

AKNOWLEDGEMENTS

I would like to express my sincere gratitude to my thesis advisor, Professor Chin-ching Peng, who has consistently inspired me in this study and provided me precious suggestions and advice. Without his attentive guidance, endless patience and encouragement through the past year, this thesis would not have been possible to accomplish. Besides, I have also acquired valuable insights through his instructions, not only in academic studies but also enthusiasm and vigor in life.

My sincere thanks also go to Professor Huei-ling Lai and Professor Hsueh-ying Yu, the committee members. They have provided me lots of constructive suggestions and comments not only on the structures and wordings but also the content of the thesis with their professional experience and extensive knowledge in research conducting. Besides, I am grateful to Professor Yuen-mei Yin, who offered me professional knowledge on phonetics, and Professor Min-ning Yu, who instructed me with inexhaustible patience on SPSS.

Furthermore, I heartily thank the students in H104 of Da Chi Municipal Senior High School for their cooperation in conducting the research. Due to their enthusiasm in learning English, inspirations randomly flashed into my mind, making it possible for me to collect the materials and data needed for the present study. Special appreciation is also extended to my colleagues in Da Chi—Sandra, who kindly tabulated the data by using SPSS, and to Jane, Nancy, Chi-fen and Ko-yu, for their unending encouragement during the ordeals of this study.

Sincere gratitude should be given to my dear friends and classmates in ETMA

for their company during the tough times in the pursuit of academic achievements. My heartfelt gratitude goes especially to Jason and my best friend, Domingo, who both spent precious time discussing with me and proofreading the thesis.

Last but not least, I am deeply appreciative of my beloved husband and family, who have always supported me through the difficult times. It is their love and support that have always encouraged me to stick on to the difficult task of writing the thesis.