

潘惠瑜助理教授

姓名	職稱	年度	科技部獎勵論文與補助計畫名稱
潘惠瑜	助理教授	105	工作記憶廣度及第二語言水平對於英語為第二語言學習者在進行句法歧義消解過程中使用指涉語境模式之影響
總計			1

Assistant Prof. Dr. PAN Huiyu

• 2015

【期】

Pan, H.-Y., S. Schimke & C. Felser (2015). Referential context effects in non-native relative clause ambiguity resolution. *International Journal of Bilingualism* 19(3), 298–313.

• 2013

【期】

Pan, H.-Y. (2013) Concomitant effects of phrase lengthening on non-native speakers' ambiguity resolution in English as a second language: evidence from self-paced \ reading. *Journal of Applied Foreign Languages* 19, 79-108

• 2011

【期】

Pan, H.-Y. & FELSER, C. 'Referential context effects in L2 ambiguity resolution' Evidence from self-paced reading. *Lingua* 121 : 221-236'

• 2010

【專】

"The use of Structural and Non-Structural Information in Modifier Ambiguity Resolution in English as a Second Language University of Essex. 博士論文

【期】

PAN, H. & FELSER, C. 'Referential Context Effects in L2 Ambiguity Resolution Evidence from Self-Paced Reading. Essex Research Reports in Linguistics ERRL

【研】

PAN, H., SCHIMKE S & FELSER, C. 'Referential Context Effects in L2 Relative

Clause Ambiguity Resolution.”“Workshop on relative clauses ‘Colchester which hunt’”University of Essex

• 2009

【研】

PAN, H. & FELSER, C. ‘L2 Ambiguity Resolution: Evidence from Self-Paced Reading.’ L2 processing and Parsing Conference, Texas Tech University, U.S.A : 21-24”

【研】

PAN, H. & FELSER, C. ‘L2 Ambiguity Resolution: Evidence from Self-Paced Reading’“Tokyo Conference on Psycholinguistics, Tokyo, Japan”

• 2007

【研】

‘Phrase Length Effects in L2 Ambiguity Resolution’“The International Conference on linguistics in Korea, National Seoul University, Seoul, Korea”

【研】

‘Phrase Length Effects in L2 Ambiguity Resolution’In the proceedings of International Conference on linguistics in Korea (ICLK), National Seoul University, Seoul, Korea”

【研】

‘Phrase Length Effects in L2 Ambiguity Resolution.’“The 1st Bloomsbury Student Conference in Applied Linguistics, Birkbeck College, University of London, UK”.

【研】

‘Phrase Length Effects in L2 Ambiguity Resolution: a Study of PP Attachment Ambiguity in English.’“The International Conference on Multi Development and Application of Language and Linguistics (MDALL)” National Cheng Kung University, Taiwan.

【研】

‘Phrase Length Effects in L1 & L2 Ambiguity Resolution’“國立屏東教育大學英語學系學術研討會論文集” National Ping-Tung University of Education, Taiwan.

• 2006

【專】

“Phrase Length Effects in L2 Ambiguity Resolution: A Study on PP Attachment Ambiguity Resolution of Chinese Learners of English as Second Language” MA dissertation, University of Essex.