

Neural processing of speech in children is influenced by extent of bilingual experience

Jennifer Krizman^{a,b,c,g}, Jessica Slater^{a,c,g}, Erika Skoe^{a,c,g,1}, Viorica Marian^{b,c,g},
Nina Kraus^{a,c,d,e,f,g,*}

^a Auditory Neuroscience Laboratory, Evanston, IL, USA²

^b Bilingualism and Psycholinguistics Research Group, Evanston, IL, USA

^c Department of Communication Sciences and Disorders, Evanston, IL, USA

^d Institute for Neuroscience, Evanston, IL, USA

^e Department of Neurobiology and Physiology, Evanston, IL, USA

^f Department of Otolaryngology, Evanston, IL, USA

^g Northwestern University, Evanston, IL, USA

HIGHLIGHTS

- Auditory neural function reflects a child's bilingual experience.
- Neural consistency and spectral encoding track with amount of bilingual experience.
- Bilingualism enhances auditory processing of select acoustic aspects of speech.

ARTICLE INFO

Article history:

Received 24 July 2014

Received in revised form 30 October 2014

Accepted 7 November 2014

Available online 13 November 2014

Keywords:

Auditory

Brainstem

Bilingual experience

Fundamental frequency

Neural consistency

ABSTRACT

Language experience fine-tunes how the auditory system processes sound. Bilinguals, relative to monolinguals, have more robust evoked responses to speech that manifest as stronger neural encoding of the fundamental frequency (F0) and greater across-trial consistency. However, it is unknown whether such enhancements increase with increasing second language experience. We predict that F0 amplitude and neural consistency scale with dual-language experience during childhood, such that more years of bilingual experience leads to more robust F0 encoding and greater neural consistency. To test this hypothesis, we recorded auditory brainstem responses to the synthesized syllables 'ba' and 'ga' in two groups of bilingual children who were matched for age at test (8.4 ± 0.67 years) but differed in their age of second language acquisition. One group learned English and Spanish simultaneously from birth ($n = 13$), while the second group learned the two languages sequentially ($n = 15$), spending on average their first four years as monolingual Spanish speakers. We find that simultaneous bilinguals have a larger F0 response to 'ba' and 'ga' and a more consistent response to 'ba' compared to sequential bilinguals and we demonstrate that these neural enhancements track with years of bilingual experience. These findings support the notion that bilingualism enhances subcortical auditory processing.

© 2014 Elsevier Ireland Ltd. All rights reserved.

1. Introduction

Acquisition of a second language enhances how sound is processed both cortically [19] and subcortically [14]. While bilingualism's influence on cortical areas has been extensively evaluated [see [5] for a review] its effects on subcortical auditory processing is a recent topic. Assessments of subcortical processing have revealed that bilingual adolescents demonstrate greater across-trial consistency and encode the fundamental frequency (F0) of speech more robustly than monolinguals [14]; however,

* Corresponding author at: Northwestern University, 2240 Campus Drive, Evanston, IL, 60208, USA. Tel.: +847 491 3181.

E-mail address: nkraus@northwestern.edu (N. Kraus).

¹ Present address: Department of Speech, Language, and Hearing Sciences, Department of Psychology Affiliate, Cognitive Sciences Program Affiliate, University of Connecticut Storrs, Connecticut, USA.

² www.brainvolts.northwestern.edu.

whether the degree of these enhancements is dependent on the extent of second language experience is unknown. The subcortical auditory response of newborns is not biased to the native language of their parents [10], but young adults show enhanced subcortical processing of native language features [10,13], implicating an emergence of spoken-language dependent tuning of the auditory brainstem during childhood. Therefore, we hypothesize that second language learning during childhood leads to additional structural and/or functional changes in the neural circuitry underlying auditory communication, with the amount of plasticity being commensurate with the amount of bilingual experience. This leads to the prediction that among age-matched bilinguals, the encoding of the F0 of speech and the consistency of the response will be greater in children who learned their second language earlier in life. To test this prediction, the current study compared F0 encoding strength and response consistency across two groups of bilingual children who differed in their age of second language acquisition.

2. Methods

2.1. Participants

Electrophysiological responses to the synthesized syllables 'ba' and 'ga' were collected in 27 school-aged children (8.4 ± 0.67 years, 17 female) recruited from Los Angeles, California. All children were Spanish–English bilinguals and all but four were from low socioeconomic backgrounds as measured by maternal education, which has previously been used as a reliable index of socioeconomic status in children [26,28] (high-school or less: $n=23$; some college or beyond: $n=4$). Two sequential bilinguals were born outside the United States (Honduras, Mexico) and moved to the U.S. at age 3. All participants had normal hearing (≤ 20 dB HL at octaves ranging from 125 Hz to 8000 Hz, ANSI, 2009) and normal click-evoked auditory brainstem responses based on lab-internal normative data [25] (80 dB SPL, 31.1/s). All participants had normal IQ (simultaneous = 102.83 ± 12.7 , sequential = 96.67 ± 12.2 , $t=1.278$, $p=0.213$, Wechsler Abbreviated Scale of Intelligence, WASI), were right-handed, and had no reported diagnosis of language, learning, neurological or attention impairment. Parental ratings of language proficiency and language exposure have previously been found to be reliable measures of a child's first and second language experience [3,8]; and so, parental ratings were used in the current study. Based on these parental reports, all participants were rated to be highly proficient in speaking and understanding Spanish and English on a scale of 1 (lowest)–10 (highest).

Using standard grouping criteria to define the participants as simultaneous or sequential bilinguals [e.g., see [2,24]], the children were divided into two groups based on the parental report of when the child began learning English. The simultaneous group ($n=13$, 10 female, age 8.36 ± 0.53 years, bilingual experience 8.3 ± 0.64 years) comprised children exposed to both English and Spanish in the home since birth. Children in the sequential group ($n=15$, 7 female, age 8.44 ± 0.79 years, bilingual experience 4.24 ± 1.1 years) were exposed to Spanish since birth but did not begin learning English until pre-school or Kindergarten (mean age of English exposure = 4.1 years). For each child, extent of bilingual experience was quantified by subtracting the child's age of English acquisition from age at test. Parent ratings of English and Spanish proficiency were matched between the simultaneous and sequential groups (English: simultaneous = 9.88 ± 0.3 , sequential = 9.50 ± 0.9 , $t=1.603$, $p=0.121$; Spanish: simultaneous = 7.80 ± 2.0 , sequential = 7.80 ± 2.3 , $t=-0.038$, $p=0.97$). The two groups were sex- ($t(26)=1.656$, $p=0.110$) and age-matched ($t(26)=-0.332$, $p=0.742$), however, given their influence on the cABR [15,25] all analyses were run co-varying for both factors.

Prior to testing, all participants provided English informed assent and parents gave informed consent in their preferred language. All procedures were approved by the Internal Review Board of Northwestern University.

2.2. Stimuli

The syllables 'ba' and 'ga' were synthesized with a Klatt-based synthesizer (Klatt). Each syllable is 170 ms, consisting of an initial stop-consonant burst followed by a 50 ms transition between the burst and sustained vowel. During the transition the first, second, and third formants linearly change ($F1=400\text{--}720$ Hz; $F2(\text{ba})=900\text{--}1240$ Hz; $F2(\text{ga})=2480\text{--}1240$ Hz; $F3=2580\text{--}2500$ Hz) while the fundamental frequency (F0), fourth, fifth, and sixth formants remain level ($F0=100$ Hz, $F4=3300$ Hz; $F5=3750$ Hz; $F6=4900$ Hz). The F0 and formants are constant during the vowel (50–170 ms). These syllables were constructed to be neither Spanish-like nor English-like, but to minimally differ in the acoustic properties that distinguish them as 'ba' or 'ga' (i.e., F2 trajectory during the transition). These phonemes were chosen because they are present in both Spanish and English [32] allowing us to focus on how bilingual experience modulates the processing of sounds that are common to both languages. Moreover, we selected two syllables, instead of just one, to assess the generalizability of the bilingual neural enhancement across stimuli.

2.3. Electrophysiological recording

Subcortical electrophysiological responses (i.e., cABRs) were recorded using the SmartEP cABR module (Intelligent Hearing Systems). During the recording, the child sat in a comfortable chair and watched a movie in English on a portable DVD player (Sony Corporation, Minato, Tokyo, Japan). cABRs were collected using three Ag/AgCl electrodes applied in a vertical montage (CZ – active, right ear – reference, forehead – ground). Stimuli were presented in alternating blocks (i.e., 'ba', 'ga', 'ba', 'ga' or 'ga', 'ba', 'ga', 'ba') to the participant's right ear through an insert earphone at 4.35 Hz (60 ms interstimulus interval) and 80 dB SPL. The left ear remained unoccluded so the participant could hear the movie soundtrack at a level that did not mask the stimulus (<40 dB SPL). For each stimulus, 6000 responses were collected over two 3000-trial blocks (1500 of each stimulus polarity). Responses were digitized at 13,333 Hz, and filtered from 50–3000 Hz (6 dB/octave roll off). Epoching (–40 ms to 190 ms), artifact rejection ($\pm 35 \mu\text{V}$), and averaging were performed on-line.

2.4. Analyses

2.4.1. Spectral encoding

In MATLAB (Mathworks, Inc.) a fast-Fourier transform was performed for the formant transition (20–60 ms) and steady-state response (60–180 ms) from which average spectral amplitudes were calculated over 40 Hz wide frequency bins, centered on the stimulus F0 (100 Hz) and harmonics H2–H10 (200–1000 Hz). A composite of harmonic amplitude was calculated by averaging H2–H10 [22]. Spectral amplitudes over the formant transition and vowel were analyzed using a 2 (language group: simultaneous, sequential) \times 2 (stimulus: 'ba', 'ga') \times 2 (frequency range: F0, harmonics) repeated measures ANOVA covarying for sex and age (RMANCOVA). Significant interactions were explored using independent-samples *t*-tests.

2.4.2. Response consistency

Consistency was calculated for each stimulus over the formant transition (20–60 ms) and vowel (60–180 ms) by correlating an average of the first 3000 trials (i.e., block 1) to an average of

Fig. 1. Average neural responses, spectral amplitude, and response consistency comparisons between simultaneous and sequential bilinguals. The evoked brainstem responses to the syllables 'ba' (A) and 'ga' (B) are plotted in the time domain (Ai, Bi) and frequency domain (transition (20–60 ms): Aii, Bii steady-state (60–180 ms): Aiv, Biv). Simultaneous bilinguals (black) show a larger representation of the fundamental frequency (F0, 100 Hz) of the vowel of 'ba' and 'ga' relative to the sequential bilinguals (gray). Neural response consistency to 'ba' in the transition (Aiii) and steady-state (Av) and 'ga' for the transition (Biii) and steady-state (Bv) are also plotted. The simultaneous bilinguals (black) have greater cross-trial consistency in response to the vowel of 'ba', but not 'ga', relative to sequential bilinguals (gray), but the groups do not differ over the formant transition of either syllable. (C) Relations between neural processing and years of bilingual experience. Response consistency for 'ba' (Ci) and 'ga' (Cii) are plotted on the y-axis, with years of bilingual experience for the simultaneous (black) and sequential (gray) bilinguals plotted on the x-axis. The consistency to 'ba' relates with years of second language experience, while the consistency to 'ga' does not. F0 encoding for 'ba' (Ciii) and 'ga' (Civ) are plotted on the y-axis, with years of bilingual experience plotted on the x-axis. Both measures of F0 encoding relate to the number of years of experience the child has speaking two languages.

the last 3000 trials (i.e., block 2); [9,16]. An r value of 1 indicates perfect morphological consistency between the blocks while an r -value of 0 represents no consistency. R -values are used for graphical purposes and to report group means, but were normalized by a Fisher z -transform for statistical analyses. Consistency of the response to the formant transition and vowel were analyzed using a 2 (language group: simultaneous, sequential) \times 2 (stimulus: 'ba', 'ga') RMANCOVA. Significant interactions were explored using independent-samples t -tests.

3. Results

Simultaneous bilinguals had a larger evoked response to the F0 and tended to have greater across-trial consistency that was specific to the response to the vowel relative to the sequential bilinguals. Across groups, these neural measures related to amount of bilingual experience.

3.1. Spectral encoding

The groups differed in their F0, but not harmonic, encoding in response to the vowel (60–180 ms) of both stimuli (Fig. 1A and B RMANCOVA statistics and effect sizes in Table 1; post-hoc t -test for 'ba' F0: $t(26)=2.916$, $p=0.007$; 'ga' F0: $t(26)=2.771$, $p=0.01$; 'ba' and 'ga' harmonics p 's >0.05). The mean F0 amplitude for

the simultaneous bilinguals was $0.064 \mu\text{V} \pm 0.029 \mu\text{V}$ ('ba') and $0.065 \mu\text{V} \pm 0.026 \mu\text{V}$ ('ga'). For sequential bilinguals, the mean F0 amplitude was $0.041 \mu\text{V} \pm 0.012 \mu\text{V}$ ('ba') and $0.044 \mu\text{V} \pm 0.012 \mu\text{V}$ ('ga'). The two groups did not differ in F0 or harmonic encoding during the formant transition (all p 's >0.1 , Table 1).

3.2. Response consistency

Compared to sequential bilinguals, simultaneous bilinguals had more consistent responses to the vowel 'a' in response to 'ba' (Fig. 1A and B; RMANCOVA statistics in Table 1, post hoc t -test: $t(26)=2.539$, $p=0.017$), but not 'ga' (Fig. 1A and B; RMANCOVA statistics in Table 1, post hoc t -test: $t(26)=1.176$, $p=0.25$). The mean response consistency for the simultaneous bilinguals was $r=0.73 \pm 0.15$ for 'ba' and $r=0.71 \pm 0.13$ for 'ga'. For the sequential bilinguals, mean response consistency was $r=0.59 \pm 0.17$ for the vowel portion of 'ba' and $r=0.64 \pm 0.17$ for 'ga'. Although there was a significant language group \times stimulus interaction (Table 1), the bilingual groups did not differ in response consistency over the formant transition (post-hoc t -test for 'ba': $t(26)=1.488$, $p=0.149$; 'ga': $t(26)=-0.152$, $p=0.880$).

3.3. Relations to bilingual experience

Correlations were run relating years of bilingual experience and the neural measures. F0 encoding positively related to years of

Table 1

RMANOVA statistics for main effects and interactions. For spectral amplitudes, the RMANOVA compared language group language group (simultaneous vs. sequential bilinguals), stimulus ('ba' vs. 'ga'), and frequency range (F0 vs. harmonics) in response to the formant transition and the steady-state vowel. The two groups did not differ in their encoding of the formant transition, but did differ in their encoding of the F0 of both 'ba' and 'ga' over the vowel. For response consistency, the RMANOVA compared language group (simultaneous vs. sequential bilinguals) and stimulus ('ba' vs. 'ga') in response to the formant transition and the steady-state vowel. Although there was a significant stimulus \times group interaction in the consistency with which the stimuli were encoded during the formant transition, post hoc tests demonstrated no group differences. In response to the vowel, the simultaneous group tended to have more consistent responses than the sequential bilingual, especially in response to the vowel of 'ba'.

Spectral amplitudes		<i>F</i>	<i>p</i>	η^2
Formant transition	Language group	2.265	0.145	0.086
	Stimulus	2.016	0.168	0.077
	Frequency range	0.257	0.617	0.011
	Stimulus \times language group	1.942	0.176	0.075
	Frequency range \times language group	1.258	0.273	0.05
	Stimulus \times frequency range	1.596	0.219	0.062
	Stimulus \times frequency range \times language group	2.534	0.124	0.096
Vowel	Language group	11.16	0.003 ^{***}	0.317
	Stimulus	0.04	0.843	0.002
	Frequency range	0.017	0.896	0.001
	Stimulus \times language group	0.441	0.513	0.018
	Frequency range \times language group	8.955	0.006 ^{**}	0.272
	Stimulus \times frequency range	0.04	0.843	0.002
	Stimulus \times frequency range \times language group	0.216	0.647	0.009
Response consistency				
Formant transition	Stimulus	0.028	0.869	0.001
	Language group	1.424	0.244	0.056
	Stimulus \times language group	5.933	0.023 [*]	0.198
Vowel	Stimulus	2.118	0.158	0.081
	Language group	5.349	0.03 [*]	0.182
	Stimulus \times language group	7.889	0.01 ^{**}	0.247

* < 0.05.

** < 0.01.

*** < 0.0005.

bilingual experience for both 'ba' (Fig. 1C; $r=0.497$, $p=0.01$) and 'ga' (Fig. 1C; $r=0.489$, $p=0.011$). Consistency of the response to 'ba' related to amount of bilingual experience (Fig. 1C; $r=0.585$, $p=0.002$), while these two measures were not related for 'ga' (Fig. 1C; $r=0.199$, $p=0.329$).

4. Discussion

Previously, we found that adolescent bilinguals had larger and more consistent auditory brainstem responses to speech relative to adolescent monolinguals [14,16]. Now when comparing younger bilingual children who differ in their amount of bilingual experience, we find that children who have spoken both languages since birth have greater F0 encoding of 'ba' and 'ga' and more consistent responses to 'ba' than age-matched peers who spent half as many years using two languages. Moreover, amount of dual-language experience positively relates to these neural enhancements. Together, these findings support the argument that bilingualism shapes auditory processing to a degree that is commensurate with the child's amount of bilingual experience.

Enhanced neural consistency has been linked to heightened language-based skills [9]; thus, a bilingual's more consistent response may provide a platform upon which skills important for second-language abilities, such as enhanced F0 encoding, can develop. Though the role of the F0 in pitch perception, tracking an auditory object, and attending to a target talker in noise make the F0 an essential cue for all listeners to attend to during communication, it may provide additional aid to bilingual speakers. Indeed, bilinguals modulate the F0 of their voice when switching between languages [11], suggesting that the F0 acts as a language cue for an interlocutor when communicating in a bilingual environment. Additionally, that bilinguals, but not monolinguals, use

the F0 for phonemic identification [17], offers further evidence of a heightened role of the F0 for bilinguals.

Though the biological mechanisms of bilingualism-driven neural plasticity are not fully understood, mounting evidence suggests that bilingualism increases gray matter density in areas of the brain underlying communication. For example, bilinguals, relative to monolinguals, have larger Heschl's gyrus volume [23] and higher gray matter density in the left inferior parietal cortex [20]. This latter finding correlates with age of second-language acquisition, where individuals who acquired their second language at an earlier age have higher gray matter density [20]. Additionally, in bilinguals, gray matter density in the left pars opercularis (i.e., left inferior frontal gyrus comprising Broca's area) positively relates to lexical efficiency in a second language [7]. Therefore, one possible mechanism underlying bilingual enhancements in subcortical auditory processing is increased gray matter density in the generators of this evoked response. Support for this comes from work showing that speech-sign interpreters have enhanced gray matter density in the inferior colliculus, the putative generator of the responses recorded in the current study [4], relative to non-interpreters [6]. Bilingual enhancements in gray matter density in the inferior colliculus could foster greater neural consistency and enhance the encoding of important features of the signal, such as the F0. This imprinting of bilingualism on subcortical auditory function may be maximized when second language experience occurs during childhood.

Early childhood has been described as a sensitive period, or developmental time window when learning has a maximal influence on neural function [31]. Although the auditory brainstem had been described as mature by age three [e.g., see [11]], it has recently been shown that subcortical auditory processing is enhanced during childhood (~5–11 years) compared to adults [25]. This enhancement suggests there is a sensitive period for

auditory brainstem processing during childhood (likely resulting from an overshoot in gray matter density [12]), which endows heightened neural plasticity [25]. Therefore, if childhood represents a period of heightened auditory system plasticity, then the subcortical enhancements in F0 encoding and response consistency seen in bilinguals who learned their second language early in life may not extend to second language learning that occurs outside of this period. While longitudinal studies have found that gray matter volume in the left inferior frontal gyrus [21,27] and cortical thickness in the superior temporal gyrus [18] increase as one learns a second language during adulthood, it remains to be determined whether subcortical neuroplasticity in older second language learners can reach the same level seen in early bilinguals. Future studies should compare early and late bilinguals to determine whether second-language learning later in life produces similar neural profiles to those demonstrated here in bilingual children. In doing so, the role of age of acquisition could be better dissociated from the influence of number of years of bilingual experience on these physiological enhancements.

In our previous work on bilingualism we tested adolescents [14,16] who were early, high-proficiency bilinguals; and, in this adolescent population, neural differences were not observed between simultaneous and sequential bilinguals. Rather, both types of bilinguals demonstrated enhanced F0 encoding and greater response consistency relative to monolinguals. Moreover, while the neural enhancements in the younger children in the current study relate to *amount of experience*, for the adolescent bilinguals, the degree of the enhancement tracked with the subject's *dual-language proficiency*, not amount of experience. This may suggest that when bilingualism begins early in life there is a saturation point—an age or amount of time over which the sequential bilinguals “catch up” to the simultaneous bilinguals. After the neural enhancements develop, maintenance of this enhancement may then become dependent on continued use and increased proficiency of the two languages. Though the differences in F0 encoding and ‘ba’ response consistency between our simultaneous and sequential bilinguals suggest this may be the case, this theory cannot be directly tested with our dataset because (1) children were matched on proficiency in both English and Spanish and (2) we did not include a monolingual group for comparison. Moreover, comparisons with our existing adolescent monolingual population are not feasible given the effect of age on the cABR [11,25] and differences in the recording equipment between this study and its predecessors. To further characterize the time course of bilingual neural enhancements and their relationship to both experience and proficiency, future research could track the simultaneous and sequential bilinguals and a group of age- and SES-matched monolinguals longitudinally to determine how the relationship between neural enhancements and both amount of experience and level of proficiency change across development.

Given that both groups in the current study are bilingual, it is not surprising that they did not differ on every measure that comprises the bilingual neural signature. Whereas the sequential bilinguals represented ‘ba’ with less consistency than the simultaneous bilinguals, both groups demonstrated high consistency in their response to ‘ga’. This raises the possibility that the sequential group may have once (i.e., at an earlier age point) differed from the simultaneous group on ‘ga’ response consistency but have now caught up to their more experienced bilingual peers. Furthermore, given that the simultaneous and sequential bilinguals are matched on the consistency of their response to ‘ga’, it suggests that increased consistency in the auditory response is among the first neural changes to emerge with bilingual experience. Thus, the consistency of the sequential bilinguals’ response to ‘ba’ may soon reach the same level as the simultaneous bilinguals’. Future research that adopts a longitudinal approach to track the emergence of neural

enhancements could provide additional support for this idea. A second (not mutually exclusive) possibility, is that the lack of a difference between the two groups on ‘ga’ but not ‘ba’ results from the similarity with which ‘ga’ is produced across Spanish and English and the dissimilarity of ‘ba’ across these two languages [32]; however, this explanation is less likely given that the synthesized stimuli were not created to be English-like or Spanish-like.

Just as bilinguals demonstrate specific enhancements relevant for communicating across two languages, experience playing a musical instrument leads to selective enhancements in the neural encoding of auditory features important for musicians to attend to, such as the sound’s timbre [29]. For both musicians and bilinguals, these enhancements depend on the extent of the experience playing music or speaking two languages, as evidenced by correlations between these neural measures and years of music practice [30] and proficiency in [16] or amount of experience communicating in two languages (current study). These relationships between neural variables and extent of experience, and the fact that different types of experience result in different selective enhancements, highlights the influence of experience on neural plasticity.

5. Conclusions

Bilingual experience during childhood can foster plasticity in the neural encoding of sound. Bilingual children who learned their two languages simultaneously from birth had enhanced F0 encoding and more consistent evoked responses to ‘ga’ compared to bilingual children who learned their two languages sequentially. These findings suggest that enhanced F0 encoding and neural consistency emerge with increasing experience communicating in two languages during childhood and support the notion that bilingualism enhances auditory processing of select acoustic aspects of speech. However, confirmation of this interpretation requires that sequential and simultaneous bilinguals be compared to an age-matched and SES-matched monolingual population. Additionally, measurement of dual language experience using objective assessments of language knowledge may further support the notion that these neural enhancements relate to bilingual experience and proficiency. Future research should delineate the time course over which these enhancements take place and further separate the influences of age of acquisition and years of second language experience.

Acknowledgements

The authors thank Samantha O’Connell, Dana L. Strait and Jason Thompson for help with data collection and Trent Nicol, Adam Tierney, and Elaine Thompson for helpful comments on earlier versions of the manuscript. This research is funded by NSF SMA1015614, NIH DC009399 and HD059858, NAIMM, and the Hugh Knowles Center, Northwestern University.

References

- [1] E.P. Altenberg, C.T. Ferrand, Fundamental frequency in monolingual English, bilingual English/Russian, and bilingual English/Cantonese young adult women, *J. Voice* 20 (2006) 89–96.
- [2] A.S.-L.-H. Association, Knowledge and skills needed by speech-language pathologists and audiologists to provide culturally and linguistically appropriate services., (2004).
- [3] L.M. Bedore, E.D. Peña, D. Joyner, C. Macken, Parent and teacher rating of bilingual language proficiency and language development concerns, *Int. J. Bilingual Edu. Bilingualism* 14 (2011) 489–511.
- [4] B. Chandrasekaran, N. Kraus, The scalp-recorded brainstem response to speech: neural origins and plasticity, *Psychophysiology* 47 (2010) 236–246.
- [5] A. Costa, N. Sebastián-Gallés, How does the bilingual experience sculpt the brain? *Nat. Rev. Neurosci.* 15 (2014) 336–345.
- [6] D.W. Green, J. Crinion, C.J. Price, Convergence, degeneracy, and control, *Lang. Learn.* 56 (2006) 99–125.

- [7] A. Grogan, P. Jones, N. Ali, J. Crinion, S. Orabona, M. Mechias, S. Ramsden, D. Green, C. Price, Structural correlates for lexical efficiency and number of languages in non-native speakers of English, *Neuropsychologia* 50 (2012) 1347–1352.
- [8] V.F. Gutierrez-Clellen, J. Kreiter, Understanding child bilingual acquisition using parent and teacher reports, *Appl. Psycholinguist.* 24 (2003) 267–288.
- [9] J. Hornickel, N. Kraus, Unstable representation of sound: a biological marker of dyslexia, *J. Neurosci.* 33 (2013) 3500–3504.
- [10] F.-C. Jeng, J. Hu, B. Dickman, K. Montgomery-Reagan, M. Tong, G. Wu, C.-D. Lin, Cross-linguistic comparison of frequency-following responses to voice pitch in American and Chinese neonates and adults, *Ear Hearing* 32 (2011) 699–707.
- [11] J. Jerger, J. Hall, Effects of age and sex on auditory brainstem response, *Arch. Otolaryngol.* 106 (1980) 387–391.
- [12] A. Kral, A. Sharma, Developmental neuroplasticity after cochlear implantation, *Trends Neurosci.* 35 (2012) 111–122.
- [13] A. Krishnan, Y. Xu, J. Gandour, P. Cariani, Encoding of pitch in the human brainstem is sensitive to language experience, *Cognit. Brain Res.* 25 (2005) 161–168.
- [14] J. Krizman, V. Marian, A. Shook, E. Skoe, N. Kraus, Subcortical encoding of sound is enhanced in bilinguals and relates to executive function advantages, *PNAS* 109 (2012) 7877–7881.
- [15] J. Krizman, E. Skoe, N. Kraus, Sex differences in auditory subcortical function, *Clin. Neurophysiol.* 123 (2012) 590–597.
- [16] J. Krizman, E. Skoe, V. Marian, N. Kraus, Bilingualism increases neural response consistency and attentional control: evidence for sensory and cognitive coupling, *Brain Lang.* 128 (2014) 34–40.
- [17] F. Llanos, O. Dmitrieva, A. Shultz, A.L. Francis, Auditory enhancement and second language experience in Spanish and English weighting of secondary voicing cues, *J. Acoust. Soc. Am.* 134 (2013) 2213–2224.
- [18] J. Mårtensson, J. Eriksson, N.C. Bodammer, M. Lindgren, M. Johansson, L. Nyberg, M. Lövdén, Growth of language-related brain areas after foreign language learning, *Neuroimage* 63 (2012) 240–244.
- [19] K. McNealy, J.C. Mazziotta, M. Dapretto, Age and experience shape developmental changes in the neural basis of language-related learning, *Dev. Sci.* 14 (2011) 1261–1282.
- [20] A. Mechelli, J.T. Crinion, U. Noppeney, J. O'Doherty, J. Ashburner, R.S. Frackowiak, C.J. Price, Neurolinguistics: structural plasticity in the bilingual brain, *Nature* 431 (2004) 757.
- [21] L. Osterhout, A. Poliakov, K. Inoue, J. McLaughlin, G. Valentine, I. Pitkanen, C. Frenck-Mestre, J. Hirschensohn, Second-language learning and changes in the brain, *J. Neurolinguist.* 21 (2008) 509–521.
- [22] A. Parbery-Clark, E. Skoe, N. Kraus, Musical experience limits the degradative effects of background noise on the neural processing of sound, *J. Neurosci.* 29 (2009) 14100–14107.
- [23] V. Ressel, C. Pallier, N. Ventura-Campos, B. Díaz, A. Roessler, C. Ávila, N. Sebastián-Gallés, An effect of bilingualism on the auditory cortex, *J. Neurosci.* 32 (2012) 16597–16601.
- [24] N. Sebastián-Gallés, S. Echeverría, L. Bosch, The influence of initial exposure on lexical representation: comparing early and simultaneous bilinguals, *J. Mem. Lang.* 52 (2005) 240–255.
- [25] E. Skoe, J. Krizman, S. Anderson, N. Kraus, Stability and plasticity of auditory brainstem function across the lifespan, *Cereb. Cortex* (2013), <http://dx.doi.org/10.1093/cercor/bht1311>.
- [26] E. Skoe, J. Krizman, N. Kraus, The impoverished brain: disparities in maternal education affect the neural response to sound, *J. Neurosci.* 33 (2013) 17221–17231.
- [27] M. Stein, A. Federspiel, T. Koenig, M. Wirth, W. Strik, R. Wiest, D. Brandeis, T. Dierks, Structural plasticity in the language system related to increased second language proficiency, *Cortex* 48 (2012) 458–465.
- [28] C. Stevens, B. Lauinger, H. Neville, Differences in the neural mechanisms of selective attention in children from different socioeconomic backgrounds: an event-related brain potential study, *Dev. Sci.* 12 (2009) 634–646.
- [29] D.L. Strait, K. Chan, R. Ashley, N. Kraus, Specialization among the specialized: auditory brainstem function is tuned in to timbre, *Cortex* 48 (2012) 360–362.
- [30] D.L. Strait, N. Kraus, E. Skoe, R. Ashley, Musical experience and neural efficiency – effects of training on subcortical processing of vocal expressions of emotion, *Eur. J. Neurosci.* 29 (2009) 661–668.
- [31] J.F. Werker, R.C. Tees, Speech perception as a window for understanding plasticity and commitment in language systems of the brain, *Dev. Psychobiol.* 46 (2005) 233–251.
- [32] M.S. Whitley, *Spanish/English contrasts: A course in Spanish linguistics*, Georgetown University Press, 2002.