

AAA activities 2006-2014

Publikationslista

*work explicitly referred to in the final report

- *Abrahamsson, Niclas. 2012. Age of onset and ultimate attainment of L2 phonetic and grammatical intuition. In: Niclas Abrahamsson & Kenneth Hyltenstam (eds.), *High-level L2 Acquisition, Learning and Use*. Thematic issue of *Studies in Second Language Acquisition*, 34/2. 177–214.
- Abrahamsson, Niclas. 2012. Critical period hypothesis (CPH). In: Peter Robinson (ed.), *The Routledge Encyclopedia of Second Language Acquisition*. London: Routledge. 146–151.
- *Abrahamsson, Niclas & Kenneth Hyltenstam (eds.) 2012. *High-level L2 Acquisition, Learning and Use*. Thematic issue of *Studies in Second Language Acquisition*, 34/2.
- Abrahamsson, Niclas & Kenneth Hyltenstam. 2013. Mognadsbegränsningar och den kritiska perioden för andraspråksinläring. In: Kenneth Hyltenstam & Inger Lindberg (eds.), *Svenska som andraspråk – i forskning, undervisning och samhälle*. Lund: Studentlitteratur. 221–257.
- *Abrahamsson, Niclas, Emanuel Bylund, Kenneth Hyltenstam & Gunnar Norrman. In progr. Non-perceivable non-nativelike features in high-level second language use: Age of acquisition effects vs. effects of bilingualism.
- Ädel, Annelie & Britt Erman. 2012. Recurrent combinations in academic writing by native and non-native speakers of English: A lexical bundles approach. *English for Specific Purposes*, 31. 81–92.
- Bardel, Camilla. Forthc. The lexicon of advanced L2 learners. In: Kenneth Hyltenstam (ed.), *High-level Proficiency in Second Language Use*. Berlin/ New York: Mouton de Gruyter.
- Bardel, Camilla. Forthc. Lexical cross-linguistic influence in third language development. In: Hagen Peukert (ed.), *Transfer effects in multilingual language development*. Amsterdam: John Benjamins.
- *Bardel, Camilla, Anna Gudmundson & Christina Lindqvist. 2012. Aspects of lexical sophistication in advanced learners' oral production: vocabulary acquisition and use in L2 French and Italian. In: Niclas Abrahamsson & Kenneth Hyltenstam (eds.), *High-level L2 Acquisition, Learning and Use*. Thematic issue of *Studies in Second Language Acquisition*, 34/2. 269–290.
- Bardel, Camilla & Christina Lindqvist. 2011. Developing a lexical profile for spoken French and Italian L2. The role of frequency, cognates and thematic vocabulary. In: Lea Roberts, Gabriele Pallotti & Camilla Bettoni. *EUROSLA Yearbook, vol. 11*. Amsterdam: John Benjamins. 75–93.
- Bardel, Camilla, Christina Lindqvist & Batia Laufer (eds.). 2013. *L2 vocabulary acquisition, knowledge and use. New perspectives on assessment and corpus analysis*. EUROSLA Monographs Series 2.
- Bartning, Inge. 2009a. The advanced learner variety: ten years later. In: Florence Myles & Emmanuelle Labeau (eds.), *The advanced learner varieties: The case of French*. Berlin: Peter Lang. 11–40.

- Bartning, Inge. 2009b. Et après le stade 6? Autour des derniers stades de l'acquisition du français L2. In: Petra Bernardini, Verner Egerland & Jonas Granfeldt (eds.), *Mélanges plurilingues offerts à Suzanne Schlyter à l'occasion de son 65e anniversaire*, Études romanes de Lund 85. Lund: Mediatryck. 29–51.
- Bartning, Inge. 2010. High level proficiency in second language use. Morphosyntax and discourse. In: Marzena Watorek, Sandra Benazzo & Maya Hickman (eds.), *Comparative perspectives on language acquisition: A tribute to Clive Perdue*. Clevedon: Multilingual Matters. 170–187.
- Bartning, Inge. 2012. Synthèse rétrospective et nouvelles perspectives développementales acquisitionnelles en français L2 à l'université de Stockholm. In: Christina Lindqvist & Camilla Bardel (eds.), *The acquisition of French as a second language: New developmental perspectives*. Special issue of *Language, Interaction and Acquisition (LIA)*, 3/1. 7–18.
- Bartning, Inge. Forthc. Late morphosyntactic and discourse features in advanced/very advanced L2 French – a view towards the end state. In: Stéphanie Haberzettl (ed.) *Processes and Outcomes. Explaining Achievement in Language Learning*. Berlin: Mouton de Gruyter.
- *Bartning, Inge, Fanny Forsberg & Victorine Hancock. 2009. Resources and obstacles in very advanced L2 French: formulaic language, information structure and morphosyntax. *EUROSLA Yearbook*, vol. 9. Amsterdam: John Benjamins. 185–211.
- Bartning, Inge, Fanny Forsberg Lundell & Victorine Hancock. 2012a. Acquisition et usages aux niveaux très avancés des langues secondes : l'apport d'un modèle du français parlé. In: Sandrine Caddéo, Marie-Noëlle Roubaud, Magali Rouquier & Frédéric Sabio (eds.), *Penser les langues. Hommage à Claire Blanche-Benveniste. Langue et langage*. Aix-en-Provence: Presses Universitaires de Provence. 187–198.
- *Bartning, Inge, Fanny Forsberg Lundell & Victorine Hancock. 2012b. On the role of contextual factors for morpho-syntactic stabilization in high level L2 French. In: Niclas Abrahamsson & Kenneth Hyltenstam (eds.), *High-level L2 Acquisition, Learning and Use*. Thematic issue of *Studies in Second Language Acquisition*, 34/2. 243–267.
- Bartning, Inge & Björn Hammarberg. 2007. The functions of a high-frequency collocation in native and learner discourse: the case of French *c'est* and Swedish *det är*. *International Review of Applied Linguistics (IRAL)*, 45/1. 1–43.
- Bartning, Inge & Victorine Hancock. Forthc. Morphosyntax and discourse at high levels of second language acquisition. In: Kenneth Hyltenstam (ed.), *High-level Proficiency in Second Language Use*. Berlin/New York: Mouton de Gruyter.
- Bartning, Inge, Maisa Martin & Ineke Vedder (eds.) 2010. *Communicative Proficiency and linguistic development: intersections between SLA and language testing research*. EUROSLA Monograph Series 1.
- Bijvoet, Ellen & Kari Fraurud. 2006. "Svenska med något utländskt". *Språkvård* 2006/3. 4–10.
- Bijvoet, Ellen & Kari Fraurud. 2008. Svenskan i dagens flerspråkiga stadsmiljöer: en explorativ pilotstudie av unga stockholmarnas perceptioner av variation och varieteter. *Nordisk tidskrift för andrespråksforskning (Nordand)*, 3/ 2. 7–38.

- *Bijvoet, Ellen & Kari Fraurud. 2010. Rinkeby Swedish in the mind of the beholder. Studying listener perceptions of language variation in multilingual Stockholm. In: Pia Quist & Bente Ailin Svendsen (eds.), *Multilingual Urban Scandinavia. New Linguistic Practices*. Clevedon: Multilingual Matters. 170–188.
- Bijvoet, Ellen & Kari Fraurud. 2011. Language variation and varieties in contemporary multilingual Stockholm: an exploratory pilot study of young peoples' perceptions. In: Roger Källström & Inger Lindberg (eds.), *Young urban Swedish. Variation and change in multilingual settings*. Gothenburg: University of Gothenburg. 1–34.
[open access: http://gupea.ub.gu.se/bitstream/2077/26570/1/gupea_2077_26570_1.pdf]
- *Bijvoet, Ellen & Kari Fraurud. 2012. Studying high-level (L1-L2) language development and use among young people in multilingual Stockholm: The role of perceptions of ambient sociolinguistic variation. In: Niclas Abrahamsson & Kenneth Hyltenstam (eds.), *High-level L2 Acquisition, Learning and Use*. Thematic issue of *Studies in Second Language Acquisition*, 34/2. 291–319.
- *Bijvoet, Ellen & Kari Fraurud. 2013. "Rinkebysvenska" och andra konstruktioner av språklig variation i dagens flerspråkiga Sverige. In: Kenneth Hyltenstam & Inger Lindberg (eds.), *Svenska som andraspråk – i forskning, undervisning och samhälle*. Lund: Studentlitteratur. 369–396.
- Bolton, Kingsley. 2008. English in Asia, Asian Englishes, and the issue of proficiency. *English Today*, 94. 3–12.
- Bolton, Kingsley. 2010. 'Thank you for calling': Asian Englishes and 'native-like' performance in Asian call centres. In: Andy Kirkpatrick (ed.), *The Routledge Handbook of World Englishes*. London: Routledge. 550–564.
- *Bolton, Kingsley. 2013. World Englishes and international call centres. In: Kingsley Bolton (ed.), *Symposium on World Englishes and International Call Centres*. Special Issue of *World Englishes*, 32/4. 495–502.
- Bolton, Kingsley (ed.). 2013. *Symposium on World Englishes and International Call Centres*. Special Issue of *World Englishes*, 32/4.
- Bolton, Kingsley. Forthc. Linguistic outsourcing and native-like performance in international call centres: An overview. In: Kenneth Hyltenstam (ed.), *High-level Proficiency in Second Language Use*. Berlin/New York: Mouton de Gruyter.
- *Bylund, Emanuel, Niclas Abrahamsson & Kenneth Hyltenstam. 2012. Does first language maintenance hamper nativelikeness in a second language. In: Niclas Abrahamsson & Kenneth Hyltenstam (eds.), *High-level L2 Acquisition, Learning and Use*. Cambridge: Cambridge University Press. Thematic issue of *Studies in Second Language Acquisition*, 34/2. 215–241.
- *Bylund, Emanuel, Kenneth Hyltenstam & Niclas Abrahamsson. 2013. Age of acquisition effects or effects of bilingualism in second language ultimate attainment? In: Gisela Granena & Michael Long (eds.), *Sensitive periods, language aptitude, and ultimate L2 attainment*. Amsterdam: John Benjamins. 69–101.
- Eliaso Magnusson, Josefina. 2010. Språk som ingång till gemenskap. In: Åsa Wedin & Nigel Musk (eds.), *Flerspråkighet, identitet och lärande*. Lund: Studentlitteratur. 79–94.

- *Eliaso Magnusson, Josefina & Christopher Stroud. 2012. High proficiency in markets of performance: A sociocultural approach to nativelikeness. In: Niclas Abrahamsson & Kenneth Hyltenstam (eds.), *High-Level L2 Acquisition, Learning, and Use*. Thematic issue of *Studies in Second Language Acquisition*, 34/2. 321–345.
- Erman, Britt. 2007. Cognitive processes as evidence of the idiom principle. *International Journal of Corpus Linguistics*, 12/1. 26–53.
- Erman, Britt. 2008. Språkets fraseologi – en svår nöt att knäcka. *Tvärsnitt*, 3(08). 38–40.
- Erman, Britt. 2009a. Formulaic language from a learner perspective: What the learner needs to know. In: Roberta Corrigan, Edith A. Moravcsik, Hamid Quali & Kathleen M. Wheatley (eds.), *Formulaic Language*. Amsterdam/Philadelphia: John Benjamins. 27–50.
- Erman, Britt. 2009b. Beyond the single word: Collocations in the writings of native speakers and first-term university students of English. In: Rhonwen Bowen, Mats Mobärj & Sölve Ohlander (eds.), *Corpora and Discourse – and Stuff: Papers in Honour of Karin Aijmer*. Göteborg: Acta Universitatis Gothoburgensis. 23–37.
- *Erman, Britt. 2014. There is no such thing as a free combination: A usage-based study of specific construals in adverb-adjective combinations. *English Language and Linguistics (ELL)*, 18/1. 109–132.
- *Erman, Britt, Annika Denke, Lars Fant & Fanny Forsberg Lundell. 2014. Nativelike expression in long-residency L2 users: A study of multiword structures in the speech of L2 English, French and Spanish. *International Journal of Applied Linguistics (IJAL)*, 24/1. doi: 10.1111/ijal.12061.
- Erman, Britt, Fanny Forsberg Lundell & Margareta Lewis. Forthc. Formulaic language: theory and methodologies – implications for second language acquisition and teaching. In: Kenneth Hyltenstam (ed.), *High-level Proficiency in Second Language Use*. Berlin/New York: Mouton de Gruyter.
- Erman, Britt & Margareta Lewis. 2013. Vocabulary in advanced L2 speech. In: Nils-Lennart Johannesson, Gunnel Melchers and Beyza Björkman (eds.), *Of butterflies and birds, of dialects and genres, essays in honour of Philip Shaw*. Stockholm: Acta Universitatis Stockholmiensis, Stockholm Studies in English 104. 93–108.
- Erman, Britt, Margareta Lewis & Lars Fant. 2013. Multiword structures in different materials and with different goals and methodologies. In: Jesús Romero-Trillo (ed.), *Yearbook of Corpus Linguistics and Pragmatics 2013: New Domains and Methodologies*. Berlin/Heidelberg: Springer. 77–103.
- Fant, Lars. Forthc. 2014. El uso de *entonces* e *igual* en hablantes nativos y no nativos de español chileno. In: Gunnel Engwall & Lars Fant (eds.), *Linguistica Romanica: contribuciones-contributions-contributi-contribuições*. Stockholm: Stockholm University Press.
- Fant, Lars. Forthc. What's in the head of a Swedish long-time resident in Chile? Socio-cultural and linguistic competencies of Swedish cultural migrants in Chile. To appear in: Fanny Forsberg Lundell & Inge Bartning (eds.), *Cultural Migrants. Multiple Perspectives on Optimal Second Language acquisition*. Bristol: Multilingual Matters.
- Fant, Lars & Victorine Hancock. Forthc. Nativelikeness in high-level second language use: The case of discourse markers. In: Kenneth Hyltenstam (ed.), *High-level Proficiency in Second Language Use*. Berlin/New York: Mouton de Gruyter.

- Fant, Lars, Fanny Forsberg & Carlos Olave Roco. 2011. Cómo pedirle dos días de permiso al jefe: el alineamiento pragmático de usuarios avanzados de EL2 en diálogos asimétricos. In: Lars Fant & Ana María Harvey (eds.), *El diálogo oral en el mundo hispanohablante. Estudios teóricos y aplicados*. Madrid/Frankfurt: Iberoamericana Vervuert. 219–249.
- *Fant, Lars, Fanny Forsberg & Carlos Olave Roco. 2013. Los límites de la adaptación socioprágmatica en el uso muy avanzado de la L2. Análisis de conversaciones en español entre empleado sueco y jefe chileno. In: María Elena Placencia & Carmen García (eds.), *Pragmática y comunicación intercultural en el mundo hispanohablante*. Amsterdam: Rodopi. 283–314.
- *Fant, Lars & Victorine Hancock. 2014. Marqueurs discursifs connectifs chez des locuteurs de L2 très avancés : le cas de *alors* et *donc* en français et de *entonces* en espagnol. In: Margarita Borreguero Zuloaga & Sonia Gómez-Jordana Ferary (eds.), *Marqueurs du discours dans les langues romanes : une approche contrastive*. Limoges: Lambert Lucas. 317–335.
- Fant, Lars & Annika Denke. In progr. Negotiating with the boss, as a high-proficient L2 user or as a native speaker. To appear in: Maj-Britt Mosegaard Hansen & Rosina Márquez Reiter (eds.), *Co-constructing interpersonally sensitive activities across institutional contexts*.
- Forsberg, Fanny. 2010. Using Conventional Sequences in L2 French. *International Review of Applied Linguistics (IRAL)*, 48/1. 25–50.
- Forsberg Lundell, Fanny. 2013. ¿Qué significa pasar por nativo? Un estudio exploratorio sobre la actuación oral de usuarios muy avanzados de español y francés como segundas lenguas. *Studia Neophilologica*, 85/1. 89–108.
- Forsberg Fanny & Inge Bartning. 2010. Can linguistic features discriminate between the communicative CEFR-levels? A pilot study of written L2 French. In: Inge Bartning, Maisa Martin & Ineke Vedder (eds.), *Communicative Proficiency and Linguistic Development: intersections between SLA and language testing research*. EUROSLA Monograph Series 1. 133–157.
- *Forsberg Lundell, Fanny & Inge Bartning. Forthc. Successful profiles in high-level spoken L2 French. To appear in: Fanny Forsberg Lundell & Inge Bartning (eds.), *Cultural Migrants. Multiple Perspectives on Optimal Second Language acquisition*. Bristol: Multilingual Matters.
- Forsberg Lundell, Fanny & Inge Bartning (eds.). Forthc. *Cultural Migrants. Multiple perspectives on Optimal Second Language Acquisition*. Bristol: Multilingual Matters.
- *Forsberg Lundell, Fanny, Inge Bartning, Hugues Engel, Anna Gudmundsson, Victorine Hancock & Christina Lindqvist. 2014. Beyond advanced stages in high-level L2 French. *Journal of French Language Studies*, 24/2. 1–26.
- *Forsberg Lundell, Fanny & Britt Erman. 2012. High-level requests: A study of requests in long-residency L2 users of English and French and native speakers. *Journal of Pragmatics*, 44. 756–775.
- *Forsberg, Fanny & Lars Fant. 2010. Idiomatically speaking: The effects of task variation and target language on the use of formulaic sequences in high-level use of French and Spanish. In: David Wood (ed.), *Perspectives on Formulaic Language*. London/New York: Continuum. 47–70.
- Forsberg Lundell, Fanny & Christina Lindqvist. 2012. Vocabulary development in advanced L2 French: do formulaic sequences and lexical richness develop at the same rate? *Language, Interaction, Acquisition (LIA)*, 3/1. 73–92.
- Forsberg Lundell, Fanny & Christina Lindqvist. 2013. Lexical aspects of very advanced L2 French. *Canadian Modern Language Review*. First view status. doi: 10.3138/cmlr.1598.

- *Forsberg Lundell, Fanny & Maria Sandgren. 2013. High-level proficiency in late L2 acquisition – Relationships between collocational production, language aptitude and personality. In: Gisela Granena & Michael Long (eds.) *Sensitive periods, aptitudes and ultimate attainment in L2*. Benjamins: Amsterdam. 231–258.
- Hancock, Victorine. 2007. Quelques éléments modaux dissociés dans le paragraphe oral dans des interviews en français L2 et L1. *Journal of French Language Studies*, 17. 21–47.
- Hancock, Victorine. 2012. Pragmatic use of temporal adverbs in L1 and L2 French: Functions and syntactic positions of textual markers in a spoken corpus. In: Christina Lindqvist & Camilla Bardel (eds.), *The acquisition of French as a second language: new developmental perspectives*. Special issue of *Language, Interaction and Acquisition*, 3/1. Amsterdam: John Benjamins. 29–51.
- Hancock, Victorine & Nathalie Kirchmeyer. 2009. Étude du marqueur polyfonctionnel *vraiment*. *L'information grammaticale*, 120. 14–23.
- Hancock, Victorine & Anna Sanell. 2009. The acquisition of four adverbs in a learner corpus of L2 French. *Discours : Revue de linguistique, psycholinguistique et informatique*, 5. [On-line publication, <http://discours.revues.org/7368>]
- Hancock, Victorine & Anna Sanell. 2010. Pragmaticalisation des adverbes temporels dans le français parlé L1 et L2 : étude développementale de *alors, après, maintenant, déjà, encore* et *toujours*. *EUROSLA Yearbook*, vol. 10. Amsterdam: John Benjamins. 62–91.
- Hancock, Victorine & Anna Sanell. 2012. Les marqueurs discursifs complexes dans un corpus oral : étude de la compétence pragmatique chez des locuteurs de français L1 et L2. In: Elisabeth Ahlstedt & Ken Benson (eds.), *Actes du dixhuitième congrès des romanistes scandinaves*. Romanica Gothoburgensia., University of Gothenburg : Acta Universitatis Gothoburgensis. 303–316.
- Hyltenstam, Kenneth. 2009. Barn och vuxna möter nya språk. In: Marie Cronqvist (ed.), *Samtal i rörelse. Elva essäer om mänskliga möten och språkets kraft*. Stiftelsen Riksbankens Jubileumsfonds årsbok 2009. Göteborg: Makadam förlag. 43–62.
- Hyltenstam, Kenneth. 2010. Critical periods. In: Patrick C. Hogan (ed.), *The Cambridge Encyclopedia of the Language Sciences*. 238–240.
- Hyltenstam, Kenneth. 2012. Critical period. In: Carol A. Chapelle (ed.), *Encyclopedia of Applied Linguistics*. Hoboken NJ/Oxford: Wiley-Blackwell.
- Hyltenstam, Kenneth. 2013. Andraspråk på skilda villkor – variationer i slutnivå hos barn och vuxna. In: Monica Axelsson, Marie Carlson, Qarin Franker & Karin Sandwall (eds.), *Profession, politik och passion. Inger Lindberg som andraspråksforskare – en vänbok*. Göteborg: WEGA Tryckeriet. 21–35.
- Hyltenstam, Kenneth. 2013. Att förstå tal i bullriga miljöer – 'nästan infödda' andraspråksanvändare i experiment med vitt brus och cocktailsorl. In: Björn Lindblom (ed.), *Text, tal och tecken: Några perspektiv inom språkforskningen*. KVHAA Konferenser 83, Stockholm: Kungliga Vitterhetsakademien. 94–113.
- Hyltenstam, Kenneth. 2014. The polyglot – on exceptional ability to achieve high-level proficiency in numerous languages. In: Kenneth Hyltenstam (ed.), *High-Level Proficiency in Second Language Use*. Berlin: Mouton de Gruyter.
- *Hyltenstam, Kenneth. Forthc. Polyglot profiles – consistency and variation.

- Hyltenstam, Kenneth (ed.). Forthc. *High-level Proficiency in Second Language Use*. Berlin/New York: Mouton de Gruyter.
- Hyltenstam, Kenneth & Niclas Abrahamsson. 2012. Introduction - High-level L2 acquisition, learning, and use. In: Niclas Abrahamsson & Kenneth Hyltenstam (eds.), *High-Level L2 Acquisition, Learning, and Use*. Thematic issue of *Studies in Second Language Acquisition*, 34/2. 177–186.
- Lindqvist, Christina. 2010a. La richesse lexicale dans la production orale de l'apprenant avancé de français. *La revue Canadienne des Langues Vivantes/The Canadian Modern Language Review*, 66/3. 393–420.
- *Lindqvist, Christina. 2010b. Inter- and intralingual lexical influences in advanced learners' French L3 oral production. In: *Approaches to third language acquisition*. Special issue of *International Review of Applied Linguistics (IRAL)*, 48/2-3. 131–157.
- Lindqvist, Christina. 2012. Advanced learners' word choices in French L3 oral production. In: Jennifer Cabrelli Amaro, Suzanne Flynn & Jason Rothman (eds.), *Third language acquisition in adulthood*. Amsterdam: John Benjamins. 255–280.
- Lindqvist, Christina & Camilla Bardel (eds.). 2012. *The acquisition of French as a second language: New developmental perspectives*. Special issue of *Language, Interaction and Acquisition (LIA)*, 3/1.
- Lindqvist, Christina & Camilla Bardel (eds.). 2014. *The acquisition of French as a second language*. Amsterdam: Benjamins.
- Lindqvist, Christina, Camilla Bardel & Anna Gudmundson. 2011. Lexical richness in the advanced learner's oral production of French and Italian L2. *International Review of Applied Linguistics (IRAL)*, 49. 221–240.
- Lindqvist, Christina, Anna Gudmundson & Camilla Bardel. 2013. A new approach to measuring lexical sophistication in L2 oral production. In: Camilla Bardel, Christina Lindqvist & Batia Laufer (eds.), *L2 vocabulary acquisition, knowledge and use. New perspectives on assessment and corpus analysis*. EUROSLA Monographs Series 2. 109–126.
- McMillion, Alan & Philip Shaw. 2008. Reading Comprehension in Advanced L2 Users of English. In: Jarmo Lainio & Annaliina Leppänen (eds.), *Linguistic diversity and Sustainable Development*. ASLA. 209–224.
- McMillion, Alan & Philip Shaw. 2008. The balance of speed and accuracy in advanced L2 reading comprehension. *Nordic Journal of English Studies*, 7/3. 123–143.
- McMillion, Alan & Philip Shaw. 2009a. British and Swedish students reading English. In: Ramona Tang (ed.), *EAP in a Globalizing World: English as an Academic Lingua Franca. Proceedings of the BALEAP Conference, Durham, April 2007*. Reading: Garnet. 79–86.
- McMillion, Alan & Philip Shaw. 2009b. Compensation and compensatory processes in advanced L2 readers. In Cindy Brantmeier (ed.) *Crossing Languages and Research Methods: Analyses of Adult Foreign Language Reading*. Charlotte, NC: Information Age Publishing. 123–146.
- *McMillion, Alan & Philip Shaw. Forthc. Proceduralization differences between L1 and native-like L2 readers.

- *Mežek, Špela. 2013. Multilingual reading proficiency in an emerging parallel-language environment. *Journal of English for Academic Purposes*, 12. 166–179.
- Pecorari, Diane, Philip Shaw, Aileen Irvine & Hans Malmström. 2010. Intertextual episodes in lectures as a potential enhancement of incidental learning from reading. *Hermes Journal of Language and Communication Studies*, 45. 115–138.
- Pecorari, Diane, Philip Shaw, Aileen Irvine & Hans Malmström. 2011. English textbooks in parallel-language tertiary education. *TESOL Quarterly*, 45/2. 313–333.
- Pecorari, Diane, Philip Shaw, Aileen Irvine & Hans Malmström. 2011. English for Academic Purposes at Swedish universities: Teachers' objectives and practices. *Ibérica*, 22. 55–78.
- Pecorari, Diane, Philip Shaw, Aileen Irvine & Hans Malmström. 2012. The textbook in tertiary education: Undergraduate student practices and attitudes. *Quality in Higher Education*, 18/2. 1–22. doi: 10.1080/13538322.2012.706464
- Shaw, Philip & Alan McMillion. 2010. Hur förstår svenska studenter ämneslitteratur på engelska? In: *Om undervisning på engelska – några bidrag från en konferens*. Stockholm: Högskoleverket. 21–30.
- *Shaw, Philip & Alan McMillion. 2011. Components of success in academic reading tasks for Swedish students. *Ibérica*, 22. 141–162.
- Shaw, Philip & Alan McMillion. Forthc. What does nativeness buy? Listening and reading comprehension and automaticity across competence types.
- Shaw, Philip & Alan McMillion. Forthc. Vocabulary size, cognitive development, and comprehension in first and second languages.
- Stölten, Katrin, Niclas Abrahamsson & Kenneth Hyltenstam. 2013. Effects of age of learning on voice onset time: categorical perception of Swedish stops by near-native L2 speakers. *Language and Speech*, first published on November 26, 2013 as doi: 10.1177/0023830913508760.
- Stölten, Katrin, Niclas Abrahamsson & Kenneth Hyltenstam, In press. Effects of age and speaking rate on voice onset time: The production of voiceless stops by near-native L2 speakers. To appear in *Studies of Second Language Acquisition*.
- Stölten, Katrin, Niclas Abrahamsson, Emanuel Bylund & Kenneth Hyltenstam. Submitted. The L1 production and perception of VOT in Spanish-Swedish bilinguals: The role of age and L1 use.
- Stroud, Christopher & Catherine Kerfoot. 2013. Towards Rethinking Multilingualism and Language Policy for Academic Literacies. *Linguistics and Education*, 24/4. 395–405.
- Stroud, Christopher & Dmitri Jegels. 2013. Semiotic landscapes and mobile narrations of place: Performing the local. *International Journal of the Sociology of Language*. (Also published in *Tilburg papers in Culture Studies*, 50, 2013.)
- *Stroud, Christopher. Forthc. Multilingual citizenship in participatory spaces. In: Lisa Lim, Christopher Stroud & Lionel Wee (eds.), *The Multilingual Citizen: Towards a politics of language for agency and change*. Clevedon: Multilingual Matters.

Stroud, Christopher & Kathleen Heugh. 2011. Language education. In: Rajend Mesthrie (ed.), *The Cambridge Handbook of Sociolinguistics*. Cambridge: CUP. 413–429.

Williams, Quentin E. & Christopher Stroud. 2013. Multilingualism in transformative spaces: Contact and conviviality. *Language Policy*, 12. 289–311.

Williams, Quentin E. & Christopher Stroud. 2013. Multilingualism remixed: Sampling, braggadocio and the stylization of local voice. *Stellenbosch Papers in Linguistics*, 42. 17–39.

Williams, Quentin E. & Christopher Stroud. Forthc. 2014. Linguistic citizenship: Language and politics in postnational modernities. *Journal of Language and Politics*.