

The Cambridge Handbook of Corrective Feedback in Second Language Learning and Teaching

Corrective feedback is a vital pedagogical tool in language learning. This is the first volume to provide an in-depth analysis and discussion of the role of corrective feedback in second and foreign language learning and teaching. Written by leading scholars, it assembles cutting-edge research and state-of-the-art articles that address recent developments in core areas of corrective feedback including oral, written, computer-mediated, nonverbal, and peer feedback. The chapters are a combination of both theme-based and original empirical studies carried out in diverse second and foreign language contexts. Each chapter provides a concise review of its own topic, discusses theoretical and empirical issues not adequately addressed before, and identifies their implications for classroom instruction and future research. It will be an essential resource for all those interested in the role of corrective feedback in second and foreign language learning and how it can be used to enhance classroom teaching.

Hossein Nassaji is Professor of Applied Linguistics in the Department of Linguistics at the University of Victoria, Canada. He maintains an active research agenda across various areas of second language teaching and learning and has authored numerous publications on these topics.

Eva Kartchava is Associate Professor in the School of Linguistics and Language Studies at Carleton University, Canada. She has published research on the relationship between corrective feedback and second language learning, noticeability of feedback, and the role of individual differences in the language learning process.

CAMBRIDGE HANDBOOKS IN LANGUAGE AND LINGUISTICS

Genuinely broad in scope, each handbook in this series provides a complete state-of-the-field overview of a major sub-discipline within language study and research. Grouped into broad thematic areas, the chapters in each volume encompass the most important issues and topics within each subject, offering a coherent picture of the latest theories and findings. Together, the volumes will build into an integrated overview of the discipline in its entirety.

Published titles

- The Cambridge Handbook of Phonology, edited by Paul de Lacy
- The Cambridge Handbook of Linguistic Code-switching, edited by Barbara E. Bullock and Almeida Jacqueline Toribio
- The Cambridge Handbook of Child Language, Second Edition, edited by Edith L. Bavin and Letitia Naigles
- The Cambridge Handbook of Endangered Languages, edited by Peter K. Austin and Julia Sallabank
- The Cambridge Handbook of Sociolinguistics, edited by Rajend Mesthrie
- The Cambridge Handbook of Pragmatics, edited by Keith Allan and Kasia M. Jaszczolt
- The Cambridge Handbook of Language Policy, edited by Bernard Spolsky
- The Cambridge Handbook of Second Language Acquisition, edited by Julia Herschensohn and Martha Young-Scholten
- The Cambridge Handbook of Biolinguistics, edited by Cedric Boeckx and Kleanthes K. Grohmann
- The Cambridge Handbook of Generative Syntax, edited by Marcel den Dikken
- The Cambridge Handbook of Communication Disorders, edited by Louise Cummings
- The Cambridge Handbook of Stylistics, edited by Peter Stockwell and Sara Whiteley
- The Cambridge Handbook of Linguistic Anthropology, edited by N.J. Enfield, Paul Kockelman and Jack Sidnell
- The Cambridge Handbook of English Corpus Linguistics, edited by Douglas Biber and Randi Reppen
- The Cambridge Handbook of Bilingual Processing, edited by John W. Schwieter
- The Cambridge Handbook of Learner Corpus Research, edited by Sylviane Granger, Gaëtanelle Gilquin and Fanny Meunier
- The Cambridge Handbook of Linguistic Multicompetence, edited by Li Wei and Vivian Cook
- The Cambridge Handbook of English Historical Linguistics, edited by Merja Kytö and Päivi Pahta
- The Cambridge Handbook of Formal Semantics, edited by Maria Aloni and Paul Dekker
- The Cambridge Handbook of Morphology, edited by Andrew Hippisley and Greg Stump
- The Cambridge Handbook of Historical Syntax, edited by Adam Ledgeway and Ian Roberts
- The Cambridge Handbook of Linguistic Typology, edited by Alexandra Y. Aikhenvald and R. M. W. Dixon
- The Cambridge Handbook of Areal Linguistics, edited by Raymond Hickey

Cambridge University Press

978-1-108-49910-1 — The Cambridge Handbook of Corrective Feedback in Second Language Learning and Teaching

Edited by Hossein Nassaji , Eva Kartchava

Frontmatter

[More Information](#)

The Cambridge Handbook of Cognitive Linguistics, edited by Barbara Dancygier

The Cambridge Handbook of Japanese Linguistics, edited by Yoko Hasegawa

The Cambridge Handbook of Spanish Linguistics, edited by Kimberly L. Geeslin

The Cambridge Handbook of Bilingualism, edited by Annick De Houwer and Lourdes Ortega

The Cambridge Handbook of Systemic Functional Linguistics, edited by Geoff Thompson, Wendy L. Bowcher, Lise Fontaine and David Schöenthal

The Cambridge Handbook of African Linguistics, edited by H. Ekkehard Wolff

The Cambridge Handbook of Language Learning, edited by John W. Schwieter and Alessandro Benati

The Cambridge Handbook of World Englishes, edited by Daniel Schreier, Marianne Hundt and Edgar W. Schneider

The Cambridge Handbook of Intercultural Communication, edited by Guido Rings and Sebastian Rasinger

The Cambridge Handbook of Germanic Linguistics, edited by Michael T. Putnam and B. Richard Page

The Cambridge Handbook of Discourse Studies, edited by Anna De Fina and Alexandra Georgakopoulou

The Cambridge Handbook of Language Standardization, edited by Wendy Ayres-Bennett and John Bellamy

The Cambridge Handbook of Korean Linguistics, edited by Sungdai Cho and John Whitman

The Cambridge Handbook of Phonetics, edited by Rachael-Anne Knight and Jane Setter

The Cambridge Handbook of Corrective Feedback in Second Language Learning and Teaching, edited by Hossein Nassaji and Eva Kartchava

Cambridge University Press

978-1-108-49910-1 — The Cambridge Handbook of Corrective Feedback in Second Language Learning and Teaching

Edited by Hossein Nassaji , Eva Kartchava

Frontmatter

[More Information](#)

The Cambridge Handbook of Corrective Feedback in Second Language Learning and Teaching

Edited by

Hossein Nassaji

University of Victoria, Canada

Eva Kartchava

Carleton University, Canada

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-108-49910-1 — The Cambridge Handbook of Corrective Feedback in Second Language Learning and Teaching

Edited by Hossein Nassaji, Eva Kartchava

Frontmatter

[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre,
New Delhi – 110025, India

79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108499101

DOI: 10.1017/9781108589789

© Cambridge University Press 2021

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2021

Printed in the United Kingdom by TJ Books Limited, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Names: Nassaji, Hossein, editor. | Kartchava, Eva, editor.

Title: The Cambridge handbook of corrective feedback in second language learning and teaching / edited by Hossein Nassaji, University of Victoria, British Columbia ; Eva Kartchava, Carleton University, Ottawa.

Description: Cambridge, UK ; New York : Cambridge University Press, 2020. | Series: Cambridge handbooks in language and linguistics | Includes bibliographical references and index.

Identifiers: LCCN 2020039500 (print) | LCCN 2020039501 (ebook) | ISBN

9781108499101 (hardback) | ISBN 9781108589789 (ebook)

Subjects: LCSH: Second language acquisition – Study and teaching – Research. | Language and languages – Study and teaching – Foreign speakers – Evaluation. | Communication in foreign language education. | Feedback (Psychology) | Language teachers – Training of.

Classification: LCC P118.2 .C3553 2020 (print) | LCC P118.2 (ebook) | DDC 418.0071–dc23

LC record available at <https://lcn.loc.gov/2020039500>

LC ebook record available at <https://lcn.loc.gov/2020039501>

ISBN 978-1-108-49910-1 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

<i>List of Figures</i>	<i>page</i> x
<i>List of Tables</i>	xi
<i>List of Contributors</i>	xiii
<i>Acknowledgments</i>	xxi
 Introduction: Corrective Feedback in Second Language Teaching and Learning Hossein Nassaji and Eva Kartchava	 1
Part I Theoretical Perspectives on Corrective Feedback	21
1 Corrective Feedback from Behaviorist and Innatist Perspectives ZhaoHong Han	23
2 Interactionist Approach to Corrective Feedback in Second Language Acquisition Rebekha Abbuhl	44
3 Cognitive Theoretical Perspectives of Corrective Feedback Ronald P. Leow and Meagan Driver	65
4 Corrective Feedback from a Sociocultural Perspective Hossein Nassaji	85
 Part II Methodological Approaches in the Study of Corrective Feedback	 109
5 Tools to Measure the Effectiveness of Feedback Alison Mackey, Lara Bryfonski, Özgür Parlak, Ashleigh Pipes, Ayşenur Sağdıç, and Bo-Ram Suh	111
6 Laboratory-Based Oral Corrective Feedback Shawn Loewen and Susan M. Gass	130
7 Classroom-Based Research in Corrective Feedback Antonella Valeo	147
8 Meta-Analysis and Research Synthesis Dan Brown	164

viii	<i>Contents</i>	
	Part III Different Delivery Modes of Corrective Feedback	185
9	Oral Corrective Feedback Rhonda Oliver and Rebecca Adams	187
10	Written Corrective Feedback John Bitchener	207
11	Technology-Mediated Corrective Feedback Trude Heift, Phuong Nguyen, and Volker Hegelheimer	226
12	Gestures, Corrective Feedback, and Second Language Development Kimi Nakatsukasa [†]	251
	Part IV Feedback Provider, Feedback Intensity, and Feedback Timing	273
13	Peer Feedback in Second Language Oral Interaction Noriko Iwashita and Phung Dao	275
14	Focused versus Unfocused Corrective Feedback Catherine van Beuningen	300
15	Corrective Feedback Timing and Second Language Grammatical Development: Research, Theory, and Practice Paul Gregory Quinn	322
16	Explicit and Implicit Oral Corrective Feedback Rod Ellis	341
	Part V Corrective Feedback and Language Skills	365
17	Corrective Feedback and the Development of Second Language Grammar Helen Basturkmen and Mengxia Fu	367
18	Corrective Feedback and the Development of Second Language Vocabulary Nobuhiro Kamiya and Tatsuya Nakata	387
19	Effects of Corrective Feedback on Second Language Pronunciation Development Kazuya Saito	407
20	Corrective Feedback in Instructional Pragmatics Kathleen Bardovi-Harlig and Yucel Yilmaz	429
21	Alphabetic Print Literacy Level and Noticing Oral Corrective Feedback in SLA Elaine Tarone	450
	Part VI Contexts of Corrective Feedback and Their Effects	471
22	Corrective Feedback in Second versus Foreign Language Contexts Maria del Pilar García Mayo and Ruth Milla	473
23	Corrective Feedback in Computer-Mediated versus Face-to-Face Environments Luis Cerezo	494
24	Corrective Feedback in Mobile Technology-Mediated Contexts Eva Kartchava and Hossein Nassaji	520
25	Oral Corrective Feedback in Content-Based Contexts Susan Ballinger	539
	Part VII Learners' and Teachers' Feedback Perspectives, Perceptions, and Preferences	559
26	Teachers' and Students' Beliefs and Perspectives about Corrective Feedback YouJin Kim and Tamanna Mostafa	561

Index 796

Figures

3.1 Feedback processing framework based on Leow's (2015) Model of the L2 Learning Process in ISLA	page 80
6.1 Defining lab studies	134
6.2 Differentiating between lab, interventionist, and noninterventionist classroom studies	135
10.1 Cognitive processing stages for a single written CF episode	216
10.2 Factors that may moderate the cognitive processing of written CF across the stages of a single written CF episode	217
11.1 Grammarly interface	233
11.2 The Writing Mentor interface	236
11.3 The Writing Mentor post-use checklist	236
11.4 Audacity's waveform of the word "paragraph" produced by a female native speaker of English	238
11.5 PRATT's spectrogram of "paragraph" produced by a female native speaker of English	239
11.6 Pitch contour generated by PRATT	239
16.1 The explicit/implicit continuum (from Lyster & Saito, 2010, p. 278)	345
25.1 Continuum of content and language integration (Lyster, 2017; Met, 1998)	540
27.1 Second generation (G ₂) model of AT (adapted from Engeström 2001)	584

Tables

0.1 A taxonomy of oral feedback (from Nassaji, 2015)	<i>page 4</i>
3.1 A synopsis of the cognitive processes and variables postulated to play important roles in processing CF	67
4.1 Regulatory Scale from implicit feedback to more explicit feedback (Aljaafreh & Lantolf, 1994, p. 471)	95
6.1 Manipulation in lab and classroom research	136
8.1 Domain definitions and outcomes across meta-analyses of corrective feedback	172
8.2 Methodological recommendations in meta-analyses involving oral CF research	177
10.1 Studies comparing direct written CF and indirect written CF	211
10.2 Studies comparing direct written CF and direct plus metalinguistic feedback	212
14.1 Characteristics of CF options	301
16.1 Explicit and implicit corrective strategies	342
16.2 Implicit and explicit recasts (based on Loewen & Philp, 2006)	346
16.3 Implicit and explicit recasts and prompts (based on Nassaji, 2009)	355
17.1 Taxonomy of CF strategies based on Lyster and Ranta (1997)	369
17.2 Classification of CF strategies	369
17.3 Grammar targets and CF studies	382
18.1 Categorization of oral corrective feedback	389
18.2 Categorization of written corrective feedback	393
21.1 Participant profiles (table modified from Bigelow et al., 2006)	455
21.2 Mean correct or modified recalls by literacy level (table modified from Bigelow et al., 2006, p. 680)	456
21.3 Participant literacy levels (table modified from Martin-Mejia, 2011, p. 34)	460

21.4	Recall of recasts of questions in spot-the-difference task (table modified from Martin-Mejía, 2011, p. 41)	461
21.5	Participant literacy levels (table modified from Mueller, 2013, p. 41)	462
30.1	Types of corrective feedback with examples of correction to a student’s erroneous utterance *‘‘Yesterday, I play in the park’’	649
30.2	Feedback provided by age in the classroom	650
30.3	Feedback forms with the most reported uptake in classroom observational studies	656
30.4	Findings of experimental effectiveness studies	658
35.1	Study features	768
35.2	Feedback effects by time and target complexity	771

Contributors

Rebekha Abbuhl is Associate Professor of Linguistics at California State University, Long Beach where she teaches courses in language acquisition, research methods, and pedagogy. She has taught English as a Foreign Language and worked as a teacher trainer in Hungary, Japan, Ukraine, and Vietnam.

Rebecca Adams is Associate Professor of Applied Linguistics at the University of Memphis. Her research focuses on peer interaction, feedback, and focus on form in instructed second language contexts in classrooms and online. She has published two co-authored books on second language peer interaction, both with Routledge.

Susan Ballinger is Assistant Professor of Second Language Education in McGill University's Department of Integrated Studies in Education. Her research is situated in bilingual education contexts, and her interests include language transfer and crosslinguistic pedagogy, classroom interaction, and teacher training for content and language integrated instruction.

Kathleen Bardovi-Harlig is Provost Professor of Second Language Studies at Indiana University where she teaches and conducts research on pragmatics (including speech acts, conventional expressions, and pragmatic routines), second language acquisition, and tense-aspect systems. Her recent work on instructional pragmatics has explored the use of corpora to teach pragmatic routines.

Helen Basturkmen lectures at the University of Auckland, New Zealand. Her research interests include spoken discourse, classroom interaction, and English for Specific Purposes. She is currently researching language-related interaction in content classes in English-medium instruction. She also convenes courses on discourse analysis and English for Specific Purposes at the University of Auckland.

John Bitchener is Emeritus Professor of Applied Linguistics at Auckland University of Technology, New Zealand. He has published over 100 articles and book chapters in leading publications, and delivered over 150 plenary and invited papers, seminars, and workshops on feedback at renowned universities and colleges in the USA, the UK, and parts of Europe, Southeast Asia, Australia, and New Zealand. His books include *Written Corrective Feedback for L2 Development* (with Storch, 2016) and *Written Corrective Feedback in Second Language Acquisition and Writing* (with Ferris, 2012). He runs an academic writing consultancy in New Zealand.

Dan Brown is Assistant Professor at Grand Valley State University, Michigan. His research interests focus on interactionist and corrective feedback, second language writing for academic purposes, meta-analysis in applied linguistics research, and second language teaching methodology. He has taught ESL/EFL and trained English teachers in the United States, Thailand, Chile, and Japan.

Lara Bryfonski is Assistant Professor of Linguistics at Georgetown University, Washington, DC, where she conducts research on a variety of topics in second language acquisition, including interaction and corrective feedback, task-based language teaching, language teacher training, individual differences, and language learning in study abroad contexts.

Luis Cerezo is Associate Professor of Applied Linguistics and director of the Spanish Language Program at American University, Washington, DC. His research investigates how to maximize additional language learning through videogames, computer-mediated communication, and hybrid and online curricula premised on instructional approaches such as guided induction, metacognitive instruction, and vicarious learning.

Phung Dao is a lecturer in TESOL and Applied Linguistics in the Department of Languages, Information and Communications, Manchester Metropolitan University. His research interests include second language acquisition and pedagogy, task-based language teaching, and computer-mediated communication.

Meagan Driver is Assistant Professor in the Spanish and Second Language Studies programs at Michigan State University. Her research focuses on heritage language education, multilingualism, and emotion and motivation within foreign language and study abroad contexts.

Rod Ellis is Research Professor at Curtin University, Western Australia, visiting professor at Shanghai International Studies University, and Emeritus Distinguished Professor at the University of Auckland, New Zealand. He is also a fellow of the Royal Society of New Zealand. He has written extensively on second language acquisition and task-based language teaching. His most recent (co-authored) book is *Task-based Language Teaching: Theory and Practice* (Cambridge University Press, 2020).

Pauline Foster is Professor of Applied Linguistics at St. Mary's University, London. Her research focuses on second language acquisition, especially task-based learning, classroom interaction, and formulaic language.

Mengxia Fu is an honorary post-doctoral research fellow of the School of Cultures, Languages and Linguistics at the University of Auckland, New Zealand. Her research interests include task-based language teaching, corrective feedback, and the role of individual differences in foreign and second language learning.

Maria del Pilar García Mayo is Professor of English Language and Linguistics at the University of the Basque Country, Spain. She has published widely on the acquisition of English L2/L3 morphosyntax and interaction in EFL settings. She is the co-editor of the journal *Language Teaching Research* and director of the research group *Language and Speech*.

Susan M. Gass is University Distinguished Professor in the Second Language Studies program at Michigan State University. She has published widely in the field of second language acquisition and is currently editor of the journal *Studies in Second Language Acquisition*.

Jaemyung Goo is Associate Professor of English Education at Gwangju National University of Education, Gwangju, South Korea. He received his Ph.D. in Linguistics from Georgetown University in May 2011. His research interests include corrective feedback, cognitive individual differences, implicit and explicit instruction, and task-based language teaching.

Gisela Granena is Associate Professor of English as a Second Language and director of the technology-mediated language teaching and learning program at the Universitat Oberta de Catalunya. Her research interests include the role of cognitive aptitudes in naturalistic and instructed contexts; aptitude-treatment interactions; task-based language teaching; measures of implicit and explicit language knowledge; and the effects of early and late bilingualism on long-term L2 achievement.

ZhaoHong Han is Professor of Applied Linguistics at Teachers College, Columbia University. Her research interests lie broadly in second language learnability and teachability across life span. Among her recent works are *Profiling Learner Language as a Dynamic System* (2019) and a special issue on instructed SLA in the journal *Language Teaching Research*.

Volker Hegelheimer is Professor of Applied Linguistics in the Department of English at Iowa State University. He teaches courses on technology in language teaching and research, language assessment, and research methodology. His research interests include applications of technologies in language learning and language testing.

Trude Heift is Professor of Linguistics in the Department of Linguistics at Simon Fraser University, Canada. Her research focuses on the design as well as the evaluation of CALL systems with a particular interest in

learner-computer interactions and learner language. She is co-editor of the journal *Language Learning & Technology*.

Noriko Iwashita is an associate professor in the School of Languages and Cultures, at the University of Queensland, Brisbane, Australia. Her research interests include the role of interaction in second language learning, task-based language teaching, learning and assessment, the construct of oral proficiency in second language acquisition and assessment, and testing research and peer interaction assessment.

Nobuhiro Kamiya is Professor of English Education in the Department of International Communication at Gunma Prefectural Women's University, Japan. His interests are in instructed second language acquisition and English education in Japan. His recent papers focus on oral corrective feedback and nonverbal behaviors, recasts, and teacher gesture *inter alia*.

Eva Kartchava is Associate Professor in the School of Linguistics and Language Studies at Carleton University, Canada. She is interested in, and has published research on, the relationship between corrective feedback and second language learning, noticeability of feedback, and the role of individual differences in the language learning process.

Youjin Kim is a professor in the Department of Applied Linguistics and ESL at Georgia State University. She specializes in instructed second language acquisition, task-based language teaching, and classroom-based research. She is a co-author (with Casey Keck) of *Pedagogical Grammar* (2014) and a co-editor (with Naoko Taguchi) of *Task-based Approaches to Teaching and Assessing Pragmatics* (2018).

Beatriz Lado is Associate Professor and director of the Linguistics program at Lehman College, City University of New York (CUNY). She is also affiliated with LAILaC at The Graduate Center (CUNY). Her interests include: Bi/multilingual language acquisition; individual differences and pedagogical interventions; critical approaches to language learning; and language placement. She has published in journals such as *Applied Psycholinguistics*, *Bilingualism: Language & Cognition*, *Language Learning*, and *International Journal of Multilingualism*.

Ronald Leow is Professor of Applied Linguistics and director of Spanish Language Instruction at Georgetown University, Washington, DC. His areas of expertise include language curriculum development, teacher education, instructed language learning, psycholinguistics, cognitive processes in language learning, research methodology, and CALL.

Shaofeng Li is Associate Professor of Foreign and Second Language Education at Florida State University and an honorary professor at Zhengzhou University. He received his Ph.D. from Michigan State University. Prior to his appointment at Florida State University, he worked as senior lecturer in Applied Language Studies at the University of Auckland, New Zealand. His main research interests

include corrective feedback, language aptitude, working memory, task-based instruction, and meta-analysis.

Shawn Loewen is Professor at Michigan State University in the MATESOL and Second Language Studies programs. His research interests include instructed second language acquisition, classroom interaction, and quantitative research methodology. He is currently the associate editor of *The Modern Language Journal*.

Alison Mackey is Professor of Linguistics at Georgetown University in Washington, DC and Professor of Applied Linguistics at Lancaster University in the UK. She is also editor-in-chief of the *Annual Review of Applied Linguistics* (Cambridge University Press). Her interests include second language acquisition and research methodology in applied linguistics.

Martyn McGettigan recently completed an MA in Applied Linguistics at St. Mary's University, London. He currently teaches EFL at a Japanese elementary school and is interested in the implementation of task-based language teaching in Japanese elementary school classrooms.

Ruth Milla teaches undergraduate courses on EFL didactics in the Faculty of Education at the University of the Basque Country, Spain. Her research and publications deal with EFL teaching and learning in multilingual contexts, developed within the research group *Language and Speech*.

Tamanna Mostafa is a Ph.D. candidate in the Department of Applied Linguistics and ESL at Georgia State University. Her research interests include second language (L2) speaking, L2 writing, individual cognitive differences in L2 acquisition, and application of natural language processing tools for analyzing learner language.

Tatsuya Nakata is an associate professor at the College of Intercultural Communication, Rikkyo University, Japan. His research interests include second language vocabulary acquisition and computer-assisted language learning. His research has appeared in publications such as *Studies in Second Language Acquisition*, *The Modern Language Journal*, and *Language Teaching Research*.

Kimi Nakatsukasa[†] was Assistant Professor in the Department of Classical and Modern Languages and Literatures at Texas Tech University. Her research interests included the analysis of gestures and second language development, classroom interaction, and interaction between linguistic and nonlinguistic abilities. She tragically passed away before the publication of this volume.

Hossein Nassaji is Professor of Applied Linguistics in the Department of Linguistics at the University of Victoria, Canada. He maintains an active research agenda across various areas of second language teaching and learning (e.g., corrective feedback, form-focused instruction, task-based teaching, classroom discourse, L2 reading processes) and has authored numerous publications on these topics.

Phuong Nguyen is a Ph.D. candidate in applied linguistics and technology at Iowa State University. She also works as a language assessment specialist at the University of Chicago. Her research interests include language assessment, CALL, and corpus linguistics.

Professor Rhonda Oliver is Head of the School of Education, Curtin University, Western Australia. She has researched extensively about second language acquisition, especially in relation to child language learners, but has also conducted research on language learners in high schools and universities. Recently she has undertaken work in the area of Aboriginal education.

Özgür Parlak is Assistant Professor of Linguistics at the American University of Sharjah. His research focuses on the relationship between interaction and the development of second language phonology, second language speech production and perception, second language pronunciation and intelligibility, and task-based language teaching.

Mirosław Pawlak is Professor of English at the State University of Applied Sciences, Konin, Poland, and Adam Mickiewicz University, Kalisz, Poland. His research interests include classroom interaction, form-focused instruction, corrective feedback, learner autonomy, language learning strategies, motivation, willingness to communicate, boredom, pronunciation teaching, and study abroad.

Ashleigh Pipes is Adjunct Professor at the University of Tennessee at Chattanooga. She is interested in individual differences in second language acquisition, with a particular focus on creativity.

Paul Gregory Quinn is an English for Academic Purposes professor in the English Language Learning Program at Centennial College and a TESL instructor for the Toronto District School Board. He researches how language is learned through production and corrective feedback. He is particularly interested in the timing of corrective feedback.

Lauren Ross-Feldman's work at Princeton University explores how cognitive, social, and individual factors mediate the experience and effects of communicative interaction on language learning. Her research has appeared in the journal *Language Learning* and in books published by John Benjamins and Oxford University Press.

Ayşenur Sağdıç is a doctoral candidate in applied linguistics at Georgetown University, Washington, DC. Her research focuses on L2 pragmatics in instructional and study abroad contexts and task-based language teaching, particularly the role of technology-mediated tasks and feedback on L2 pragmatic development. She has taught ESL, EFL, and linguistics courses.

Kazuya Saito is Associate Professor in Applied Linguistics at University College London. His research interests include how second language learners develop various dimensions of their speech in naturalistic settings; and how instruction can help optimize such learning processes in classroom contexts.

Cristina Sanz is Professor of Spanish & Linguistics, director of the Intensive & School of Foreign Service (SFS) Spanish Programs, the Barcelona Summer Program, and coordinator of the Catalan Lectureship at Georgetown University. Her area of expertise is multilingualism across the life span, with a focus on the interactions between individual differences and contexts of acquisition. She has published almost 100 articles in such journals as *Journal of Cognitive Neuroscience*, *Bilingualism Language and Cognition*, *Language Learning*, and *Applied Psycholinguistics*. Her most recent volume *The Routledge Handbook of Study Abroad Research and Practice* appeared in 2018.

Neomy Storch is Associate Professor in ESL and Applied Linguistics in the School of Languages & Linguistics, University of Melbourne. Her research focuses on topics related to L2 writing, including collaborative writing, corrective feedback, writing development, and authorial voice. She has published and presented extensively on her research.

Bo-Ram Suh is Associate Teaching Professor in the Faculty of Liberal Education at Seoul National University in South Korea. Her interests include second language acquisition, corrective feedback, cognitive processes in language learning, research methodology in applied linguistics, computer-assisted language learning, and task-based language teaching.

Takaaki Takeuchi is Professor of Foreign Language at Aichi University of Education, Japan. He is interested in second language learning and second language teaching, particularly the role of working memory and the role of individual differences.

Elaine E. Tarone is Distinguished Teaching Professor Emerita, University of Minnesota-Twin Cities. She is widely published in the area of second language acquisition research, on such topics as the variationist theory of SLA, the impact of literacy level on oral L2 processing, learner language analysis, and L2 language play, particularly in constructed dialogue. Dr. Tarone served as director of the Center for Advanced Research on Language Acquisition (CARLA) at the University of Minnesota from 1993 to 2016, offering an annual summer institute at CARLA on learner language analysis for teachers.

Antonella Valeo is an associate professor at York University where she teaches graduate courses in applied linguistics, TESOL, and ESL to undergraduate students. Her research explores language teaching and learning with a focus on classroom-based interaction, corrective feedback, and teacher education and development.

Catherine van Beuningen is senior researcher within the Research Centre for Learning and Innovation at the University of Applied Sciences Utrecht and Associate Professor within the Faculty of Education at the Amsterdam University of Applied Sciences. Her research interests include instructed second language learning, second language writing, and teaching in multilingual classrooms.

Alyssa Vuono is a doctoral student at Florida State University, majoring in Curriculum and Development in Foreign and Second Language Education. Her research interests include oral and written forms of corrective feedback as well as peer feedback on student writing.

Yucel Yilmaz is Associate Professor of Second Language Studies at Indiana University. His research focuses on second language interaction and corrective feedback; computer-mediated communication; task-based language teaching; individual differences in second language acquisition; and explicit and implicit learning processes.

Reiko Yoshida is a lecturer of Japanese in the School of Education at the University of South Australia. Her interests include perceptions of corrective feedback, corrective feedback between peers, and private speech in language classrooms, which are discussed in her book *Learners in Japanese Language Classrooms: Overt and Covert Participation* (2009).

Acknowledgments

This handbook would not have been possible without the help of many people. First, we would like to extend our sincere gratitude to the leading scholars in various areas of corrective feedback research, who eagerly answered our invitation to contribute to the project and produced chapters of the highest caliber. The editorial team at Cambridge University Press, ably headed by Rebecca Taylor, proved extremely supportive across all the stages of the process: from recognizing the need for this collection to providing insightful guidance during its preparation and production. We are grateful for their dedication and professionalism. The three anonymous reviewers of the book proposal for the volume are also to be acknowledged for their cogent assessment and expert advice on ways to improve the final product – we sincerely hope that this handbook lives up to their expectations. Finally, we would like to dedicate this volume to the memory of one of its contributors, Kimi Nakatsukasa, who, unfortunately, did not live long enough to see its publication. An exceptional scholar and colleague, Dr. Nakatsukasa leaves behind a rich and inspiring body of research on gesture and corrective feedback that should be learned from, built on, and added to.