaches to Slavic Linguistics*. Ann Arbor, MA, Slavic Publications.
- Backhouse, A.E. 1993. *The Japanese Language: An Introduction*. Oxford, Oxford University Press.
- Baddeley, A. 2007. *Working Memory, Thought, and Action*. Oxford, Oxford University Press.
- Bailey, N., Madden, C., & Krashen, S. 1974. Is there a “natural sequence” in adult second language learning? *Language Learning* 24 (2), 235-243.
- Baron-Cohen, S. 2009. Autism: The Empathizing-Systemizing (E-S) Theory. *Annals of the New York Academy of Sciences* 1156, 68-80.
- Bartolucci, G., Pierce, S. & Streiner, D. 1980. Cross-sectional studies of grammatical morphemes in autistic and mentally retarded children. *Journal of Autism and Developmental Disorders* 10 (1), 39-50.
- Baten, K. 2011. Processability Theory and German. Case acquisition. *Language Learning* 61 (2), 455-505.
- Baten, K. 2013. *The Acquisition of the German Case System by Foreign Language Learners*. Amsterdam, Benjamins.
- Bates, E. 1976. *Language and Context: The Acquisition of Pragmatics*. New York, Academic Press.
- Bates, E. & MacWhinney, B. 1989. Functionalism and the Competition Model. In *The Cross-linguistic study of sentence processing*, B. MacWhinney & E. Bates (eds), 3-73. New York, Cambridge University Press.
- Berman, R. & Slobin D.I. 1994. *Relating Events in Narrative; Vol 1, A Crosslinguistic Developmental Study*. Hillsdale, NJ, Erlbaum.
- Best, C.T., Tyler, M.D., Gooding, T.N., Orlando, C.B. & Quann, C.A. 2009. Development of phonological constancy: Toddlers’ perception of native- and Jamaican-accented words. *Psychological Science* 20 (5), 539-542.
- Bettoni, C. 1991. Language variety among Italians: Anglicisation, attrition, attitudes. In *Language in Australia*, S. Romaine (ed.), 263-269. Cambridge, Cambridge University Press.
- Bettoni C. & Di Biase B. 2005. Sviluppo obbligatorio e progresso morfosintattico, un caso di Processabilità in italiano L2. *ITALS. Didattica e Linguistica dell’Italiano come Lingua Straniera* 2 (1), 27-48.
- Bettoni, C. & Di Biase, B. 2011. Beyond canonical order. The acquisition of marked word orders in Italian as a second language. In *EUROSLA Yearbook 11*, L. Roberts, G. Pallotti & C. Bettoni (eds), 244-272. Amsterdam, Benjamins.
- Bettoni, C., Di Biase, B. & Ferraris, S. 2008. Sviluppo sintattico e sviluppo morfologico: ipotesi di corrispondenze nella Processabilità dell’italiano L2. In *Competenze Lessicali e Discorsive nell’Acquisizione di Lingue Seconde*, G. Bernini, L. Spreafico & A. Valentini (eds), 355-382. Perugia, Guerra.

- Bettoni, C., Di Biase, B. & Nuzzo, E. 2009. Postverbal subject in Italian L2 – a Processability Theory approach. In *Research in Second Language Acquisition: Empirical Evidence Across Languages*, D. Keatinge & J.-U. Kessler (eds), 153-173. Newcastle, UK, Cambridge Scholars Publishing.
- Bettoni, C. & Fratter, I. 2013. Acquiring reflexive constructions in Italian as a second language – A Processability Theory account. Paper presented at the 23rd Annual Conference, European Second Language Association (EUROSLA 23), Amsterdam, 28-31 September 2013.
- Bever, T.G. 1970. The cognitive basis for linguistic structures. In *Cognition and the Development of Language*, J.R. Hayes (ed.), 279-362. New York: Wiley.
- Bialystok, E. & Craik, F.I.M. 2010. Cognitive and linguistic processing in the bilingual mind. *Current Directions in Psychological Science* 19 (1), 19-23.
- Blake, B. J. 1994. *Case*. Cambridge, Cambridge University Press.
- Blake, R. 2000. Computer mediated communication: A window on L2 Spanish interlanguage. *Language Learning and Technology* 4 (1), 120-136.
- Bock, K. & Levelt, W. 1994. Language production. Grammatical encoding. In *Handbook of Psycholinguistics*, M.A. Gernsbacher (ed.), 945-984. New York, Academic Press.
- Bonilla, C.L. 2012. Testing Processability Theory in L2 Spanish: Can readiness or markedness predict development? Doctoral dissertation, University of Pittsburgh, PA.
- Bonilla, C.L. 2014. From number agreement to the subjunctive: Evidence for Processability Theory in L2 Spanish. *Second Language Research*, 0267658314537291.
- Bonilla, C.L. 2015. From number agreement to the subjunctive: Evidence for Processability Theory in L2 Spanish. *Second Language Research* 31 (1), 53-74.
- Boss, B. 1996. German grammar for beginners: The Teachability Hypothesis and its relevance to the classroom. In *Who's Afraid of Teaching Grammar? (The University of Queensland Papers in Language and Linguistics, vol. 1)*, C. Arbon'es-Sol'a, J. Rolin-Iantziti & R. Sussex (eds), 93-100. Brisbane, University of Queensland Press.
- Boss, B. 2004. Wann ich habe Zeit, ich koche gern: Zum Erwerb der Inversion und Nebensatzwortstellung durch australische Deutschstudierende. *Deutsch als Fremdsprache* 41, 28-32.
- Bossong, G. 1983-1984. Animacy and Markedness in Universal Grammar. *Glossologia* 2-3, 7-20.
- Bossong, G. 1991. Differential object marking in Romance and beyond. In *New Analyses in Romance Linguistics. Selected Papers from the XVIII Linguistic Symposium on Romance Languages*, D. Wanner & D. Kibbee (eds), 143-170. Amsterdam, Benjamins.
- Boucher, J. 2012. Research review: Structural language in autistic spectrum disorder – characteristics and causes. *Journal of Child Psychology and Psychiatry* 53 (3), 219-233. doi: 10.1111/j.1469-7610.2011.02508.x.
- Bower, J. & Kawaguchi, S. 2011. Negotiation of meaning and corrective feedback in Japanese/English eTandem article. *Language Learning and Technology* 15 (1), 41-71.
- Bowles, M. & Montrul, S. 2009. Instructed L2 acquisition of Differential Object Marking in Spanish. In *Little Words: Their History, Phonology, Syntax, Semantics, Pragmatics, and*

- Acquisition*, R.P. Leow, H. Campos & D. Lardiere (eds), 199-209. Washington, Georgetown University Press.
- Bresnan, J. 1998. Pidgin genesis in Optimality Theory. In *Proceedings of the LFG98 Conference, Brisbane*, M. Butt & T. Holloway King (eds), 1-18. Stanford, CA, CSLI Publication, www.cslipublications.stanford.edu/LFG/3/lfg98.html.
- Bresnan, J. 2000. Optimal Syntax. In *Optimality Theory: Phonology, Syntax, and Acquisition*, J. Dekkers, F. van der Leew & J. van de Weijer (eds), 334-385. Oxford, Oxford University Press.
- Bresnan, J. 2001. *Lexical-Functional Syntax*. Oxford, Blackwell.
- Bresnan, J. & Mchombo, S. 1987. Topic, pronoun and agreement in Chichewa. *Language* 63, 741-782.
- Brigance, A.H. 1991. *Brigance K & 1 Screen for Kindergarten and First Grade – Revised*. North Billerica, MA, Curriculum Associates.
- Brown, R. 1973. *A First Language*. Harvard, MA, Harvard University Press.
- Browne, W. 1993. Serbo-Croat. In *The Slavonic Languages*, B. Comrie & G.G. Corbett (eds), 306-387. London, Routledge.
- Carpenter, P.A. & Just, M.A. 1989. The role of working memory in language comprehension. In *Complex Information Processing*, D. Klahr & K. Krovsky (eds), 31-68. Hillsdale, NJ, Erlbaum.
- Caselli, C.M., Leonard, L.B., Volterra, V. & Campagnoli, M.G. 1993. Toward mastery of Italian morphology: A cross-sectional study. *Journal of Child Language* 20, 377-393.
- CEFR 2001. *Modern Languages: Learning, Teaching, Assessment. A Common European Framework of Reference*. Cambridge, Cambridge University Press.
- Chambers, A. & Bax, S. 2006. Making CALL work: Towards normalization. *System* 34, 465-479.
- Charters, H., Dao, L. & Jansen, L. 2011. Reassessing the applicability of Processability Theory: The case of nominal plural. *Second Language Research* 27 (4), 509-533.
- Cheng, Lai-Shen L. & Corver, N. (eds) 2006. *Wh-Movement: Moving On*. Cambridge, MA, MIT Press.
- Chini, M. & Ferraris, S. 2003. Morfologia del nome. In *Verso l'Italiano. Percorsi e Strategie di Acquisizione*, A. Giacalone Ramat (ed.), 37-69. Roma, Carocci.
- Choi, H.-W. 1999. *Optimizing Structure in Context: Scrambling and Information structure*. Stanford, CA, CSLI Publications.
- Choi, H.-W. 2001. Phrase structure, information structure, and resolution of mismatch. In *Formal and Empirical Issues in Optimality Theoretic Syntax*. P. Sells (ed.), 17-62. Stanford, CSLI Publications.
- Chomsky, N. 1977. On Wh-movement. In *Formal Syntax*, P.W. Culicover, T. Wasow & A. Akmajian (eds), 71-133. New York, Academic Press.
- Clahsen, H. 1980. Psycholinguistic aspects of L2 acquisition. In *Second Language Development*, S. Felix, (ed.), 57-79. Tübingen, Narr.
- Clahsen, H. 1984. The acquisition of German word order: A test case for cognitive approaches to L2 development. In *Second Language*, R.W. Andersen (ed.), 219-242. Rowley, Newbury House.

- Clahsen, H., Meisel, J. & Pienemann, M. 1983. *Deutsch als Zweitsprache. Der Spracherwerb ausländischer Arbeiter*. Tübingen, Narr.
- Clahsen, H. & Felser, C. 2006. Grammatical processing in languagelearners. *Applied Psycholinguistics* 27, 3-42.
- Clyne, M. 2003. *Dynamics of Language Contact*. Cambridge, Cambridge University Press.
- Comrie, B. 1979. Definite and animate direct objects: A natural class. *Linguistica Silesiana* 3, 13-21.
- Comrie, B. 1989. *Language Universals and Linguistic Typology*. Oxford, Blackwell.
- Comrie, B. 2011. Russian. In *The Major Languages of the World*, B. Comrie (ed.), 274-288. London & New York, Routledge.
- Conroy, L. 2007. Extended Processability Theory and its application to L2-Swedish. In *Proceedings, In Between Wor(l)ds: Transformation and Translation*, University of Melbourne. <http://repository.unimelb.edu.au/10187/2213>
- Cook, V. 1993. *Linguistics and Second Language Acquisition*. New York, St. Martin's.
- Coonrod, E.E. & Stone, W.L. 2005. Screening for autism in young children. In *Handbook of Autism and Pervasive Developmental Disorders*, F.R. Volkmar, R. Paul, A. Klin & D. Cohen (eds), 3rd ed., vol. 1, 707-729. Hoboken, NJ, Wiley & Sons.
- Corbett, G. & Browne, W. (2011). Serbo-Croat: Bosnian, Croatian, Montenegrin, Serbian. In *The Major Languages of the World*, B. Comrie (ed.), 330-346. London & New York, Routledge.
- Cziko, G. 2004. Electronic tandem language learning (eTandem): A third approach to second language learning for the 21st century. *CALICO Journal* 22 (1), 25-39.
- Dalrymple, M. 2001. *Syntax and Semantics: Lexical Functional Grammar*. San Diego, CA, Academic Press.
- Dalrymple, M. & Nikolaeva, I. 2011. *Objects and Information Structure*. Cambridge, Cambridge University Press.
- Dardano, M. & Trifone, P. 1997. *La Nuova Grammatica della Lingua Italiana*. Bologna, Zanichelli.
- De Bot, K. 1992. A bilingual production model: Levelt's 'Speaking' model adapted. *Applied Linguistics* 13 (1), 1-24.
- De Houwer, A. 1990. *The Acquisition of Two Languages from Birth: A Case Study*. Cambridge, Cambridge University Press.
- De Houwer, A. 2005. Early bilingual acquisition: Focus on morphosyntax and the Separate Development Hypothesis. In *Handbook of Bilingualism: Psycholinguistic Approaches*, J.F. Kroll & A.M.B. De Groot (eds), 30-48. Oxford, Oxford University Press.
- DeKeyser, R.M. 2005. What makes learning second-language grammar difficult? A review of issues. *Language Learning* 55, 1-25.
- Di Biase, B. 1998. Processability Theory and the acquisition of Italian L2. Paper delivered at the *European Science Foundation Conference: The Structure of Learner Language, Acquafredda di Maratea, Italy, September 26-October 1, 1998*.
- Di Biase, B. 2000. Preface. In *Stages of Development for English as a Second Language*, M. Johnston, v-vii. Sydney, LARC, University of Western Sydney.

- Di Biase, B. 2002. Focusing strategies in second language development: A classroom-based study of Italian L2 in primary school. In *Developing a Second Language: Acquisition, Processing and Pedagogy of Arabic, Chinese, English, Italian, Japanese, Swedish*, B. Di Biase (ed.), 95-120. Melbourne, Language Australia.
- Di Biase, B. 2005. The Topic Hypothesis in Processability Theory. Paper presented at the *5th International Symposium on Processability, Second Language Acquisition and Bilingualism*. Deakin University, Melbourne, 26-28 September, 2005.
- Di Biase, B. 2007. *A Processability Approach to the Acquisition of Italian as a Second Language: Theory and Applications*. PhD thesis, Australian National University, Canberra, <http://hdl.handle.net/1885/6982>.
- Di Biase, B. 2008. Focus-on-form and development in L2 learning. In *Processing Approaches to Second Language Development and Second Language Learning*, J.-U. Kefler (ed.), 197-220. Newcastle, UK, Cambridge Scholars Publishing.
- Di Biase, B. & Bettoni, C. 2007. Funzioni discorsive e Processabilità in italiano. In *Imparare una Lingua. Recenti Sviluppi Teorici e Proposte Applicative*, M. Chini, A. De Meo, P. Desideri & G. Pallotti (eds), 209-233. Perugia, Guerra.
- Di Biase, B. & Bettoni, C. 2015. Subject realisation in Italian L2, a cross-sectional study of production data. In *Sintassi. Atti del 46° Congresso Internazionale di Studi della Società di Linguistica Italiana, Siena, 27-29.09.2012*, C. Bruno, S. Casini, F. Gallina & R. Siebetcheu (eds), 589-604. Roma, Bulzoni.
- Di Biase, B. & Hinger, B. 2011. Topic Hypothesis in Processability Theory: The case of Spanish. Paper presented at *The 11th Symposium on Processability Approaches to Language Acquisition (PALA)*. Innsbruck. <http://www.slashdocs.com/mwppqry/topic-hypothesis-in-processability-theory-di-biase-hinger-2011.html>
- Di Biase, B. & Kawaguchi, S. 2002. Exploring the typological plausibility of Processability Theory: Language development in Italian second language and Japanese second language. *Second Language Research* 18 (3), 272-300.
- Di Biase, B. & Kawaguchi, S. 2012. Processability Theory. In *Encyclopedia of Second Language Acquisition*, P. Robinson (ed.), 512-517. London, Routledge.
- Diessel, H. 2004. *The Acquisition of Complex Sentences*. Cambridge: Cambridge University Press.
- Dik, S.C. 1997. *The Theory of Functional Grammar*. Berlin & New York, Mouton de Gruyter.
- Dimitrijević, J. 2004a. Language shift and contact-induced change: Serbian in contact with English in Australia. *Melbourne Papers in Linguistics and Applied Linguistics* 2, 1-19.
- Dimitrijević, J. 2004b. Code-switching: Structure and meaning. *Facta Universitatis* 3 (1), 37-46.
- Dimitrijević-Savić, J. 2008. Convergence and attrition: Serbian in contact with English in Australia. *Journal of Slavic Linguistics* 16 (1), 57-90.
- Doi, T. & Yoshioka, K. 1987. Which grammatical structures should be taught when? Implications on the Pienemann-Johnston model for teaching Japanese as a foreign language. Paper presented at the *9th Hawaii Association of Teachers of Japanese*. University of Hawaii at Manoa, Honolulu.

- Doi, T. & Yoshioka, K. 1990. Jyoshi no shuutoku ni okeru gengo unyoojoo no seiyaku –Pienemann-Johnston moderu no nihongo shuutoku kenkyuu e no ooyoo. *Proceedings of 1st Conference on SLA and Teaching* 1, 23-33.
- Donaldson, R.P. & Kotter, M. 1999. Language learning in cyberspace: Teleporting the classroom into the target culture. *CALICO Journal* 16 (4), 531-557.
- Doughty, C.J. 1991. Second language instruction does make a difference: Evidence from an empirical study of ESL relativization. *Studies in Second Language Acquisition* 13 (4), 431-469.
- Doughty, C.J. & Long, M.H. (eds) 2003. *The Handbook of Second Language Acquisition*. Oxford, Blackwell.
- Dryer, M.S. 1989. Large linguistic areas and language sampling. *Studies in Language* 13, 257-92.
- Dryer, M.S. 2013. Determining Dominant Word Order. In *The World Atlas of Language Structures Online*, M.S. Dryer & M. Haspelmath (eds), ch. 26. Leipzig, Max Planck Institute for Evolutionary Anthropology. Available online at <<http://wals.info/chapter/26>>, accessed on 19-03-2015.
- Dulay, H. & Burt, M. 1974. Natural sequences in child second language acquisition. *Language Learning* 24 (1), 37-53.
- Dyson, B. 2009. Processability Theory and the role of morphology in English as a second language development: a longitudinal study. *Second Language Research* 25 (3), 355-376.
- Eigsti, I.-M., Bennetto, L. & Dadlani, M. 2007. Beyond pragmatics: Morphosyntactic development in autism. *Journal of Autism and Developmental Disorders* 37 (6), 1007-1023.
- Ellis, N. & Collins, L. 2009. Input and second language acquisition: The roles of frequency, form, and function. *The Modern Language Journal* 93, 329-335.
- Ellis, R. 1989. Are classroom and naturalistic acquisition the same? A study of the classroom acquisition of German word order rules. *Studies in Second Language Acquisition* 11, 305-328.
- Ellis, R. 1994. *The Study of Second Language Acquisition*. Oxford, Oxford University Press.
- Ellis, R. 2008. *The Study of Second Language Acquisition*. Second Edition. Oxford, Oxford University Press.
- Erteschik-Shir, N. 2007. *Information Structure. The Syntax-Discourse Interface*. New York, Oxford University Press.
- Falk, Y.N. 2001. *Lexical-Functional Grammar: An Introduction to Parallel Constraint-based Syntax*. Stanford, CA, CSLI Publication.
- Falk, Y.N. 2006. *Subjects and Universal Grammar: An Explanatory Theory*. Cambridge, Cambridge University Press.
- Farley, A.P. & McCollam, K. 2004. Learner readiness and L2 production in Spanish: Processability Theory on trial. *Estudios de Lingüística Aplicada* 40, 47-69.
- Fava, E. 1995. Tipi di frasi principali. Il tipo interrogativo. In *Grande Grammatica Italiana di Consultazione*, L. Renzi, G. Salvi & A. Cardinaletti (eds), vol. 3, 70-127. Bologna, Il Mulino.

- Filipek, P.A., Accardo, P.J., Baranek, G.T., Cook, E.H., Dawson, G. & Gordon, B. 1999. The screening and diagnosis of autistic spectrum disorders. *Journal of Autism and Developmental Disorders* 29 (6), 439-484.
- Finegan, E. 2011. English. In *The Major Languages of the World*, B. Comrie (ed.), 59-85. London & New York, Routledge.
- Franck, J., Vigliocco, G. & Nicol, J. 2002. Subject-verb agreement errors in French and English: The role of syntactic hierarchy. *Language and Cognitive Processes* 17, 371-404.
- Franks, S. 1994. Parametric properties of numeral phrases in Slavic. *Natural Language and Linguistic Theory* 12, 597-674.
- Frey, W. 2004. A medial topic position for German. *Linguistische Berichte* 198, 153-190.
- Gass, S.M. 1994. The reliability of second-language grammaticality judgments. In *Research Methodology in Second Language Acquisition*, E.E. Tarone, S.M. Gass & A.D. Cohen (eds), 302-322. Hillsdale, NJ, Erlbaum.
- Gass, S.M & Mackey, A. 2012. *The Routledge Handbook of Second Language Acquisition*. New York, Routledge.
- Gass, S.M. & Selinker, L. 2001. *Second Language Acquisition. An Introductory Course*. 2nd edition. Hillsdale, NJ, Erlbaum.
- Givón, T. 1983. Topic continuity and word-order pragmatics in Ute. In *Topic Continuity in Discourse*, T. Givón (ed.), 145-195. Amsterdam, Benjamins.
- Givón, T. 2001. *Syntax*. Vols 1-2. Amsterdam, Benjamins.
- Glahn, E., Håkansson, G., Hammarberg, B., Holmen, A., Hvenekilde, A. & Lund, K. 2001. Processability in Scandinavian second language acquisition. *Studies in Second Language Acquisition* 25, 389-416.
- Green, J.N. 2011. Spanish. In *The World's Major Languages*, B. Comrie (ed.), 2nd ed., 197-216. London & New York, Routledge.
- Greenberg, J.H. 1963. Some universals of grammar with particular reference to the order of meaningful elements. In *Universals of Language*, J.H. Greenberg (ed.), 58-90. Cambridge, MA, MIT Press.
- Grosjean, F. & Li P. 2013. *The Psycholinguistics of Bilingualism*. Malden, MA, Wiley-Blackwell.
- Guijarro-Fuentes, P. 2011. Feature composition in Differential Object Marking. *EUROSLA Yearbook 11*, L. Roberts, G. Pallotti & C. Bettoni (eds), 138-164. Amsterdam, Benjamins.
- Guijarro-Fuentes, P. 2012. The acquisition of interpretable features in L2 Spanish: Personal *a*. *Bilingualism: Language and Cognition* 15, 701-720.
- Haberzettl, S. 2005. *Der Erwerb der Verbstellungsregeln in der Zweitsprache Deutsch durch Kinder mit Russischer und Türkischer Muttersprache*. Tübingen, Max Niemeyer.
- Håkansson, G. 2001. Tense morphology and Verb-second in Swedish L1 children, L2 children and children with SLI. *Bilingualism: Language and Cognition* 4, 85-99.
- Håkansson, G. 2005. Similarities and differences in L1 and L2 development: Opening up the perspective: Including SLI. In *Cross-linguistic Aspects of Processability Theory*, M. Pienemann (ed.), 179-198. Amsterdam, Benjamins.
- Håkansson, G. & Norrby, C. 2007. Processability Theory applied to written and oral

- Swedish. In *Second Language Acquisition Research: Theory-construction and Testing*, F. Mansouri (ed.), 81-94. Newcastle, UK, Cambridge Scholar Publishing.
- Håkansson, G., Pienemann, M. & Sayehli, S. 2002. Transfer and typological proximity in the context of second language processing. *Second Language Acquisition Research* 18 (3), 250-273.
- Håkansson, G., Salameh, E. & Nettelblatt, U. 2003. Measuring language development in bilingual children: Swedish-Arabic children with and without language impairment. *Linguistics* 41, 255-288.
- Hambly, C., & Fombonne, E. 2012. The impact of bilingual environments on language development in children with Autism Spectrum Disorders. *Journal of Autism and Developmental Disorders* 42 (7), 1342-1352. doi: 10.1007/s10803-011-1365-z.
- Hambly, C., & Fombonne, E. 2014. Factors influencing bilingual expressive vocabulary size in children with autism spectrum disorders. *Research in Autism Spectrum Disorders* 8(9), 1079-1089. doi: <http://dx.doi.org/10.1016/j.rasd.2014.05.013>.
- Hammond, L. 2005. *Serbian: An Essential Grammar*. London, Routledge.
- Happé, F. & Frith, U. 2006. The weak coherence account, Detail-focused cognitive style in autism spectrum disorders. *Journal of Autism and Developmental Disorders* 36 (1), 5-25.
- Harada, S. 1971. Ga-no conversion and idiolectal variations in Japanese. *Gengo Kenkyuu* 60, 25-38.
- Hatch, E. & Lazaraton, A. 1991. *The research manual: Design and Statistics for Applied Linguistics*. Boston, MA, Heinle & Heinle.
- Hayashi, A., Tomlin, R.S. & Yokota, T. 2002. Attention detection and Japanese. Unpublished manuscript.
- Hinger, B. 2011. Sprache lehren – Sprache überprüfen – Sprache erwerben: Empirische Einsichten in den schulischen Spanischunterricht – eine Fallstudie. Habilitation thesis, University of Innsbruck, Innsbruck.
- Hopp, H. 2007. Cross-linguistic differences at the syntax-discourse interface in off- and on-line L2 performance. In *Proceedings of the 2nd Conference on Generative Approaches to Language Acquisition North America (GALANA)*, A. Belikova & al. (eds), 147-158. Somerville, MA, Cascadia Proceedings Project.
- Hopper, J.P. & Thompson, S.A. 1980. Transitivity in grammar and discourse. *Language* 56, 251-299.
- Horvath, J. 1986. *FOCUS in the Theory of Grammar and Syntax in Hungarian*. Dordrecht, Foris.
- Howlin, P. 1984. The acquisition of grammatical morphemes in autistic children: A critique and replication of the findings of Bartolucci, Pierce, and Streiner, 1980. *Journal of Autism and Developmental Disorders* 14 (2), 127-136.
- Howlin, P., Goode, S., Hutton, J. & Rutter, M. 2004. Adult outcome for children with autism. *Journal of Child Psychology and Psychiatry* 45 (2), 212-229.
- Hualde, J.I., Olarrea, A. & Escobar, A.M. 2001. *Introducción a la Lingüística Hispánica*. Cambridge, Cambridge University Press.
- Hudry, K., Chandler, S., Bedford, R., Pasco, G., Gliga, T., Elsabbagh, M., ... Charman, T. 2014. Early language profiles in infants at high-risk for Autism Spectrum Disorders.

- Journal of Autism and Developmental Disorders* 44(1), 154-167. doi: 10.1007/s10803-013-1861-4.
- Huter, K. 1996. *Atarashii no Kuruma* and other old friends – the acquisition of Japanese syntax. *Australian Review of Applied Linguistics* 19, 39-60.
- Huter, K. 1997. “*Onnanohito wa duressu desu. That’s why the lady is a dress*”, Developmental stages in Japanese second language acquisition. *Australian Studies in Language Acquisition* 6, 1-39.
- Ishikawa, A. 1985. *Complex Predicates and Lexical Operations in Japanese*. Doctoral dissertation, Stanford University, CA.
- Itani-Adams, Y. 2007. Lexical and grammatical development in Japanese-English bilingual first language acquisition. In *Second Language Acquisition Research: Theory Construction and Testing*, Mansouri, F. (ed.), 173-198. Newcastle, UK., Cambridge Scholars.
- Itani-Adams, Y. 2008. *One Child, Two Languages: Bilingual First Language Acquisition in Japanese and English*. PhD thesis, University of Western Sydney, Sydney.
- Itani-Adams, Y. 2009. Development of discourse functions in Japanese and English bilingual first language acquisition. In *Research in Second Language Acquisition: Empirical Evidence Across Languages*, J.-U. Kessler & D. Keatinge (eds), 41-66. Newcastle, UK, Cambridge Scholars Publishing.
- Itani-Adams, Y. 2011. Bilingual first language acquisition. In *Studying Processability Theory*, M. Pienemann & J.U. Kessler (eds), 121-130. Amsterdam, Benjamins.
- Itani-Adams, Y. 2013. *One Child and Two Languages: Acquisition of Japanese and English as Bilingual First Languages*. München, Lincom.
- Iwasaki, J. 2008. Acquiring Japanese as a second language (JSL) in a naturalistic context: A longitudinal study of a young child from a Processability Theory (PT) perspective. In *Second Language Acquisition and the Younger Learner: Child’s Play?* J. Philp, R. Oliver & A. Mackey (eds), 231-253. Amsterdam, Benjamins.
- Iwasaki, J. 2013. A Processability Theory (PT)-based analysis of the acquisition of Japanese morphology and syntax: A case of an intensive adult learner. *Second Language* 12, 21-42.
- Iwasaki, J. & Oliver, R. 2003. Chat-line interaction and negative feedback. *Australian Review of Applied Linguistics* 17, 60-73.
- Jackendoff, R.S. 1972. *Semantic Interpretation in Generative Grammar*. Cambridge, MA, MIT Press.
- Jakobson, R. 1959. Boas’ view of grammatical meaning. *American Anthropologist* 61, 139-145.
- Jakobson, R. 1971. Beitrag zur allgemeinen Kasuslehre. In *Selected Writings II*, R. Jakobson (ed.), 23-71. The Hague, Mouton.
- Jansen, L. 2008. Acquisition of German word order in tutored learners: A cross-sectional study in a wider theoretical context. *Language Learning* 58, 185-231.
- Jarrold, C., Boucher, J. & Russell, J. 1997. Language profiles in children with autism: Theoretical and methodological implications. *Autism* 1 (1), 57-76.
- Jellinek, M.S., Toppelberg, C.O., Snow, C.E., & Teger-Flusberg, H. 1999. Severe developmental disorders and bilingualism. *Journal of the American Academy of Child*

- Journal of Adolescent Psychiatry* 38(9), 1197-1199. doi: <http://dx.doi.org/10.1097/00004583-199909000-00027>
- Jia, G. & Fuse, A. 2007. Acquisition of English grammatical morphology by native Mandarin-speaking children and adolescents: Age-related differences. *Journal of Speech, Language and Hearing Research* 50, 1280-1299.
- Johnston, M. 1985a. *Syntactic and morphological progressions in learner English*. Canberra, Department of Immigration and Ethnic Affairs.
- Johnston, M. 1985b. SLA Research in the Adult Migrant Education Program. *Prospect: A Journal of Adult Migrant Education* 1 (1), 19-46.
- Johnston, M. 1987. Understanding learner language. In *Applying Second Language Acquisition Research*, D. Nunan (ed.), 2-44. Adelaide, National Curriculum Research Centre, Adult Migrant Education Program.
- Johnston, M. 1994. *Second Language Acquisition: A Classroom Perspective*. Sydney, NLLIA Language Acquisition Research Centre, University of Western Sydney.
- Johnston, M. 1995. Stages of Acquisition of Spanish as a Second Language. *Australian Studies in Language Acquisition* 4, 1-28.
- Johnston, M. 1997. Development and Variation in Learner Language. PhD thesis, Australian National University, Canberra.
- Johnston, M. 2000. *Stages of development for English as a Second Language*. Melbourne, Language Australia.
- Jordan, G. 2004. *Theory Construction in Second Language Acquisition*. Amsterdam, Benjamins.
- Kageyama, T. 1999. Word formation. In *The Handbook of Japanese Linguistics*, N. Tsujimura (ed.), 297-325. Malden, MA, Blackwell.
- Kahnemann, D. 1973. *Attention and Effort*. Englewood Cliffs, NJ, Prentice-Hall.
- Kallestinova, E.D. 2007. Aspects of word order in Russian. PhD dissertation, University of Iowa, IA.
- Kanner, L. 1943. Autistic disturbances of affective contact. *Nervous Child* 2 (2), 217-250.
- Kanner, L. 1971. Follow-up study of eleven autistic children originally reported in 1943. *Journal of Autism and Developmental Disorders* 1 (2), 119-145.
- Kaplan, R.M. 1995. The formal architecture of lexical-functional grammar. In *Formal Issues in Lexical-Functional Grammar*, M. Dalrymple, R.M. Kaplan, J.T. Maxwell III & A. Zaenen (eds), 7-27. Stanford University, CSLI.
- Kaplan, R.M. & Bresnan, J. 1982. Lexical-Functional Grammar: A formal system for grammatical representation. In *The Mental Representation of Grammatical Relations*, J. Bresnan (ed.), 173-281. Cambridge, MA, MIT Press.
- Kay-Raining Bird, E., Lamond, E., & Holden, J. 2012. Survey of bilingualism in autism spectrum disorders. *International Journal of Language & Communication Disorders* 47(1), 52-64. doi: 10.1111/j.1460-6984.2011.00071.x.
- Kawaguchi, S. 2000. Acquisition of Japanese verbal morphology: Applying Processability Theory to Japanese. *Studia linguistica* 54 (2), 238-248.
- Kawaguchi, S. 2002. Grammatical development in learners of Japanese as a second language. In *Developing a second language: Acquisition, processing and pedagogy of Arabic*,

- Chinese, English, Italian, Japanese, Swedish*, B. Di Biase (ed.), 17-28. Melbourne, Language Australia.
- Kawaguchi, S. 2005. Argument structure and syntactic development in Japanese as a second language. In *Cross-Linguistic Aspects of Processability Theory*, M. Pienemann (ed.), 253-299. Amsterdam, Benjamins.
- Kawaguchi, S. 2007. Lexical Mapping Theory and Processability Theory: A case study in Japanese. In *Second Language Acquisition Research: Theory-Construction and Testing*, F. Mansouri (ed.), 39-90. Newcastle, UK, Cambridge Scholars Publishing.
- Kawaguchi, S. 2008. Language typology and Processability Theory. In *Processing Approaches to Second Language Development and Second Language Learning*, J.-U. Kefler (ed.), 89-112. Newcastle, UK, Cambridge Scholars Publishing.
- Kawaguchi, S. 2009a. Acquiring causative constructions in Japanese as a second language. *The Journal of Japanese Studies* 29 (2), 273-291.
- Kawaguchi, S. 2009b. Acquisition of non-canonical order in Japanese as a second language: The case of causative structure. In *Research in Second Language Acquisition: Empirical Evidence Across Languages*, D. Keatinge & J.-U. Kefler (eds), 213-239. Newcastle, UK, Cambridge Scholars Publishing.
- Kawaguchi, S. 2010. *Learning Japanese as a Second Language. A Processability Perspective*. Amherst, NY, Cambria Press.
- Kawaguchi, S. 2011. Japanese as a second language: A test case for the typological plausibility of PT. In *Studying Processability Theory. An Introductory Textbook*, M. Pienemann & J.-U. Kefler (eds), 99-105. Amsterdam, Benjamins.
- Kawaguchi, S. 2013. The relationship between lexical and syntactic development in English as a second language. In *Language Acquisition and Use in Multilingual Contexts: Theory and Practice*, A.F. Mattisson & C. Norrby (eds), 92-106. Lund, Sweden, University of Lund, Travaux de L'Institut de Linguistique De Lund.
- Kawaguchi, S. (in press). Question constructions, argument mapping, and vocabulary development in English L2 by Japanese speakers: A cross-sectional study. In *Developing and Assessing Second Language Grammars across Languages*. J.-U. Kefler, A. Lenzig & M. Liebner (eds). Amsterdam, Benjamins.
- Kawaguchi, S. & Di Biase, B. 2005. Second language development at the syntax-pragmatics interface. Paper presented at the *Seventh Annual International Conference of the Japanese Society of Language Sciences, JSLS. Sophia University, Tokyo, June 25-26, 2005*.
- Kawaguchi, S., & Di Biase, B. 2012. Acquiring procedural skills in L2: Processability Theory and skill acquisition. *Studies in Language Sciences* 11, 70-99.
- Keatinge, D. 2008. Key issues in designing tasks for data elicitation purposes. Paper presented at *The 8th Symposium on Processability Approaches to Language Acquisition (PALA). Verona, 15-16 September 2008*.
- Keatinge, D. & Kefler J.-U. 2009. The acquisition of the passive voice in L2 English: Perception and production. In *Research in Second Language Acquisition: Empirical Evidence Across Languages*, D. Keatinge & J.-U. Kefler (eds), 67-92. Newcastle, UK, Cambridge Scholars Publishing.
- Keenan, E.L. 1979. On surface form and logical form. *Studies in Linguistic Sciences* 8, 1-41.

- Keenan, E.O. & Comrie, B. 1977. Noun phrase accessibility and Universal Grammar. *Linguistic Inquiry* 8, 63-99.
- Kempe, V. & MacWhinney, B. 1998. The acquisition of case-marking by adult learners of Russian and German. Paper 218, Department of Psychology. Pittsburgh, PA, Carnegie Mellon University.
- Kempen, G. 1998. Comparing and explaining the trajectories of first and second language acquisition: In search of the right mix of psychological and linguistic factors. *Bilingualism: Language and Cognition* 1, 29-30.
- Kempen, G. & Hoenkamp, E. 1987. An incremental procedural grammar for sentence formulation. *Cognitive Science* 1 (1), 201-258.
- Kefler, J.-U. & Pienemann, M. 2011. Research methodology. In *Studying Processability Theory. An Introductory Textbook*. M. Pienemann & J.-U. Kefler (eds), 84-96. Amsterdam, Benjamins.
- Kim, J.-B. & Sells, P. 2008. *English Syntax: An Introduction*. Stanford, CA, CSLI Publications.
- Kim, S.H., Paul, R., Tager-Flusberg, H., & Lord, C. 2014. Language and Communication in Autism. In *Handbook of Autism and Pervasive Developmental Disorders*, F.R. Volkmar, S.J. Rogers, P. Rhea & K.A. Pelphrey (eds), 4th ed., vol. 1, 230-262. Hoboken, NJ, Wiley & Sons.
- King, T.H. 1995. *Configuring Topic and Focus in Russian*. Stanford, CA, CSLI Publications.
- Kjelgaard, M.M. & Tager-Flusberg, H. 2001. An investigation of language impairment in autism: Implications for genetic subgroups. *Language and Cognitive Processes* 16(2), 287-308.
- Klein, W. & Carroll, M. 1992. The acquisition of German. In *Utterance Structure. Developing Grammars Again*, W. Klein & C. Perdue (eds), 123-188. Amsterdam, Benjamins.
- Kormos, J. 2006. *Speech Production and Second Language Acquisition*. Mahwah, NJ, Erlbaum.
- Kotter, M. 2003. Negotiation of meaning and codeswitching in online tandems. *Language Learning and Technology* 7 (2), 145-172.
- Krashen, S. 1976. Formal and informal linguistic environments in language learning and language acquisition. *TESOL Quarterly* 10 (2), 157-168.
- Krashen, S. 1977. Some issues relating to the monitor model. In *Teaching and Learning English as a Second Language: Trends in Research and Practice: Selected Papers from the Eleventh Annual Convention of Teachers of English to Speakers of Other Languages, Miami, Florida, April 26 - May 1, 1977*, 144-158. Washington, DC, Teachers of English to Speakers of Other Languages.
- Krashen, S. 1979. A Response to McLaughlin, "The Monitor Model: Some Methodological Considerations". *Language Learning* 29, 151-67.
- Krashen, S. 1982. *Principles and Practice in Second Language Acquisition*. Oxford, Oxford University Press.
- Krashen, S. 1985. *The Input Hypothesis: Issues and Implications*. New York, Longman.
- Kroeger, P.R. 1993. *Phrase Structure and Grammatical Relations in Tagalog*. Stanford, CA, CSLI Publication.

- Kroeger, P.R. 2004. *Analysing Syntax: A Lexical-functional Approach*. Cambridge, Cambridge University Press.
- Kroeger, P.R. 2005. *Analysing Grammar: An Introduction*. Cambridge, Cambridge University Press.
- Kroll, J.F. & de Groot, A.M.B. (eds) 2005. *Handbook of Bilingualism: Psychological Approaches*. Oxford and New York, Oxford University Press.
- Kuno, S. 1973. *The Structure of the Japanese Language*. Cambridge, MA, MIT Press.
- Lai, C. & Zhao, Y. 2006. Noticing and text-based chat. *Language Learning and Technology* 10 (3), 102-120.
- Laca, B. 2006. El objeto directo. La marcación preposicional. In *Sintaxis historica de la lengua espanola*, C. Company Company (ed.), vol. 1, 421-75. Distrito Federal, Universidad Nacional Autónoma de México.
- Lambrecht, K. 1988. There was a farmer had a dog: Syntactic amalgams revisited. *Proceedings of the 14th Annual Meeting of the Berkeley Linguistics Society* 14, 319-339.
- Lambrecht, K. 1994. *Information Structure and Sentence Form: Topic, Focus and Mental Representation of Discourse Referents*. Cambridge, Cambridge University Press.
- Lardiere, D. 1998. Case and tense in the “fossilized” steady state. *Second Language Research* 14, 1-26.
- Lardiere, D. 2008. Feature-assembly in second language acquisition. In *The Role of Formal Features in Second Language Acquisition*, J. Liceras, H. Zobl & H. Goodluck (eds), 106-140. Mahwah, NJ, Erlbaum.
- Lardiere, D. 2009. Some thoughts on the contrastive analysis of features in second language acquisition. *Second Language Research* 25, 173-227.
- Larsen Freeman, D. & Long, M.H. 1991. *An Introduction to Second Language Acquisition Research*. London, Longman.
- Lee, H. 2001. Markedness and word order freezing. In *Formal and Empirical Issues in Optimality Theoretic Syntax*, P. Sells (ed.), 63-127. Stanford, CA, CSLI Publications.
- Lee, L. 2006. A study of native and nonnative speakers’ feedback and responses in Spanish-American networked collaborative interaction. In *Internet-mediated Intercultural Foreign Language Education*, J. Belz & S. Thorne (eds), 147-176. Boston, Thomson Heinle.
- Leonetti, M. 2004. Specificity and object marking: The case of Spanish *a*. *Catalan Journal of Linguistics* 3, 75-114.
- Lepschy, A.L. & Lepschy, G. 1981. *La Lingua Italiana: Storia, Varietà dell’Uso, Grammatica*. Milano, Bompiani.
- Levelt, W.J.M. 1989. *Speaking: From Intention to Articulation*. Cambridge, MA, MIT Press.
- Levelt, W.J.M., Roelofs, A. & Meyer, A.S. 1999. A theory of lexical access in speech production. *Behavioral and Brain Sciences* 22, 1-75.
- Levin, B. & Rappaport Hovav, M. 2005. *Argument Realisation*. Cambridge, Cambridge University Press.
- Levy, M. & Stockwell, G. 2006. *CALL Dimensions: Options and Issues in Computer-assisted Language Learning*. Mahwah, NJ, Erlbaum.

- Lewis, T. & Walker, L. (eds) 2003. *Autonomous Language Learning in Tandem*. Sheffield, Academy Electronic Publications.
- Li, C.N. & Thompson, S.A. 1981. *Mandarin Chinese: A Functional Reference Grammar*. Berkeley, CA, University of California.
- Li Wei (ed.) 2006. *The Bilingualism Reader*. London, Routledge.
- Loewen, S. 2009. Grammaticality judgment tests and the measure of implicit and explicit L2 knowledge. In *Implicit and Explicit Knowledge in Second Language Learning and Teaching*. R. Ellis, S. Loewen, R. Erlam, J. Phelp, C. Elder & H. Reinders (eds), 65-93. Clevedon, Multilingual Matters.
- Long, M.H. 1996. The role of linguistic environment in second language acquisition. In *Handbook of language acquisition; Vol. 2, Second Language Acquisition*, W.C. Ritchie & T.K. Bhatia (eds), 413-468. New York, Academic Press.
- Long, M.H. 2015. *Second Language Acquisition and Task-based Language Teaching*. Chichester, West Sussex, Wiley-Blackwell.
- Lord, C. & Venter, A. 1992. Outcome and follow-up studies of High-Functioning Autistic individuals. In *High-functioning Individuals with Autism*, E. Schopler & G.B. Mesibov (eds), 187-200. New York, Plenum Press.
- Lujan, M. 1996. Clitic-doubling and the acquisition of agreement in Spanish. In *Perspectives on Spanish Linguistics*, J. Gutiérrez-Rexach & L. Silva Villar (eds), 119-138. Los Angeles, UCLA, Department of Linguistics.
- Macaro, E. (ed.) 2013. *The Bloomsbury Companion to Second Language Acquisition*. London and New York, Bloomsbury.
- Mackey, A. 1999. Input, interaction, and second language development: An empirical study of question formation in ESL. *Studies in Second Language Acquisition* 21, 557-587.
- Mackey, A., Pienemann, M. & Thornton, I. 1991. Rapid Profile: A second language screening procedure. *Language and Language Education* 1 (1), 61-82.
- MacWhinney, B. 1997. Second language acquisition and the Competition Model. In *Tutorials in Bilingualism: Psycholinguistic Perspectives*, A.M.B. de Groot & J. Kroll (eds), 113-142. Mahwah, NJ, Erlbaum.
- Maiden, M. 1995. *A Linguistic History of Italian*. London, Longman.
- Mansouri, F. 1995. The acquisition of Subject-Verb agreement in Arabic as a second language. *Australian Review of Applied Linguistics* 18, 65-85.
- Mansouri, F. 1997. From emergence to acquisition: Development issues in agreement marking among Australian learners of Arabic. *The Australian Review of Applied Linguistics* 20, 83-104.
- Mansouri, F. 1999. *The Acquisition of Arabic as a Second Language: From Theory to Practice*. ASLA 7. Sydney, Language Acquisition Research Centre, University of Western Sydney.
- Mansouri, F. 2002. Exploring the interface between syntax and morphology in second language development. In *Developing a Second Language: Acquisition, Processing and Pedagogy of Arabic, Chinese, English, Italian, Japanese, Swedish*, B. Di Biase (ed.), 59-72. Melbourne, Language Australia.

- Mansouri, F. 2005. Agreement morphology in Arabic as a second language: Typological features and their processing implications. In *Cross-Linguistic Aspects of Processability Theory*, M. Pienemann (ed.), 117-154. Amsterdam, Benjamins.
- Mansouri, F. & Håkansson, G. 2007. Conceptualizing intra-stage sequencing in the learner language. In *Second Language Acquisition Research: Theory Construction and Testing*, F. Mansouri (ed.), 95-117. Newcastle, UK, Cambridge Scholars.
- Matsumoto, Y. 1996. *Complex Predicates in Japanese. A Syntactic and Semantic Study of the Notion of 'Word'*. Stanford, CA, CSLI Publications, and Tokyo, Kurocio Publishers.
- Mayer, M. 1969. *Frog, Where are You?* New York, Dial Books for Young Readers.
- McLaughlin, B. 1978. The monitor model: Some methodological considerations. *Language Learning* 28, 309-332.
- McLaughlin, B. 1980. Theory and research in second language learning: An emerging paradigm. *Language Learning* 30, 331-350.
- Medojević, L. 2014. *The Effect of First Year of Schooling on Bilingual Language Acquisition: A study of Second and Third Generation Serbian-Australian 5-year-old Bilingual Children from Processability Perspective*. PhD thesis, University of Western Sydney, Sydney.
- Meisel, J. 1989. Early differentiation of languages. In *Bilingualism Across Lifespan: Aspect of Acquisition, Maturity and Loss*, K. Hyldenstam & L. Odler (eds), 13-40. Cambridge, Cambridge University Press.
- Meisel, J., Clahsen, H. & Pienemann, M. 1981. On determining developmental sequences in natural second language acquisition. *Studies in Second Language Acquisition* 3 (2), 109-135.
- Mesibov, G.B., Shea, V. & Adams, L.W. 2001. *Understanding Asperger Syndrome and High Functioning Autism*. New York, Kluwer Academic/Plenum Publishers.
- Montrul, S. 2004. *The Acquisition of Spanish. Morphosyntactic Development in Monolingual and Bilingual L1 Acquisition and Adult L2 Acquisition*. Amsterdam, Benjamins.
- Montrul, S. 2008. *Incomplete Acquisition in Bilingualism: Re-examining the Age Factor*. Amsterdam, Benjamins.
- Montrul, S. & Bowles, M. 2008. Negative evidence in instructed Heritage Language acquisition: A preliminary study of Differential Object Marking. In *Selected Proceedings of the 2007 Second Language Research Forum*, M. Bowles & al. (eds), 252-262. Somerville, MA, Cascadilla Proceeding Project.
- Montrul, S. & Bowles, M. 2009. Back to basics: Incomplete knowledge of Differential Object Marking in Spanish heritage speakers. *Bilingualism: Language and Cognition* 12 (3), 363-383.
- Montrul, S. & Sánchez-Walker, N. 2013. Differential Object Marking in child and adult Spanish Heritage Speakers. *Language Acquisition* 20 (2), 109-132.
- Müller, G. 1988. Zur Analyse subjektloser Konstruktionen in der Rektions-Bindungs-Theorie. That-trace-Effekte und pro-Lizensierung im Russischen. Seminararbeit, Frankfurt am Main, Goethe Universität.
- Mycock, L. 2007. Constituent question formation and focus: A new typological perspective. *Transactions of the Philological Society* 105 (2), 192-251.

- Næss, Å. 2007. *Prototypical Transitivity*. Amsterdam, Benjamins.
- Nespor, M. & Vogel, I. 2007. *Prosodic Phonology*. The Hague, Mouton de Gruyter.
- Nichols, J. 1986. Head-marking and dependent-marking grammar. *Language* 66, 56-119.
- Nicoladis, E., Song, J. & Marentette, P. 2012. Do young bilinguals acquire past tense morphology like monolinguals, only later? Evidence from French-English and Chinese-English bilinguals. *Applied Psycholinguistics* 33, 457-479.
- Noda, H., Sakota, K., Shibuya, K. & Kobayashi, N. 2001. *Nihongo Gakushūsha no Bunpō Shūtoku (Second Language Acquisition of Japanese Grammar)*. Tokyo, Taishukan.
- Nordlinger, R. 1998. *A Grammar of Wambaya*. Canberra, Pacific Linguistics.
- Nuzzo, E. 2012. Imparare la costruzione passiva in italiano L2. *Studi Italiani di Linguistica Teorica e Applicata* 41 (1), 67-84.
- Nuzzo, E. & Bettoni, C. 2011. Insegnamento mirato in varietà avanzate d'italiano L2: una sperimentazione didattica nel quadro della Teoria della Processabilità. *Rivista di Psicolinguistica Applicata* 11 (1-2), 33-47.
- Ohashi, J.K., Miranda, P., Marinova-Todd, S., Hambly, C., Fombonne, E., Szatmari, P., . . . Thompson, A. 2012. Comparing early language development in monolingual- and bilingual- exposed young children with autism spectrum disorders. *Research in Autism Spectrum Disorders* 6 (2), 890-897. doi: <http://dx.doi.org/10.1016/j.rasd.2011.12.002>.
- O'Rourke, B. 2005. Form-focused Interaction in online tandem learning. *CALICO Journal* 22 (3), 433-466.
- Ortega, L. 2009. *Understanding Second Language Acquisition*. London, Arnold-Hodder Education.
- Ozonoff, S., Pennington, B.F. & Rogers, S.J. 1991. Executive function deficits in high-functioning autistic individuals: Relationship to theory of mind. *Journal of Child Psychology and Psychiatry* 32 (7), 1081-1105.
- Ozonoff, S., Young, G.S., Carter, A., Messinger, D., Yirmiya, N., Zwaigenbaum, L., . . . Stone, W.L. 2011. Recurrence risk for Autism Spectrum Disorders: A baby siblings research consortium study. *Pediatrics* 128 (3), e488-e495. doi: 10.1542/peds.2010-2825.
- Pallotti, G. 2007. An operational definition of the emergence criterion. *Applied Linguistics* 28, 361-382.
- Paramskas, P.C. 1999. The shape of computer-mediated communication. In *Computer Assisted Language Learning (CALL): Media, Design and Applications*, K. Cameron (ed.), 13-34. Lisse, The Netherlands, Swets & Zeitlinger.
- Payne, S. & Whitney, P. 2002. Developing L2 oral proficiency through synchronous CMC: Output, working memory, and interlanguage development. *CALICO Journal* 20 (1), 7-32.
- Perlmutter, D. & Moore, J. 2002. Language-internal explanation: The distribution of Russian impersonals. *Language* 78, 619-650.
- Petersen, J., Marinova-Todd, S., & Miranda, P. 2012. Brief report, An exploratory study of lexical skills in bilingual children with Autism Spectrum Disorder. *Journal of Autism and Developmental Disorders* 42 (7), 1499-1503. doi: 10.1007/s10803-011-1366-y

- Pickering, M.J., Branigan, H.P. & McLean, J.F. 2002. Constituent structure is formulated in one stage. *Journal of Memory and Language* 46, 586-605.
- Pienemann, M. 1981. *Der Zweitspracherwerb ausländischer Arbeiterkinder*. Bonn, Bouvier.
- Pienemann, M. 1984. Psychological constraints on the teachability of languages. *Studies in Second Language Acquisition* 6, 186-214.
- Pienemann, M. 1985. Learnability and syllabus construction. In *Modelling and Assessing Second Language Acquisition*, K. Hytenstam & M. Pienemann (eds), 23-76. Clevedon, Multilingual Matters.
- Pienemann, M. 1987. Determining the effect of instruction on L2 speech processing. *Australian Review of Applied Linguistics* 10, 83-113.
- Pienemann, M. 1989. Is language teachable? Psycholinguistic experiments and hypotheses. *Applied Linguistics* 10, 52-79.
- Pienemann, M. 1998. *Language Processing and Second Language Development: Processability Theory*. Amsterdam, Benjamins.
- Pienemann, M. 2002. The procedural skill hypothesis for SLA. In *An Integrated View of Language Development*, P. Burmeister, T. Piske & A. Rohde (eds), 43-56. Trier, Wissenschaftlicher Verlag.
- Pienemann, M. 2003. Language processing capacity. In *The Handbook of Second Language Acquisition*, C.J. Doughty & M.H. Long (eds), 679-714. Oxford, Blackwell.
- Pienemann, M. 2005. An introduction to Processability Theory. In *Cross-linguistic Aspects of Processability Theory*, M. Pienemann (ed.), 1-60. Amsterdam, Benjamins.
- Pienemann, M. 2007. Processability Theory. In *Theories in Second Language Acquisition*, B. VanPatten & J. Williams (eds), 137-154. Mahwah, NJ, Erlbaum.
- Pienemann, M. 2011a. Developmental schedules. In *Studying Processability Theory. An Introductory Textbook*. M. Pienemann & J.-U. Keßler (eds), 3-11. Amsterdam, Benjamins.
- Pienemann, M. 2011b. Explaining developmental schedules. In *Studying Processability Theory. An Introductory Textbook*. M. Pienemann & J.-U. Keßler (eds), 50-63. Amsterdam, Benjamins.
- Pienemann, M. 2011c. The psycholinguistic basis of PT. In *Studying Processability Theory. An Introductory Textbook*. M. Pienemann & J.-U. Keßler (eds), 27-49. Amsterdam, Benjamins.
- Pienemann, M., Di Biase, B. & Kawaguchi, S. 2005. Extending Processability Theory. In *Cross-linguistic Aspects of Processability Theory*, M. Pienemann (ed.), 199-251. Amsterdam, Benjamins.
- Pienemann, M., Di Biase, B., Kawaguchi, S. & Håkansson, G. 2005. Processing constraints on L1 transfer. In *Handbook of Bilingualism: Psychological Approaches*, J.F. Kroll & A.M.B. de Groot (eds), 128-153. Oxford & New York, Oxford University Press.
- Pienemann, M. & Håkansson, G. 1999. A unified approach towards the development of Swedish as L2: A processability account. *Studies in Second Language Acquisition* 21, 383-420.
- Pienemann, M. & Håkansson, G. 2007. Full transfer vs. developmentally moderated transfer. *Second Language Research* 23 (4), 485-494.

- Pienemann, M. & Johnston, M. 1986. An acquisition-based procedure for second language assessment. *Australian Review of Applied Linguistics* 9, 92-122.
- Pienemann, M. & Johnston, M. 1987. Factor influencing the development of language proficiency. In *Applying second language acquisition research*, D. Nunan (ed.), 45-141. Adelaide, National Curriculum Research Centre, Adult Migrant Education Program.
- Pienemann, M., Johnston, M. & Brindley, G. 1988. Constructing an acquisition-based procedure for second language assessment. *Studies in Second Language Acquisition* 10, 217-224.
- Pienemann, M. & Kefler, J.-U. 2007. Measuring bilingualism. In *Handbook of Applied Linguistics; Vol. 5, Multilingualism*, P. Auer & Li Wei (eds), 247-274. Berlin/New York, Mouton/de Gruyter.
- Pienemann, M. & Kefler, J.-U. 2010. *Rapid Profile: Linguistic Profiling*. <http://groups.uni-paderborn.de/rapidprofile/> (accessed 10.01.2010).
- Pienemann, M. & Kefler, J.-U. (eds) 2011. *Studying Processability Theory. An Introductory Textbook*. Amsterdam, Benjamins.
- Pienemann, M. & Kessler, J-U. 2012. Processability Theory. In *The Routledge Handbook of Second Language Acquisition*, S.M. Gass & A. Mackey (eds), 228-246. New York, Routledge.
- Pienemann, M., Kefler, J.-U. & Lenzing, A. 2013. Developmentally Moderated Transfer and the role of L2 in L3 acquisition. In *Language Acquisition and Use in Multilingual Contexts: Theory and Practice*, A.F. Mattisson & C. Norrby (eds), 142-159. Lund, Sweden, University of Lund, Travaux de L'Institut de Linguistique De Lund.
- Pienemann, M. & Mackey, A. 1993. An empirical study of children's ESL development and rapid profile. *Studies in Second Language Acquisition* 15, 495-503.
- Pienemann, M., Mackey, A. & Thornton, I. 1991. *Rapid Profile: A Second Language Screening Procedure*. Canberra, National Languages Institute of Australia.
- Pinker, S. 1984. *Language Learnability and Language Development*. Cambridge, MA, Harvard University Press.
- Pinker, S. 2004. Clarifying the logical problem of language acquisition. *Journal of Child Language* 31, 949-953.
- Pinker, S. & Prince, A. 1988. On language and connectionism: Analysis of a parallel distributed processing model of language acquisition. *Cognition* 28, 73-193.
- Pickering, M.J., Branigan, H.P. & McLean, J.F. 2002. Constituent structure is formulated in one stage. *Journal of Memory and Language* 46, 586-605.
- Plag, I. 2008a. Creoles as interlanguage. Inflectional morphology. *Journal of Pidgin and Creole Languages* 23, 114-135.
- Plag, I. 2008b. Creoles as interlanguage. Syntactic structures. *Journal of Pidgin and Creole Languages* 23, 307-328.
- Plag, I. 2011. Pidgins and creoles. In *Studying Processability Theory. An Introductory Textbook*, M. Pienemann & J.-U. Kefler (eds), 106-120. Amsterdam, Benjamins
- Polinsky, M. 1995. Double objects in causatives: Towards a study of coding conflict. *Studies in Language* 19, 129-221.

- Poullisse, N. 1999. *Slips of the Tongue: Speech Errors in First and Second Language Production*. Amsterdam, Benjamins.
- Qi, R. 2011. *The Bilingual Acquisition of English and Mandarin: Chinese Children in Australia*. New York, Cambria Press.
- Qi, R. & Di Biase, B. 2005. L1 and L2 patterns in the bilingual language development of a Mandarin-English child. Paper presented at the *5th International Symposium on Bilingualism*. Universitat Autònoma de Barcelona, March 20-23, 2005.
- Qi, R., Di Biase, B. & Campbell, S. 2006. The transition from nominal to pronominal person reference in the early language of a Mandarin-English bilingual child. *International Journal of Bilingualism* 10, 301-329.
- Rahkonen, M. & Håkansson, G. 2008. Production of written L2-Swedish – processability or input frequencies? In *Processability Approaches to Second Language Development and Second Language Learning*, J.-U. Kefler (ed.), 135-164. Newcastle, UK, Cambridge Scholar Publishing.
- Radford, A. 2004. *English Syntax: An Introduction*. Cambridge, UK, Cambridge University Press.
- Real Academia Española 2010. *Nueva Gramática de la Lengua Española. Manual*. Madrid, Espasa.
- Renzi, L., Salvi, G.P. & Cardinaletti, A. 2001. *Grande Grammatica Italiana di Consultazione*. Bologna, Il Mulino.
- Rizzi, L. 1997. The fine structure of the left periphery. In *Elements of Grammar: A Handbook of Generative Grammar*, L. Haegemann (ed.), 281-337. Dordrecht, Kluwer.
- Roberts, J.A., Rice, M.L. & Tager-Flusberg, H. 2004. Tense marking in children with autism. *Applied Psycholinguistics* 25 (3), 429-448.
- Robinson, P. (ed.) 2012. *Routledge Encyclopedia of Second Language Acquisition*. New York, Routledge.
- Rodríguez-Mondoñedo, M. 2008. The Acquisition of Differential Object Marking in Spanish. *Probus* 20 (1), 111-145.
- Rothman, J. & VanPatten, B. 2013. On multiplicity and mutual exclusivity: The case for different SLA theories. In *Contemporary Approaches to Second Language Acquisition*, M.P. García Mayo, M.J. Gutierrez Mangado & M. Martínez Adrián (eds), 243-256. Amsterdam, Benjamins.
- Sakai, H. 2008. An analysis of Japanese university students' oral performance in English using processability theory. *System* 36, 534-549.
- Salvi, G. & Vanelli, L. 2004. *Nuova Grammatica Italiana*. Bologna, Il Mulino.
- Sano, K. 1977. An experimental study on the acquisition of Japanese simple sentences and cleft sentences. *Descriptive and Applied Linguistics* 10, 213-233.
- Sasaki, Y. 1998. Processing and learning of Japanese double-object active and causative sentences: An error-feedback paradigm. *Journal of Psycholinguistic Research* 27 (4), 453-479.
- Savić, M. & Anđelković, D. 2007. The role of input frequency in early language production: Children's usage of Serbian prepositions. In *Frequency Effects in Language Acquisition: Defining the Limits of Frequency as an Explanatory Concept*, I. Gülzow & N. Gagarina (eds), 145-180. New York, Mouton de Gruyter.

- Schachter, J. 1974. An error in error analysis. *Language Learning* 27, 205-214.
- Schmidt, R.W. & Frota, S.N. 1986. Developing basic conversational ability in a second language: A case study of an adult learner of Portuguese. In *Talking to Learn: Conversation in Second Language Acquisition*, R. Day (ed.), 237-326. Rowley, MA, Newbury House.
- Schwarz, B.D. & Sprouse, R.A. 1994. Word order and nominative case in non-native language acquisition. In *Language Acquisition Studies in Generative Grammar*, T. Hoekstra & B.D. Schwartz (eds), 317-68. Amsterdam, Benjamins.
- Schwarze, C. 2002. Representation and variation: On the development of Romance auxiliary syntax. In *Time over Matter: Diachronic perspectives in morphosyntax*, M. Butt & T. Holloway King (eds), 143-172. Stanford, CA, CSLI.
- Schwarze, Ch. 2009. *Grammatica della Lingua Italiana*. Roma, Carocci.
- Schwienhorst, K. 2002. Evaluating tandem language learning in the MOO: Discourse repair strategies in a bilingual internet project, *Computer Assisted Language Learning* 15 (2), 135-145.
- Segalowitz, N. 2003. Automaticity and second languages. In *The Handbook of Second Language Acquisition*, C.J. Doughty & M.H. Long (eds), 382-408. Oxford, Blackwell.
- Selkirk, A.G. 1984. *Phonology and Syntax. The Relation between Sound and Structure*. Cambridge, MA, MIT Press.
- Sells, P. 1995. Korean and Japanese morphology from lexical perspective. *Linguistic Inquiry* 26, 277-325.
- Sells, P. 1999. Lexicalist syntactic theories and language education. Paper presented at *AILA symposium, Waseda University, Tokyo. 5 August, 1999*.
- Sells, P. 2001. Introduction. In *Formal and Empirical Issues in Optimality Theoretical Syntax*, P. Sells (ed.), 1-16. Stanford, CA, CSLI Publications.
- Semel, E., Wiig, E.H. & Secord, W. 2003. *Clinical Evaluation of Language Fundamentals*. 4th ed. San Antonio, TX, The Psychological Corporation.
- Serianni, L. 1996. *Grammatica Italiana: Italiano Comune e Lingua Letteraria*. Milano, Garzanti.
- Seung, H., Siddiqi, S. & Elder, J.H. 2006. Intervention outcomes of a bilingual child with autism. *Journal of Medical Speech – Language Pathology* 14 (1), 53-63.
- Shibatani, M. 1987. Japanese. In *The Major Languages of East and South-East Asia*, B. Comrie (ed.), 127-170. London, Routledge.
- Shibatani, M. 1990. *The Languages of Japan*. Cambridge, Cambridge University Press.
- Shibatani, M. 1994. An integrational approach to possessor raising, Ethical datives, and adversative passives. In *Berkeley Linguistic Society* 20, 461-486.
- Shibatani, M. 2011. Japanese. In *The Major Languages of the World*, Comrie, B. (ed.), 741-764. London & New York, Routledge.
- Silva-Corvalan, C. 1994. *Language Contact and Change*. Oxford, Oxford University Press.
- Skehan, P. 1998. *A Cognitive Approach to Language Learning*. Oxford, Oxford University Press.

- Slobin, D.I. 1997. The origins of grammaticisable notions: Beyond the individual mind. In *The Crosslinguistic Study of Language Acquisition; Vol. 5, Expanding the contexts*, D.I. Slobin (ed.), 265-324. Mahwah, NJ, Erlbaum.
- Slobin, D.I. & Bever, T. 1982. Children use canonical sentence schemas: A crosslinguistic study of word order and inflections. *Cognition* 12, 229-65.
- Song, J.J. 2012. *Word Order*. Cambridge, Cambridge University Press.
- Sorace, A. 2003. Near-nativeness. In *The Handbook of Second Language Acquisition*, C.J. Doughty & M.H. Long (eds), 130-151. Oxford, Blackwell.
- Sorace, A. & Filiaci, F. 2006. Anaphora resolution in near-native speakers of Italian', *Second Language Research* 22 (3), 339-368.
- Sotillo, S. 2005. Corrective feedback via Instant Messenger Learning activities in NS-NNS and NNS-NNS dyads. *Calico Journal* 22 (3), 467-496.
- Swain, M. 1985. Communicative competence: Some roles of comprehensible input and comprehensible output in its development. In *Input in Second Language Acquisition*, S.M. Gass & C.G. Madden (eds), 235-253. Rowley, MA, Newbury House.
- Swain, M. 1995. Three functions of output in second language learning. In *Principle and Practice in Applied Linguistics: Studies in Honor of H.G. Widdowson*, G. Cook & B. Seidlhofer (eds), 125-144. Oxford, Oxford University Press.
- Tager-Flusberg, H. 2004. Strategies for conducting research on language in autism. *Journal of Autism and Developmental Disorders* 34 (1), 75-80.
- Tager-Flusberg, H. 2005. Designing studies to investigate the relationships between genes, environments, and developmental language disorders. *Applied Psycholinguistics* 26 (1), 29-39.
- Tager-Flusberg, H. & Calkins, S. 1990. Does imitation facilitate the acquisition of grammar? Evidence from a study of autistic, Down's syndrome and normal children. *Journal of Child Language* 17 (3), 591-606.
- Tager-Flusberg, H. & Joseph, R.M. 2003. Identifying neurocognitive phenotypes in autism. *Philosophical Transactions: Biological Sciences* 358 (1430), 303-314.
- Tager-Flusberg, H., Paul, R. & Lord, C. 2005. Language and communication in autism. In *Handbook of Autism and Developmental Disorders*, F.R. Volkmar, R. Paul, A. Klin & D. Cohen (eds), 3rd ed., vol. 1, 335-364. Hoboken, NJ, Wiley & Sons.
- Tanaka, M. 2001. *The Acquisition of Point of View and Voice in Japanese as a Foreign/Second Language: The Case of Adult Learners of English, Korean, Chinese and Indonesian/Malay*. PhD thesis, International Christian University, Tokyo.
- Tankó, G. 2005. *Into Europe. The Writing Handbook*. Budapest, Teleki László Foundation.
- Taube-Shiffnorman, M. & Segalowitz, N. 2005. Within-language attention control in second language processing. *Bilingualism: Language and Cognition* 8, 195-206.
- Tek, S., Mesite, L., Fein, D., & Naigles, L. 2014. longitudinal analyses of expressive language development reveal two distinct language profiles among young children with Autism Spectrum Disorders. *Journal of Autism and Developmental Disorders* 44 (1), 75-89. doi: 10.1007/s10803-013-1853-4.

- Thomson, C.K. 2007. Gakushuu kankyoo o dezain suru: Gakushuusha komyunithii to shite no nihongo kyooshi yoosei koosu (Designing a learning environment: Teacher training course as a learner community). *Japanese Language Education Around the Globe* 17, 169-186.
- Thorne, S. 2008. Computer-mediated communication. In *Encyclopedia of Language and Education, 2nd Edition; Vol. 4, Second and Foreign language education*, N. Van Deusen-Scholl & N.H. Hornberger (eds), 325-336. New York, Springer Science & Business Media, LLC.
- Timberlake, A. 2004. *A Reference Grammar of Russian*. Cambridge, Cambridge University Press.
- Tippets, I. 2011. Differential Object Marking: Quantitative evidence for underlying hierarchical constraints across Spanish dialects. In *Selected Proceedings of the 13th Hispanic Linguistics Symposium*, L.A. Ortiz-López (ed.), 107-117. Somerville, MA, Cascadilla Proceedings Project.
- Tomlin, R.S. 1986. *Basic Word Order: Functional Principles*. London, Croom Helm.
- Torrego, E. 1998. *The Dependencies of Objects*. Cambridge, MA, MIT Press.
- Torrego, E. 1999. El complemento directo preposicional. In *Gramática Descriptiva de la Lengua Española; Vol. 2, Las Construcciones Sintácticas Fundamentales. Relaciones Temporales, Aspectuales y Modales*, I. Bosque & V. Demonte (eds), 1779-1805. Madrid, Espasa Calpe.
- Torregrossa, J. & Bettoni, C. 2013. The development of English yes/no questions at the syntax/phonology interface. Paper presented at the 23rd Annual Conference, European Second Language Association (EUROSLA 23), Amsterdam, 28-31.2013.
- Toyoda, E. & Harrison, R. 2002. Categorization of text chat communication between learners and native speakers of Japanese. *Language Learning and Technology* 6 (1), 82-99.
- Tsujimura, N. 1996. *An Introduction to Japanese Linguistics*. Cambridge, MA, Blackwell.
- Valicenti-McDermott, M., Tarshis, N., Schouls, M., Galdston, M., Hottinger, K., Seijo, R., ... Shinnar, S. 2013. Language differences between monolingual English and bilingual English-Spanish young children with Autism Spectrum Disorders. *Journal of Child Neurology* 28(7), 945-948. doi: 10.1177/0883073812453204
- Vallduvi, E. & Engdahl, E. 1996. The linguistic realisation of information packaging. *Linguistics* 34, 459-519.
- Van Valin, R.D. 2001. *Introduction to Syntax*. Cambridge, Cambridge University Press.
- Van Valin, R.D. 2005. *Exploring the Syntax-Semantics Interface*. Cambridge, Cambridge University Press.
- VanPatten, B. 1996. *Input Processing and Grammar Instruction: Theory and Research*. Norwood, NJ, Ablex.
- VanPatten, B. 2007. Input processing in adult second language acquisition. In *Theories in Second Language Acquisition*, B. VanPatten & J. Williams (eds), 115-135. Mahwah, NJ, Erlbaum.
- VanPatten, B. & Cadierno, T. 1993. Explicit instruction and input processing. *Studies in Second Language Acquisition* 15, 225-241.

- VanPatten, B. & Williams, J. (eds) 2007. *Theories of Second Language Acquisition*. Mahwah, NJ, Erlbaum.
- Vermeulen, R. 2009. On the syntactic typology of topic marking: A comparative study of Japanese and Korean. *UCL Working Papers in Linguistics* 21, 335-36.
- Vigliocco, G., Butterworth, B. & Garrett, M.F. 1996. Subject-verb agreement in Spanish and English: Differences in the role of conceptual constraints. *Cognition* 61, 261-298.
- Vigliocco, G., Butterworth, B. & Semenza, C. 1995. Constructing subject-verb agreement in speech: The role of semantic and morphological factors. *Journal of Memory and Language* 34, 186-215.
- Vigliocco, G. & Franck, J. 1999. When sex and syntax go hand in hand: Gender agreement in language production. *Journal of Memory and Language* 40, 455-478.
- Vigliocco, G. & Franck, J. 2001. When sex hits syntax: Gender agreement in sentence production. *Journal of Memory and Language* 45, 368-390.
- Vigliocco, G., Hartsuiker, R.J., Jarema, G. & Kolk, H.H.J. 1996. One or more labels on the bottles? Notional concord in Dutch and French. *Language and Cognitive Processes* 11 (4), 407-442.
- Vihman, M.M., & McLaughlin, B. 1982. Bilingualism and second language acquisition in preschool children. In *Verbal Processes in Children: Progress in Cognitive Development Research*, C.J. Brainerd & M. Pressley (eds), 35-58. New York, Springer.
- Vincent, N. 2011. Italian. In *The Major Languages of Eastern Europe*, B. Comrie (ed.), 233-252. London, Routledge.
- Volkmar, F.R., Reichow, B., Westphal, A., & Mandall, D.S. 2014. Autism and the Autism Spectrum: Diagnostic concepts. In *Handbook of Autism and Pervasive Developmental Disorders*, F.R. Volkmar, S.J. Rogers, P. Rhea & K.A. Pelphrey (eds), 4th ed., vol. 1, 3-27. Hoboken, NJ, Wiley & Sons.
- Wang, K. 2006. *The Acquisition of the English Passive Construction by Chinese Learners of ESL*. Unpublished BA (Honours) thesis, University of Western Sydney, Sydney.
- Wang, K. 2009. Acquiring the passive voice: Online production of the English Passive construction by Mandarin speakers. In *Research in Second Language Acquisition: Empirical Evidence Across Languages*, D. Keatinge & J.-U. Kefler (eds), 93-117. Newcastle, UK, Cambridge Scholars Publishing.
- Wang, K. 2010. *The Acquisition of English Passive Constructions by Mandarin Speakers: A Developmental Perspective*. Unpublished PhD thesis, University of Western Sydney, Sydney.
- Wang, K. 2011. 'The Fish was Eaten': *The Acquisition of the English Passive Construction by Chinese Learners of ESL*. Koln, LAP Lambert Academic Publishing.
- Ware, P. & Cañado, M. 2007. Grammar and feedback: Turning to language form in telecollaboration. In *Online Intercultural Exchange: An Introduction for Foreign Language teachers*, R. O'Dowd (ed.), 107-126. Clevedon, UK, Multilingual Matters.
- Ware, P. & O'Dowd, R. 2008. Peer feedback on language form in telecollaboration. *Language Learning & Technology* 12 (1), 43-63.
- Warschauer, M. 1996. Comparing face-to-face and electronic discussion in the second lan-

- guage classroom. *CALICO Journal* 13 (2), 7-26.
- Waterhouse, L. & Fein, D. 1982. Language skills in developmentally disabled children. *Brain and Language* 15 (2), 307-333.
- Weyerts, H., Penke, M., Münte, T.F., Heinze, H.-J. & Clahsen, H. 2002. Word order in sentence processing: An experimental study of verb placement in German. *Journal of Psycholinguistic Research* 31, 211-268.
- WHO 1993. *The ICD-10 Classification of Mental and Behavioural Disorders: Diagnostic Criteria for Research*. Geneva, World Health Organization.
- White, L. 1989. *Universal Grammar and Second Language Acquisition*. Amsterdam, Benjamins.
- Wilson, F. 2009. Processing at the syntax-discourse interface in second language acquisition. PhD Thesis. University of Edinburgh.
- Wirbats, K. 2014. *Investigating the Fundamental Difference between L1 and L2 Acquisition Based on Syntax: A Fresh Look at the Development of German L1 and L2*. PhD thesis, University of Western Sydney, Sydney.
- Yamaguchi, Y. 2008. The early syntactic development in child L2 acquisition: What happens after “canonical order”? In *Processability Approaches to Second Language Development and Second Language Learnings*, J.-U. Keßler (ed.), 245-266. Newcastle, UK, Cambridge Scholars Publishing.
- Yamaguchi, Y. 2009. The development of plural marking and plural agreement in child English L2 acquisition. In *Research in Second Language Acquisition: Empirical Evidence Across Languages*, D. Keatinge & J.-U. Keßler (eds), 9-39. Newcastle, UK, Cambridge Scholars Publishing.
- Yamaguchi, Y. 2010. *The Acquisition of English as a Second Language by a Japanese Primary School Child: A Longitudinal Study from a Processability Viewpoint*. PhD thesis, University of Western Sydney, Sydney.
- Yamaguchi, Y. 2013. *Child Second Language Learning: A Study of English as a Second Language*. Saarbrücken, LAP Lambert Academic Publishing.
- Yamaguchi, Y. & Kawaguchi, S. 2014. Acquisition of English morphology by a Japanese school-aged child: A longitudinal study. *Asian EFL Journal* 16 (1), 89-119.
- Yip, V. & Matthews, S. 2007. *The Bilingual Child: Early Development and Language Contact*. New York, Cambridge University Press.
- Zhang, Y. 2002. A processability approach to L2 acquisition of Chinese grammatical morphemes. In *Developing a Second Language: Acquisition, Processing and Pedagogy of Arabic, Chinese, English, Italian, Japanese, Swedish*, B. Di Biase (ed.), 29-44. Melbourne, Language Australia.
- Zhang, Y. 2004. Processing constraints, categorical analysis, and second language acquisition of the Chinese adjective suffix *de* (ADJ). *Language Learning* 54, 437-468.
- Zhang, Y. 2005. Processing and formal instruction in the L2 acquisition of five Chinese grammatical morphemes. In *Cross-Linguistic Aspects of Processability Theory*, M. Pienemann (ed.), 155-177. Amsterdam, Benjamins.
- Zhang, Y. 2007. Testing the Topic Hypothesis: The L2 acquisition of Chinese syntax. In *Second Language Acquisition Research: Theory Construction and Testing*, F. Mansouri (ed.), 145-172. Newcastle, UK, Cambridge Scholars.

- Zhang, Y. & Widyastuti, I. 2010. Acquisition of L2 English morphology: A family case study. *Australian Review of Applied Linguistics* 33 (3), 29.1–29.17. doi: 10.2104/ara11029.
- Zobl, H. 1986. Word order typology, lexical government and the prediction of multiple, graded effects in L2 word order. *Language Learning* 36, 159-183.
- Zwaignbaum, L., Bryson, S., Rogers, T., Roberts, W., Brian, J. & Szatmari, P. 2005. Behavioral manifestations of autism in the first year of life. *International Journal of Developmental Neuroscience* 23 (2-3), 143-152.