
Research Projects:

La versión original y la exposición extraescolar en el aprendizaje del inglés. El efecto de
la edad, nivel de dominio y diferencias cognitivas
Dates: January 2014 – December 2016
Funding: Ministerio de Economía y Competitividad (FFI2013-47616-P)
Principal Investigator: Carme Muñoz

Lessons from the English language classroom in primary school and beyond: from
description to intervention
Dates: November 2011 – December 2014
Funding: Recercaixa 2011, Obra Social ‘La Caixa’
Principal Investigator: Carme Muñoz

Edad, input y aptitud como factores predictores de proficiencia en inglés como lengua
extranjera: un estudio longitudinal
Dates: January 2011 – June 2014
Funding: Ministerio de Ciencia e Innovación (FFI2010-21478)
Principal Investigator: Carme Muñoz

Young foreign/second language learners in Europe: a multinational longitudinal study
Dates: December 2007 – November 2010
Funding: Lifelong Learning, European Comission (135632-LLP-1-2007-1-UKKA1-K11SCR)
Principal Investigator: Janet Enever

Recent Publications:

Journal Articles:

 Feijóo, S., Muñoz, C. & Serrat, E. (2015). Morphosyntactic cues to noun categorization
in English child-directed speech.Language and Communication, 45, 1-11.

 Feijóo, S. & Hilferty, J. (2013). The availability of cues for word segmentation and
vocabulary acquisition in Catalan child-directed speech. Revista de Lingüística Teórica
y Aplicada, 51(2), 13-27.

 Comelles, E., Laso, N., Forcadell, M., Castaño, E., Feijóo, S., & Verdaguer, I. (2012)
Using online databases in the linguistics classroom: dealing with clause patterns.
Computer Assisted Language Learning, DOI: 10.1080/09588221.2012.658407, 1-13.

 Serrat, E., Sanz-Torrent, M., Feijóo, S., Chireac, S.M. & Hilferty, J. (2012) Acquiring
verbs in Spanish: an evaluation of two proposals. Annual Review of Cognitive
Linguistics, 10, 133-155.

 Amadó, A., Serrano, J., Sidera, F. & Feijóo, S. (2011) Facilitar la teoría de la mente en
niños con alteraciones del lenguaje.INFAD. Psicología de la Infancia y la
Adolescencia, 4, 403-412.

 Feijóo, S. (2011) Grammatical Categories and the Nature-Nurture Debate. Rivista
Italiana di Filosofia del Linguaggio,DOI: 10.4396/20111206, 56-70.

 Feijóo, S. & Serrat, E. (2011) The usefulness of phonological information for the
acquisition of grammatical structure in child language development. INFAD. Psicología
de la Infancia y la Adolescencia 1, 473-482.

 Feijóo, S. (2007). Little Red Riding Hood and the Chomskyan Wolf: A debate on
Poverty of the Stimulus Arguments. Barcelona English Language and Literature
Studies, 16, 1-14.

Proceedings:

 Feijóo, S., Serrat E. & Muñoz, C. (2012) The role of phonology in the grammatical
categorization of high-frequency words in child-directed speech. Proceedings of the
XXX AESLA International Conference, pp. 329-334.

 Feijóo, S. (2005). El artículo definido en inglés y en catalán/español: análisis
comparativo. Proceedings of the Graduate Student Workshop, Department of
Modern Languages and Literatures, University of Ottawa, 1, 57-67.

Recent Conference Presentations:

 Feijóo, S. Serrat, E., Muñoz, C. (2015). Word frequency and semantic cues for noun
categorization in child-directed speech. II Workshop on Infant Language Development.
Stockholm, Sweden.

 Feijoo, S., Serrat, E., Muñoz, C. (2014). The Interaction between syntactic,
phonological and semantic cues for noun categorization in child-directed speech. Poster
presented at the 13th International Congress for the Study of Child
Language. Amsterdam , The Netherlands.

 Feijóo, S., Muñoz, C. & Serrat, E. (2013). The interaction between syntactic and
semantic cues for noun categorization in child-directed speech. 7th International
Conference on Language Acquisition. Bilbao, Spain.

 Laso, N.J., Feijóo, S., Comelles, E., Ventura, A. & Barón, J. (2013). Bridging the gap
between theory and practice. The Pedagogic applications of a lexicogrammatical
database in the Linguistics classroom. 37th International Conference of the Spanish
Association for English and American Studies (AEDEAN). University of Oviedo. Oviedo,
Spain.

 Feijóo, S. & Serrat, E. (2012) Crosslinguistic differences in the availability of syntactic
cues for noun categorization in child-directed speech. Colloque International Early
Language Acquisition. Lyon, France.

 Feijóo, S., Serrat, E., & Muñoz, C. (2012). The role of phonology in the grammatical
categorization of high-frequency words in child-directed speech. 30th AESLA Applied
Linguistics Conference. University of Lleida, Spain.

 Feijóo, S. & Serrat, E. (2012). The role of input in language development and word
category assignment: Cross-linguistic evidence. 8th International AELCO conference.
Almería, Spain.

 Feijóo, S., Serrat, E., & Muñoz, C.. (2011). The usefulness of morphosyntactic frames in
Spanish and English noun categorization. International Conference ADYLOC. Paris,
France.

