

**Eighteenth Annual Conference of the Society for
the Scientific Study of Reading
July 13-16
Don CeSar Hotel
St. Pete Beach, Florida**

Conference Coordinator
Donald Compton

Program Committee

Don Compton	Jessica Logan
Hugh Catts	Becky Chen
John Kirby	Elizabeth Crowe
Alain Desrochers	Phyllis Underwood
Stephanie Al-Otaiba	Cammie McBride
Natalie Olinghouse	Rebecca Betjemann
Lesly Wade-Woolley	Mark Lauterbach
Ana Luiza Navas	Jennifer Gilbert
Suzanne Adlof	Sonja Ugen
Lori Skibbe	Ralph Radach
Eva Marinus	Pamela Clarke
Shayne Piasta	Julia Carroll

Conference Overview

Wednesday July 13	08:00-16:00	Preconference – South Terrace (Level Five)
	15:00-19:00	Name Tag Pick-up – Lobby
	16:00-18:30	Board Meeting – North Terrace (Level Five)
	19:00-20:40	Invited Symposium – King Charles (Level Five)
	20:40-22:00	Conference Reception – Pavilion West (Outside)
Thursday July 14	07:00-08:30	Continental Breakfast – Arcade (Level One)
	08:30-10:10	Spoken Paper Sessions – Level Five
	10:10-10:40	Coffee Break – Level Five
	10:40-12:20	Spoken Paper Sessions – Level Five
	12:20-14:00	Lunch – Arcade (Level One)
	13:00-14:30	Posters – Grand Ballroom (Level One)
	14:30-15:00	Refreshments – Level Five
	15:00-15:40	Business Meeting – King Charles (Level Five)
	15:40-17:20	Spoken Paper Sessions – Level Five
Friday July 15	07:00-08:30	Continental Breakfast – Arcade (Level One)
	08:30-10:10	Spoken Paper Sessions – Level Five
	10:10-10:40	Coffee Break – Level Five
	10:40-12:20	Spoken Paper Sessions – Level Five
	12:20-14:00	Lunch – Arcade (Level One)
	13:00-14:30	Posters – Grand Ballroom (Level One)
	14:30-15:00	Refreshments – Level Five
	15:30-17:00	Presidential Address – King Charles (Level Five)
	17:45-22:00	Conference Dinner
Saturday July 16	07:00-08:30	Continental Breakfast – Arcade (Level One)
	08:30-10:10	Spoken Paper Sessions – Level Five
	10:10-10:40	Coffee Break – Level Five
	10:40-12:20	Spoken Paper Sessions – Level Five
	12:20-14:00	Lunch – Arcade (Level One)
	13:00-14:30	Posters – Grand Ballroom (Level One)
	14:30-15:00	Refreshments – Level Five
	15:00-16:40	Spoken Paper Sessions – Level Five
	16:40-17:10	Farewell – Level Five

**SSSR Conference, St. Pete Beach, Florida 13th July - 16th
July 2011
PROGRAM**

**Registration will take place July 13th
15:00 – 19:00
Lobby**

**Board Meeting July 13th
15:00 - 18:00
North Terrace – Level Five**

**13th July 19:00 - 20:40
Room: King Charles (Level Five)
Invited Symposium
New Frontiers in Reading Instruction/Interventions
Chair: Donald Compton**

1. Response to intervention in middle school: Longitudinal results from a tiered reading intervention with struggling adolescent readers; **Greg Roberts (University of Texas, Austin - gregroberts@austin.utexas.edu); Audrey J. Leroux; Sharon R. Vaughn; Jack M. Fletcher**
2. Spanish and English literacy in immersion and maintenance classrooms; **Lee Branum-Martin (University of Houston - Lee.Branum-Martin@times.uh.edu); Paras D. Mehta; David J. Francis**
3. Learning difficulties in children with poor working memory: Identification, characteristics, and intervention; **Susan Gathercole (University of York - sg539@york.ac.uk)**
4. Peer-assisted learning strategies in the elementary grades: Bottom-up v. top-down approaches to scaling up a validated practice; **Douglas Fuchs (Vanderbilt University - doug.fuchs@vanderbilt.edu)**
5. Interventions for children and adolescents with reading disabilities: Variability in reading growth; **Maureen W. Lovett (University of Toronto/Hospital For Sick Children- mwl@sickkids.ca)**

**Reception
20:40 - 22:00
Pavilion West (Outside)**

Day 1 – 14th July
07:00 – 08:30 Continental Breakfast – Arcade (Level One)

14th July 08:30 - 10:10
Room: Del Prado (Level Five)
Symposium: Complementary facets of L2 vocabulary development
Chair: Esther Geva

1. Orthographic depth of L1 and L2 learning: Not only reading and spelling, but also L2 vocabulary affected; **Victor Van Daal (University of Stavanger - victor.v.daal@uis.no); Vibeke Rønneberg; Malin Wass;**
2. Inferring meanings of novel words from context in L2: The contribution of cognitive, linguistic, and reading abilities in L1 (Russian) and L2 (Hebrew); **Michal Shany (Haifa University - shany.michal7@gmail.com); Tami Katzir; Ana Goldina; Esther Geva;**
3. Exploring cognate awareness in first grade French Immersion children; **Xi (Becky) Chen (OISE/University of Toronto - xchenbumgardner@gmail.com); Adrian Pasquarella; Helene Deacon; Karen Au-Yeung;**
4. Trajectories of vocabulary growth in subgroups of English-language Learners and their monolingual counterparts; **Fataneh Farnia (OISE/University of Toronto - fataneh.farnia@utoronto.ca); Esther Geva;**
5. Developing high frequency academic vocabulary in young English-language Learners: Results of an intervention study; **Diane August (Center for Applied Linguistics - daugust@msn.com); Lauren Artzi; Chris Barr; Coleen Carlson; David Francis;**

14th July 08:30 - 10:10
Room: North Terrace (Level Five)
Symposium: The etiology and implications of comorbidity between reading disorder, math disorder, and attention-deficit/hyperactivity disorder
Chair: Erik Willcutt

1. Etiology and neuropsychology of comorbidity between reading disorder, math disorder, and ADHD; **Rebecca Betjemann (Department of Psychology, Regis University - rбетjema@regis.edu); Erik Willcutt; Richard Olson; Jan Keenan; Sally Wadsworth; John DeFries; Bruce Pennington**
2. Math fluency is etiologically distinct from decoding fluency, untimed math, and untimed reading performance: Evidence from a twin study; **Stephen Petrill (Department of Human Development and Family Science, Ohio State University - spetrill@ehe.osu.edu)**
3. Mathematical and cognitive profiles in MD with and without comorbid RD; **Paul Cirino (Department of Psychology, University of Houston, Houston, TX - pcirino@uh.edu); Lynn Fuchs; Sarah Powell; Linda Ewing-Cobbs, Marcia Barnes, Jack Fletcher**
4. Differentiating intervention for MD with and without comorbid RD; **Lynn Fuchs (Department of Special Education, Vanderbilt University, Nashville, TN - lynn.fuchs@vanderbilt.edu); Sarah Powell; Paul Cirino; Douglas Fuchs; Jack Fletcher**
5. Discussant; **Erik Willcutt (Department of Psychology and Neuroscience, University of Colorado, Boulder - willcutt@colorado.edu)**

14th July 08:30 - 10:10
Room: South Terrace (Level Five)
Symposium: Exploring the nature of parent-child home literacy activities and their implications for young children's development in various populations
Chair: Dorit Aram

1. Longitudinal relations between maternal writing support and preschoolers' language and literacy skills; **Lori E. Skibbe (Human Development and Family Studies, Michigan State University - skibbelo@msu.edu); Samantha L. Worzalla; Annemarie H. Hindman; Dorit Aram; Frederick J. Morrison**
2. Parental mediation of writing to precocious readers: A comparison with mediation to age-matched and reading-matched children; **Dorit Aram (Department of Human Development and Education, Tel Aviv University, Israel - dorita@post.tau.ac.il); Shira Besser**
3. Effects of shyness and reading ability on parent and child behaviours during of shared book reading; **Mary Ann Evans (Department of Psychology, University of Guelph, Canada - evans@psy.uoguelph.ca); Kailey Reynolds**
4. Shared-reading dynamics: Mothers' question-use and the verbal participation of children with SLI; **Anita S McGinty (Center for the Advanced Study of Teaching and Learning, University of Virginia - as2g@virginia.edu); Laura M. Justice; Tricia A. Zucker; Carolyn Gosse; Lori E. Skibbe**
5. Critical issues between home and school in family literacy intervention programs; **Linda M. Phillips (University of Alberta, Edmonton, Canada - Linda.Phillips@ualberta.ca)**

14th July 08:30 - 10:10
Room: Buena Vista (Level Five)
Basic processes involved in reading
Chair: Ralph Radach

1. Turning words upside-down: investigating perception-language interactions in visual word recognition; **Gal Ben-Yehudah (The Open University of Israel - galby@openu.ac.il); Mariya Lozin**
2. Word shape does not contribute to word processing in sentence reading; **Ralph Radach (Florida State University - radach@psy.fsu.edu); Jessica Hill; Christian Vorstius; Albrecht Inhoff**
3. Neural enhancement of regularities in ongoing speech underlies reading and music abilities: implications for reading remediation; **Dana Strait (Northwestern University - d-strait@northwestern.edu); Jane Hornickel; Nina Kraus**
4. Expertise for fast and parallel reading in early and intermediate visual cortex: a cross-cultural fMRI study with French and Chinese readers; **Marcin Szwed (Institute of Psychophysiology, Department of Psychology, Jagiellonian University - mfszwed@gmail.com); E. Qiao; L. Cohen; S. Dehaene**

14th July 08:30 - 10:10
Room: King Charles (Level Five)
Reading comprehension
Chair: Alexandra Gottardo

1. Examining the simple view of reading (SVR) in a consistent orthography; **Minna Torppa (Jyväskylä University, Department of Psychology - minna.p.torppa@jyu.fi); George Georgiou; Lerkkanen, Marja-Kristiina; Niemi, Pekka; Poikkeus, Anna-Maija; Siekkinen, Martti; Nurmi, Jari-Erik**
2. Reading comprehension in adolescents: Back to basics; **Alexandra Gottardo (Wilfrid Laurier University - agottard@wlu.ca); Adrian Pasquarella**
3. Reader skill differences in rapid compositional semantic processing; **Anuenu Kukona (University of Connecticut & Haskins Laboratories - anuenu.kukona@uconn.edu); David Braze; James S. Magnuson; W. Einar Mencl; Kenneth R. Pugh; Whitney Tabor; Julie A. Van Dyke; Donald Shankweiler**
4. Paths to proficient reading: profiles and predictions from preschool to fifth grade; **Elizabeth Crowe (Florida Center for Reading Research - eccrowe@gmail.com); Carol McDonald Connor; Fredrick Morrison**
5. Reader-text interactions and oral reading fluency; **James Street (Vanderbilt University - james.s.street@vanderbilt.edu); Nicole Davis; Sabrina Benedict; Heather Harris; Laurie E. Cutting**

14th July 10:10 - 10:40
Coffee Break (Level Five)

14th July 10:40 - 12:20
Room: King Charles (Level Five)
Symposium: In search for neural correlates of reading and dyslexia
Chair: Maaïke Vandermosten & Pol Ghesquière

1. Neural changes following auditory training in children with developmental language disorders; **Jane Hornickel (Auditory Neuroscience Lab www.brainvolts.northwestern.edu, Northwestern University, USA - j-hornickel@northwestern.edu); Steven Zecker; Nina Kraus**
2. Entrainment of oscillatory activity to rhythmic acoustic streams in developmental dyslexia; **Fruzsina Soltész (Centre for Neuroscience in Education, department of Experimental psychology, University of Cambridge, UK - fs299@cam.ac.uk); Denes Szucs, Victoria Leong, Usha Goswami**
3. Auditory steady-state responses indicate reduced neural phase-locking to the phoneme-rate of speech in adults with dyslexia; **Hanne Poelmans (ExpORL, Dept. of Neurosciences, K.U.Leuven, Belgium - hanne.poelmans@med.kuleuven.be); Heleen Luts; Bart Boets; Maaïke Vandermosten; Pol Ghesquière; Jan Wouters**
4. Neural correlates of phonological representations, speech perception and auditory temporal processing; **Maaïke Vandermosten (Parenting and Special Education Research Group, K.U.Leuven, Belgium - maaike.vandermosten@ped.kuleuven.be); Bart Boets; Heleen Luts; Hanne Poelmans; Jan Wouters; Pol Ghesquière**
5. Exploring early activation of Broca's area during visual word recognition using magnetoencephalography; **Katherine L. Wheat (Department of Psychology, University of York, UK - k.wheat@psych.york.ac.uk) Piers L. Cornelissen; Peter C. Hansen**

14th July 10:40 - 12:20

Room: Del Prado (Level Five)

Symposium: Associations between reading and arithmetic and its underlying cognitive factors in a developmental perspective

Chair: Eliane Segers

1. RAN and counting as predictors of reading and arithmetic calculation fluency: children with language impairment and a sample with high prevalence of dyslexic readers; **Paula Salmi (University of Jyväskylä, Finland - paula.salmi@psyka.jyu.fi); Tuire Koponen; Kenneth Eklund; Tuija Aro; Riikka Mononen; Pekka Räsänen; Timo Ahonen**
2. RAN and counting as predictors of reading and arithmetic calculation fluency: Two population based samples; **Tuire Koponen (University of Jyväskylä, Finland - tuire.koponen@nmi.fi); Paula Salmi; Minna Torppa; Kaisa Aunola; Timo Ahonen; Jari-Erik Nurmi; Marja-Kristiina Lerkkanen; Anna-Maija Poikkeus**
3. Cognitive and linguistic precursors of early numeracy in children with specific language impairment: The role of rapid naming; **Tijs Kleemans (Radboud University Nijmegen, The Netherlands - m.kleemans@pwo.ru.nl); Eliane Segers; Ludo Verhoeven**
4. Behavioral phenotypes of math disability with and without reading disability; **Lynn Fuchs (Department of Special Education, Vanderbilt University, Nashville, TN - lynn.fuchs@vanderbilt.edu)**
5. Working memory, reading and mathematics: an information processing approach; **Eliane Segers (Radboud University Nijmegen, The Netherlands - e.segers@pwo.ru.nl); Judith ter Vrugte; Ludo Verhoeven**

14th July 10:40 - 12:20

Room: North Terrace (Level Five)

Symposium: Susceptibility to qualities of instruction in early reading skills

Chair: Adriana Bus & Cornelia A.T. Kegel

1. Kindergarten susceptibility factors: What kindergarten skills interact with kindergarten instruction to predict longitudinal reading achievement?; **Jessica S. Folsom (Florida State University - jfolsom@fsu.edu); Stephanie Al Otaiba; Luana Greulich**
2. Does preschool children's self-regulation moderate the effectiveness of language and literacy instruction? Evidence from a randomized evaluation of a Tier II intervention; **Christopher J. Lonigan (Florida State University; Florida Center for Reading Research - lonigan@psy.fsu.edu); Beth M. Phillips**
3. Differential susceptibility to early literacy intervention in children small for gestational age or late preterm: A randomized control trial; **Verna A.C. Van der Kooy- Hofland (Leiden University - kooy@fsw.leidenuniv.nl); Adriana G. Bus**
4. Differential susceptibility in early literacy instruction through computer games: An example with the Dopamine D4 Receptor gene (DRD4) as moderator; **Cornelia A.T. Kegel (Leiden University - ckegel@fsw.leidenuniv.nl); Adriana G. Bus**
5. Discussant contribution; **Frederick J. Morrison (University of Michigan - fjmorris@umich.edu)**

14th July 10:40 - 12:20

Room: South Terrace (Level Five)

Neurological and genetic studies of reading

Chair: Jessica Logan

1. Growth in reading from Kindergarten to Grade 6: Genetic and environmental influences; **Jessica Logan (The Ohio State University - Logan.251@osu.edu)**
2. fMRI activation in language network predicts future reading ability; **Chris McNorgan (Northwestern University - cmcnorgan@northwestern.edu); Aubrey Alvarez; Annum Bhullar; Jessica Gayda; James R. Booth**
3. Developmental genetic and environmental influences on oral reading fluency; **Sara Hart (Department of Psychology, Florida Center for Reading Research - shart@fcr.org); Christopher Schatschneider; Jeanette Taylor**
4. Neural correlates of accommodation in second language learning; **Fan Cao (University of Pittsburgh - fcao@pitt.edu); Marianne Vu; Derek Chan; Jason Lawrence; Lindsay Harris; Qun Guan; Yi Xu; Charles Perfetti**
5. An ERP investigation of word experience effects on vocabulary acquisition and semantic processing; **Michal Balass (Hobart and William Smith Colleges - balass@hws.edu); Charles A. Perfetti**

14th July 10:40 - 12:20
Room: Buena Vista (Level Five)
Instruction and classroom environment
Chair: Robert Savage

1. The effects of collaborative strategic reading instruction on the reading comprehension of middle school students; **Sharon Vaughn (Meadows Center for Preventing Educational Risk - SRVaughnUM@aol.com); Janette Klingner; Elizabeth Swanson; Alison Boardman; Michael Solis; Audrey J. Leroux; Greg Roberts; Sarojani S. Mohammed**
2. The relationship between classroom environments and growth in attainment in Grade 1; **Robert Savage (Department of Educational and Counselling Psychology - robert.savage@mcgill.ca); Louise Deault; Maria Di Stasio**
3. Reading instruction affects the cognitive skills supporting early reading development; **Sarah McGeown (Psychology Department, University of Hull - S.P.McGeown@hull.ac.uk); Rhona Johnston; Emma Medford**
4. Slow but steady – the positive effects of a minimal intervention approach for reading difficulties; **Tom Nicholson (Centre of Excellence for Research on Children's Literacy, Massey University - t.nicholson@massey.ac.nz); Louise Turner**
5. Effects of elaboration instructions on strategic reading and comprehension in primary classroom: Evidences from second graders' think aloud data; **Ju-Ling Chen (National Taiwan Normal University - mjuling.chen@gmail.com); Yi-Fen Su; Ying-Yao Chiang; Li-Chen Lin; Hsin-Ying Tung; Chi-Ching Chuang**

14th July 12:20 - 14:30
Lunch
Arcade (Level One)

14th July 13:00 - 14:30
Room: Grand Ballroom (Level One)
Posters (Refreshments available from 14:30)

1. Third grade dynamic assessment of morphological awareness and literacy achievement: A feasibility study; **Julie Wolter (Utah State University - julie.wolter@usu.edu); Heather Barger; Katherine Pike**
2. Screening for potential reading difficulties: a new test of speech rhythm sensitivity; **Andrew Holliman (Coventry University - a.holliman@coventry.ac.uk); Clare Wood; Gareth Williams**
3. Syntactic awareness: Constructing meaningful tasks; **Danielle Brimo (Florida State University - dmb02e@fsu.edu); Kenn Apel; Yaacov Petscher**
4. Differences in the cognitive profiles of children diagnosed by common reading comprehension measures; **Chelsea Meenan (University of Denver - chelsea.meenan@du.edu); Janice M. Keenan**
5. Can the test of silent contextual reading fluency accurately predict reading comprehension?; **Elizabeth Allen (PRO-ED - ellen@proedinc.com); Donald D. Hammill**
6. Developing receptive and productive tests of verb + noun collocational knowledge for use with young learners; **Sara Smith (Doctoral Student, University of Oxford - sara.smith@education.ox.ac.uk); Victoria Murphy**
7. A new measure for assessing the contributions of higher-level component processes to a new tool for assessing the contributions of higher-level cognitive processes to oral comprehension in pre-readers; **Brenda Hannon (The University of San Antonio, Psychology Department - brenda.hannon@utsa.edu)**
8. Factors affecting the assessment of fluency in middle school students with and without disabilities; **Amy Barth (University of Houston - aebarth@uh.edu); Tammy Tolar, David Francis, Jack Fletcher, Sharon Vaughn**
9. Influence of different types of texts on reading fluency measures in a transparent orthography; **Ana Luiza Navas (Faculdade de Ciências Médicas da Santa Casa - analunavas@gmail.com); Joana Pinto; Paula Delissa**
10. The 2% test: Who is crying over spilled milk?; **Christopher Lemons (University of Pittsburgh - lemons@pitt.edu); Amanda Kloof; Naomi Zigmond**
11. Adaptation of a reading screening test to Brazilian Portuguese; **Elayne Cristina Morais Pinheiro (Universidade Federal de São Paulo - elaynemorais@yahoo.com.br); Morais Pinheiro; Thais Barbosa; Alan Baddeley; Ana Luiza Gomes Pinto Navas; Orlando Francisco Amodeo Bueno**
12. Predicting reading outcomes for at-risk kindergartners: An examination of curriculum-embedded measures; **Eric Oslund (Texas A&M University - eoslund@neo.tamu.edu); Deborah C. Simmons; Oi-man Kwok; Shanna Hagan-Burke; Michael D. Coyne; Leslie Simmons**
13. Predictive indicators of emergent literacy skill in three- and four-year-olds; **Sue Ann Eidson (Sue Ann Eidson, PhD - saeidson@me.com)**
14. Using cohort analyses to examine long-term effects of reading initiatives in California; **Robert Calfee (University of California, Riverside - robert.calfee@ucr.edu); Elfrieda H. Hiebert;**
15. How preschoolers' motivation for literacy and adhd characteristics relate to early literacy skills; **Laura Hume (Florida State University - hume@psy.fsu.edu); Darcey Sims; Christopher J. Lonigan**

16. Examining the relationship between self-regulation and academic achievement in third grade students; **Stephanie Day (Florida State University & The Florida Center for Reading Research - sglasney@fcrr.org); Carol Connor**
17. Comorbid attention deficit/hyperactivity disorder and reading disability: Evidence of equivalent remedial outcomes; **Jan Frijters (Brock University - jan.frijters@brocku.ca); Maureen W. Lovett; Maryanne Wolf; Rose A. Sevcik; Robin Morris**
18. Teaching literacy to english language learners: What have we learned?; **Mabel Rivera (University of Houston - mabel.rivera@times.uh.edu); David Francis; Kristy Santi**
19. Can Simple View of Reading (SVR) be applied to ESL undergraduate students?; **Astri Yulia (- astriyulia@tamu.edu); R. Malatesha Joshi; Syamsul Bahri; Zainab Allaith**
20. The contribution of morphological skills to reading comprehension in English (L1) and Hebrew (L2) young learners; **Dana Shafman (- d.shafman@utoronto.ca); Esther Geva**
21. The nature of language development in English as a Second Language (ESL) learners; **Christine Javier (Wilfrid Laurier University - javi7830@mylaurier.ca); Alexandra Gottardo; Esther Geva**
22. Peer text discussion and reading comprehension; **Vibeke Aukrust (Institute for educational research, University of Oslo - v.g.aukrust@ped.uio.no); Veslemøy Rydland**
23. Phonological awareness in simultaneous and sequential bilingual college students; **Lori J.P. Altmann (University of Florida - laltmann@ufl.edu); Denise Magdales; Rebecca Wiseheart; Linda J. Lombardino;**
24. Item response theory of the Revised Get Ready to Read and differential item functioning for preschoolers who are English language learners; **Amber Farrington (Florida State University - farrington@psy.fsu.edu); Christopher J. Lonigan; J. Marc Goodrich; JoAnn M. Farver; Kimberly D. McDowell**
25. Reading comprehension strategies of biliterate students in German and French; **Sonja Ugen (Université du Luxembourg - sonja.ugen@uni.lu); Martin Brunner; Monique Reichert; Antoine Fischbach; Ulrich Keller; Christophe Dierendonck; Romain Martin**
26. Examining the English and Spanish language and literacy growth of preschool dual-language learners; **Meghan Pendergast (Georgia State University - meghan.pendergast@gmail.com); Gary Bingham, Nicole Patton-Terry, Kizzy Albritton**
27. Relation between instructional interactions and reading achievement in first grade bilingual classrooms; **Jeremy Miciak (University of Texas at Austin - jeremymiciak@mail.utexas.edu); Scott Baker; Doris Baker; Keith Smolkowski; Sylvia Linan-Thompson; Alejandra Mielke**
28. Predictors of bilingual reading in Spanish speaking children; **Rufina Pearson (Universidad Catolica Argentina - rufipe@hotmail.com); Linda Siegel**
29. Literacy skills in second grade Arabic speaking children: A comparison of children from three demographic areas in the West Bank; **Linda J. Lombardino (University of Florida - lombard@ufl.edu); Tibi Sana; Ho Yiting**
30. Reading text in two languages facilitates reading comprehension in lower proficiency ESL students; **Astrid Rodriguez (Graduate Center, City University of New York - ARodriguez1@gc.cuny.edu); Linnea Ehri**
31. Stress perception among Mandarin-English bilinguals, Korean-English bilinguals, and English monolinguals; **Candise Lin (University of Maryland, College Park - candise@umd.edu); Min Wang; Yi Xu**
32. The role of phonological skills and oral language in the development of reading in transparent orthographies; **Freyja Birgisdottir (University of Iceland - freybi@hi.is); Hrafnhildur Ragnarsdottir; Steinunn Gestsdottir**
33. The role of orthography in early reading acquisition in children with SLI: Crosslinguistic study.; **Elena Zaretsky (Department of Communication Disorders, Umass Amherst - ezaretsky@comdis.umass.edu); Jelena Kuvac-Kraljevic**
34. Development of early English literacy skills in ESL children from diverse first language backgrounds; **Karen Auyeung (OISE UT - karen_auyeung_6@hotmail.com); Xi Chen, Active Member**
35. What are the requisite levels of Spanish needed to support transfer to English? A longitudinal successive-year, two-cohort study from kindergarten through 3rd grade; **Jay Blanchard (Arizona State University - JSB46@asu.edu); Jerry Cabrera; Glen Powell; Kim Atwill**
36. African American English-speaking students: a preliminary examination of the reading skills impacted by style shifting; **Holly K. Craig (University of Michigan - hkc@umich.edu); Stephanie Hensel; Rachel Schachter; Giselle Kolenic**
37. Summer reading loss: The impact of ESL and reading disability status; **Emiko Koyama (Ontario Institute for Studies in Education - emiko.koyama@gmail.com); Esther Geva; Guanglei Hong**
38. Early letter knowledge in Spanish differs from early letter knowledge in English; **Ian Simpson (Departamento de Psicología Evolutiva y de la Educación - barts_computer@hotmail.com); Eduardo Onochie-Quintanilla; Sylvia Defior; Betty Mousikou; Naymé Salas; Markéta Caravolas**
39. Processing of compound words by adult Korean-English bilinguals; **In Yeong Ko (University of Maryland, College Park - iyko@umd.edu), Min Wang**
40. The role of phoneme and onset-rime awareness in second language reading acquisition; **Corinne Haigh (School of Education, Bishop's University - chaigh@ubishops.ca); Robert Savage; Caroline Erdos; and Fred Genesee**
41. Phonological processing: A cross-linguistic comparison of reading in Chinyanja and English languages; **Bestern**

- Kaani (Texas A&M University - besternkaani@yahoo.co.uk); Emily Binks-Cantrell; R. Malatesha Joshi; Dennie Smith**
42. Development of contextual language in L1 and L2 children between grades 4 and 6; **Lucja Segal-Seiden (OISE/UT - lucja.segal.seiden@utoronto.ca); Esther Geva**
 43. English script recognition in ELL kindergarten prereaders; **Joyce Mak (OISE/University of Toronto - joyceymak@gmail.com); Esther Geva**
 44. An examination of the Simple View of Reading Model in Bilingual children; **Miao Li (- 5ml39@queensu.ca); John Kirby; Wei Zhao**
 45. Effects of intervention delivered by Title 1 paraeducators on the emergent literacy skills of urban, at-risk kindergartners; **Ann Morrison (Metro State College of Denver - cmorri46@mscd.edu)**
 46. Examining the growth of reading for migrant students in Florida; **Anabelle Reta Sánchez (Florida State University - ar02d@fsu.edu); Yaacov Petscher; Laura B. Lang**
 47. The role of student motivation and the home literacy environment in distinguishing between proficient and struggling third grade readers: A mixed-methods study; **Lauren Capotosto (Harvard Graduate School of Education - lac922@mail.harvard.edu); Soojin Oh; James S. Kim; North Cooc**
 48. Effectiveness of the Guided Reading Approach in improving reading achievement: Longitudinal investigation with students who are deaf; **Barbara R. Schirmer (- brschirmer@aol.com); Laura Schaffer**
 49. The development of word identification strategies of preschool children who are deaf and hard of hearing; **Victoria Burke (- vburke1@gsu.edu); Amy Lederberg; Christopher Stanzione**
 50. Phonological processing in deaf children: the role of the instructions attached to the task; **Rachel Berthiaume (Département de didactique - rachel.berthiaume@umontreal.ca); Daniel Daigle**
 51. Spelling ability: A comparison of dyslexic and deaf children; **Anne Plisson (Université de Montréal - anne.plisson@umontreal.ca); Rachel Berthiaume; Daniel Daigle**
 52. The effects of morphological awareness instruction on second language student's literacy development; **Anila Fejzo (UQAM - fejzo_a@hotmail.com); Godard Lucie; Laplante Line**
 53. Morphological priming, morphological awareness, and reading ability; **Hengameh Hassan-Yari (Queen's University - 7hh4@queensu.ca); John R. Kirby; S. Hélène Deacon**
 54. Morphological knowledge of English words among Chinese secondary school students; **Yi-Fen Yeh (-); R. Malatesha Joshi, Erin McTigue**
 55. Learning how to jittled/jittling/jittle words: an investigation of morphological accuracy and response times in low literate adults; **Elizabeth Tighe (Florida State University - tighe20e@mtholyoke.edu); Katherine Binder**
 56. Morphological awareness and reading in Brazilian Portuguese; **Márcia da Mota (Universidade do Estado do Rio de Janeiro - mmotapsi@gmail.com); Silvia Guimarães; Carolina Conti**
 57. Contributions of prosodic sensitivity and morphological awareness to word level reading: A perceptual task development study; **Danielle Thompson (- daniellemthompson@gmail.com); Stuart Bernstein; Rachel Anderberg; Caitlin Orman; Cyrille Magne**
 58. The role of morphological awareness in Chinese reading from preschool to grade 3; **Chung-Hui Hsuan (Asia University, Taiwan - chunghui2002@yahoo.com.tw); Yin-Mong Ling, Pei-yin shan, wan-Juin Lai, Jia-Huei shi**
 59. Orthographic and morphological cues to English word stress: Linking cue sensitivity to reading ability; **Erin Sparks (- erin.sparks@dal.ca); S. Helene Deacon**
 60. Adults' sensitivity to derivational suffixes in the reading of morphologically complex words; **Lindsay Heggie (Queens University - lheggie@gmail.com); Lindsay Heggie; Lesly Wade-Woolley; Tosca Burtenshaw**
 61. Do children see 'break' in breakable more than in breakage? Influence of base morpheme frequency and suffix productivity on children's derived word reading; **Kyle Levesque (Dalhousie University - kyle.levesque@dal.ca); Hélène Deacon**
 62. Funding opportunities at the National Center for Education Research and National Center for Special Education Research, Institute of Education Sciences; **Karen Douglas (- douglasdouglas@verizon.net)**
 63. Funding Opportunities for literacy research available from the Eunice Kennedy Shriver National Institute of Child Health and Human Development; **Brett Miller (Eunice Kennedy Shriver National Institute of Child Health and Human Development - millerbre@mail.nih.gov)**

**14th July 15:30 - 16:10
Business Meeting
King Charles (Level Five)**

**14th July 16:10 - 17:50
Room: King Charles (Level Five)
Symposium: How do dialect differences affect learning to read?**

Chair: Mark Seidenberg

1. Lexical quality among young children who speak Nonmainstream American English; **Nicole Patton Terry (Georgia State University - epenpt@langate.gsu.edu)**
2. Non-mainstream dialect use in second grade; **Carol McDonald Connor (Florida State University - cconnor@fcrr.org)**
3. Dialect differences and decoding: is there a connection?; **Mark S. Seidenberg (University of Wisconsin-Madison - seidenberg@wisc.edu)**
4. Reading, writing, and oral language: influence and interaction of dialectal variation in school-aged children; **Julie Washington (Georgia State University - epejaw@langate.gsu.edu)**
5. Discussion of the presentations: Factors that affect reading acquisition; **Rick Wagner (Florida State University - rkwagner@psy.fsu.edu)**

14th July 16:10 - 17:50

Room: Buena Vista (Level Five)

Symposium: Sustaining Children's Literacy in the Digital Era

Chair: Ofra Korat & Iris Levin

1. Young second language learners' visual attention to illustrations in storybooks; **Adriana G. Bus (Leiden University - BUS@fsw.leidenuniv.nl); Marian J. A. J. Verhallen; Maria de Jong**
2. E-book enhancing vocabulary and comprehension: The effects of adult's vocabulary support, static and dynamic dictionaries; **Ofra Korat (Bar-Ilan University - korato@mail.biu.ac.il); Iris Levin**
3. Assessing the effectiveness of a whole-word multimedia reading intervention designed to support development of early literacy skills; **Arjette Karemaker (University of Oxford - Arjette.karemaker@education.ox.ac.uk); Nicola Pitchford; Claire O'Malley**
4. Multimodal retellings of scaffolded digital narrative: A comparison of students with diverse language and literacy needs; **Bridget Dalton (Vanderbilt University - Bridget.dalton@vanderbilt.edu); Elaine Mo; Kristin Robsinson; Paola Uccelli ; C. Patrick Proctor**
5. What does e-book pedagogy look like? A formative study of an early literacy instructional model; **Kathleen Roskos (John Carroll University - roskos@jcu.edu); Karen Burstein**

14th July 16:10 - 17:50

Room: South Terrace (Level Five)

Symposium: Early childhood classroom interventions: interactions between curriculum, child and country

Chair: David Dickinson

1. Promoting academic language use in kindergarten science activities: A randomized controlled intervention study; **Paul Leseman (Department of Education, Utrecht University - p.p.m.leseman@uu.nl); Lotte F. Henrichs; Hans Cohen de Lara; Kees Broekhof**
2. Beginning literacy: The effects of a classroom-based linguistic training program and its relationships with students' home and classroom literacy environment; **María Porta (Unidad de Psicología Evolutiva y Educacional - meporta@mendoza-conicet.gob.ar)**
3. Interactions between the type of preschool curriculum intervention, children's language level and fidelity of implementation; **David Dickinson (Vanderbilt University - David.Dickinson@Vanderbilt.Edu); Jill B. Freiberg; Kerry G. Hofer**
4. Preschoolers' learning-related behaviors: Contributions to literacy development during classroom-based intervention; **Laura Justice (Ohio State University - justice.57@osu.edu); Sara Hart**
5. Teacher and child outcomes of an intensive language and literacy intervention; **Barbara Wasik (Temple University - bwasik@Temple.Edu); Annemarie Hindman**

14th July 16:10 - 17:50
Room: Del Prado (Level Five)
Dyslexia
Chair: Rauno Parrila

1. A new reliable method to study subtypes in developmental dyslexia; **Wim Van den Broeck (Vrije Universiteit Brussel - Willem.Van.Den.Broeck@vub.ac.be); Astrid Geudens; Eva Staels**
2. Intact orthographic learning in dyslexia: Evidence from an eye movement study with continuous text; **Rauno K. Parrila (University of Alberta - rauno.parrila@ualberta.ca); Jennifer Barber**
3. Beyond decoding deficit: Inhibitory effect of positional syllable frequency in dyslexic spanish children; **Juan Luque (University of Malaga (Spain) - juan.luque@uma.es); Miguel López-Zamora; Carlos Álvarez**
4. Oral language skills moderate nonword repetition skills in children with dyslexia: A meta-analysis of the role of nonword repetition skills in dyslexia; **Arne Lervag (University of Oslo - a.o.lervag@ped.uio.no); Monica Melby-Lervåg**
5. Paired associate learning deficits in dyslexia: A reflection of association type or verbal task demands?; **Robin Litt (Oxford University - Robin.Litt@stx.ox.ac.uk); Kate Watkins; Kate Nation**

14th July 16:10 - 17:50
Room: North Terrace (Level Five)
Vocabulary
Chair: Natalie Olinghouse

1. Oral vocabulary and reading skills: More than just good friends?; **Gene Ouellette (Mount Allison University - gouellette@mta.ca); Elissa McCarron; Sacha Nadeau; Talisa Tims**
2. Dutch third to sixth grade children's attribution of meaning to written pseudowords with and without affixes; **Agnes Tellings (Radboud University Nijmegen - a.tellings@ru.nl); Lex Bouts**
3. Comparing two approaches to vocabulary instruction for kindergartners; **Margaret McKeown (University of Pittsburgh - mckeown@pitt.edu); Isabel Beck**
4. Vocabulary predictors of writing quality and genre elements; **Natalie Olinghouse (University of Connecticut - natalie.olinghouse@uconn.edu); Joshua Wilson**
5. Neural correlates of word learning from context; **Alice Jackson (University of Maryland - ajacks14@umd.edu); Donald Bolger**

Day 2 - 15th July

07:00 – 08:30 Continental Breakfast – Arcade (Level One)

15th July 08:30 - 10:10

Room: Buena Vista (Level Five)

Symposium: Assessing writing to inform early identification and intervention

Chair: Kristen McMaster

1. The impact of writing assessment: A meta-analysis; **Michael Hebert (Vanderbilt University - michael.a.hebert@vanderbilt.edu); Steve Graham**
2. Using the levels of language framework to examine writing in beginning writers; **Cynthia Puranik (University of Pittsburgh - cpuranik@pitt.edu); Stephanie Al Otaiba; Kristen McMaster; David Parker, Jessica Sidler Folsom; Luana Greulich; Aaron Rouby; and Kadie Ann Bourgoin**
3. Screening and progress monitoring in early elementary using transcription measures; **Erica Lembke (University of Missouri - lembkee@missouri.edu)**
4. Monitoring first-graders' writing progress using sentence- and story-writing tasks; **Kristen McMaster (University of Minnesota - mcmas004@umn.edu); David Parker; Xiaoqing Du**
5. Measuring quality of writing for beginning writers; **Young-Suk Kim (Florida State University - ykim@ferr.org); Stephanie Al Otaiba; Kristen McMaster; David Parker; Jessica Sidler Folsom; Luana Greulich; Aaron Rouby; Kadie Ann Bourgoin**

15th July 08:30 - 10:10

Room: South Terrace (Level Five)

Symposium: Prosody and reading

Chair: Lesly Wade-Woolley

1. The role of linguistic stress sensitivity in the transition from pre-reader to reader; **Rachel L. Beattie (University of Southern California - rachel.beattie@gmail.com); Franklin R. Manis**
2. Assignment of lexical stress during reading; **Joanne Arciuli (Faculty of Health Sciences, University of Sydney, Australia - joanne.arciuli@sydney.edu.au)**
3. Stress and syllable errors in derived word production; **Linda Jarmulowicz (University of Memphis - ljrmlwcz@memphis.edu)**
4. A task validation study investigating school aged children's speech rhythm sensitivity and its relation to reading ability; **M. Luisa Tarczynski-Bowles (University of Coventry - tarczynm@uni.coventry.ac.uk); Clare Wood; Andrew Holliman; Janet Vousden; Gareth Williams**
5. Discussing prosody and reading; **Lesly Wade-Woolley (Queen - lesly.wade-woolley@queensu.ca)**

15th July 08:30 - 10:10

Room: King Charles (Level Five)

Print awareness and letter knowledge in developing readers

Chair: Rebecca Treiman

1. Parent-child conversations as a source of early letter knowledge; **Sarah Robins (Washington University in St. Louis, Philosophy-Neuroscience-Psychology Program - skrobins@arwustl.edu); Rebecca Treiman**
2. What makes some letter sounds easier to learn than others? Evidence from children in the UK and Canada; **Rebecca Treiman (Washington University - rtreiman@wustl.edu); Susan E. Stothard; Margaret J. Snowling**
3. Relation between home literacy environment and print knowledge of preschool children with language impairment; **L. Brook Sawyer (The Ohio State University - sawyer.105@osu.edu); Laura Justice; Ying Guo; Katherine Glenn-Applegate; Stephen Petrill**
4. Evidence for common etiological influences on early literacy skills in kindergarten; **Brooke Soden Hensler (Florida Center for Reading Research, FSU - bsodenhensler@gmail.com); Jeanette Taylor; Chris Schatschneider**
5. Examining the relative importance of children's language, literacy, and social skills to invented spelling; **Katherine Green (Georgia State University - epkbg@langate.gsu.edu); Gary Bingham, Nicole Patton-Terry, Kizzie Albritton**

15th July 08:30 - 10:10
Room: North Terrace (Level Five)
Word recognition and decoding
Chair: Carsten Elbro

1. From “w..aa..ss” to “woz”. A second step in word decoding?; **Carsten Elbro (University of Copenhagen - ce@hum.ku.dk); Peter F. de Jong; Anne-Mette V. Nielsen**
2. Predicting the acquisition of decoding and sight word reading over the first four years of school; **Laura Shapiro (Aston University, UK - l.r.shapiro@aston.ac.uk); Julia Carroll; Jonathan Solity**
3. Differences in morphological decomposition in visual word recognition: A direct comparison between English adults and children; **Hei Won Ahn (University of Oxford - heiwon.ahn@psy.ox.ac.uk); Kate Nation; Elizabeth Wonnacott**
4. Individual differences in reading skills and experience are reflected in eye movements during reading; **Jessica Nelson (University of Pittsburgh - jen33@pitt.edu)**
5. Neighbourhood Density Effects on Short-term memory, Rapid Automatised Naming and Reading Skills in Spanish; **Paula Guardia (University of Cambridge - guardia.paula@gmail.com); Usha Goswami**

15th July 08:30 - 10:10
Room: Del Prado (Level Five)
Special Populations
Chair: Rhona Stainthorp

1. The interaction of phonological and orthographic learning in children with Down syndrome; **Silvana Mengoni (University of York - s.mengoni@psych.york.ac.uk); Hannah Nash; Charles Hulme**
2. Stories of success: precocious readers as young adults; **Rhona Stainthorp (Institute of Education University of Reading - r.w.stainthorp@reading.ac.uk); Diana Hughes**
3. Measuring phonological awareness in DHH children: Evaluation of internal consistency, concurrent validity, and factor structure of phonological awareness skills; **Mi-young Webb (Georgia State University - epemyw@gsu.edu); Amy Lederberg**
4. An analysis of the relationship between nonstandard dialect density and phonological awareness; **Catherine Ullman (Tufts University - catherine.ullman@tufts.edu); Calvin Gidney**
5. Teaching deaf and hard-of-hearing prekindergarteners early literacy skills; **Amy Lederberg (Georgia State University - eppearl@langate.gsu.edu); Carol M. Connor; Elizabeth M. Miller; Susan R. Easterbrooks**

15th July 10:10 - 10:40
Coffee Break (Level Five)

15th July 10:40 - 12:20
Room: King Charles (Level Five)
Symposium: Continuities between listening comprehension and reading comprehension
Chair: Ludo Verhoeven & Charles A. Perfetti

1. Impact of listening comprehension on reading comprehension development; **Ludo Verhoeven (Radboud University Nijmegen - L.Verhoeven@pwo.ru.nl); Jan van Leeuwe**
2. Levels of representation in reading comprehension; **John Kirby (Queen’s University, Kingston, Ontario - john.kirby@queensu.ca); Bozena White**
3. Preschool predictors of listening comprehension and reading comprehension; **Janice Keenan (University of Denver - jkeen@psy.du.edu); Richard Olson, Brian Byrne & Stefan Samuelsson**
4. Influence of interclausal connectives on young readers’ text representations; **Kate Cain (Lancaster University - k.cain@lancaster.ac.uk); Hannah Nash & Nicola Pooley**
5. Are integrative comprehension processes the same in listening and reading?; **Charles Perfetti (University of Pittsburgh - Perfetti@pitt.edu); Suzanne Adlof**

15th July 10:40 - 12:20

Room: Buena Vista (Level Five)

Symposium: Morphology Matters: Developing a nuanced view of how, when, and for whom morphological awareness contributes to literacy achievement

Chair: Amanda Goodwin

1. Who benefits from instruction to improve morphological awareness? A multivariate approach to treatment by student interactions; **Michael Kieffer** (Teachers College, Columbia University - mk3157@columbia.edu); **Nonie K. Lesaux**
2. The development of morphological and syntactic awareness among young second language learners: A study of children in Spanish-English two-way immersion bilingual program; **Gloria Ramirez** (Thompson Rivers University - gramirez@tru.ca); **Li-Jen Kuo**; **Kelsie Baab**; **Ying Li**; **Tae-Jin Kim**; **Pamela Bollinger**
3. The nature of students' tacit and explicit knowledge of morphology in the context of a developmental model of word knowledge; **Shane Templeton** (University of Nevada, Reno - wst@unr.edu); **David Smith**; **Bob Ives**
4. The unique role of morphological awareness compared to phonological recoding in predicting reading and vocabulary achievement for Spanish-speaking English language learners; **Amanda Goodwin** (Peabody College, Vanderbilt University - amanda.goodwin@vanderbilt.edu)
5. A discussion of symposium findings; **Bill Nagy** (Seattle Pacific University - wnagy@spu.edu)

15th July 10:40 - 12:20

Room: Del Prado (Level Five)

Reading Disability

Chair: Mark Lauterbach

1. Towards a cognitive phenotype of working memory deficit disorder; **Susan Susn Gathercole** (University of York - sg539@york.ac.uk); **Joni Holmes**; **Julian Elliott**
2. Describing the cognitive correlates of reading disability ; **Devin Kearns** (Vanderbilt University - devin.kearns@vanderbilt.edu); **Douglas Fuchs**, **Donald L. Compton**, **Lynn S. Fuchs**, **Karla K. Stuebing**, & **Samuel A. Patton III**
3. Translational & theoretical possibilities of transcranial direct current stimulation in reading research; **Jenny Thomson** (Harvard Graduate School of Education - jenny.jmt49@gmail.com); **Carlo Cerruti**; **S. Lynne Solis**; **Gottfried Schlaug**
4. Prediction and stability of reading status across the elementary school years; **Deborah Speece** (University of Maryland - dlspeece@umd.edu); **Rebecca Silverman**, **Kristen Ritchey**, **Lisa Pericola Case**
5. How a little calculus can help special education teachers understand reading tests better: the development of a teacher friendly growth metric for standardized reading test data; **Mark Lauterbach** (CUNY Graduate Center - mlauterbach@gc.cuny.edu); **Francis Tabone**; **Sara Martinez**; **Michael Termini**

15th July 10:40 - 12:20

Room: South Terrace (Level Five)

Mixed session: Assessment and fluency

Chair: Yaacov Petscher

1. From accurate to fluent word reading – in how many days? A new approach to early reading development; **Holger Juul** (Centre for Reading Research, University of Copenhagen - juul@hum.ku.dk); **Carsten Elbro**; **Mads Poulsen**
2. RFI: Reading Fluency Intervention program in Spanish dyslexic and poor readers; **Francisca Serrano** (University of Granada - fdseran@ugr.es); **Sylvia Defior**; **Carmen M^a Hernandez**
3. Mining data from Project LISTEN's Reading Tutor to analyze development of children's oral reading prosody; **Jack Mostow** (Project LISTEN, Carnegie Mellon University - mostow@cs.cmu.edu); **Sunayana Sitaram**
4. Predictors of reading fluency in bilingual English-Arabic children; **Lama Farran** (- lama_farran@bellsouth.net); **Gary Bingham**; **Mona Matthews**

15th July 10:40 - 12:20
Room: North Terrace (Level Five)
Spelling and Writing
Chair: James Kim

1. Adults' spelling of doubled consonants in pseudowords; **Nenagh Kemp** (School of Psychology, University of Tasmania - nenagh.kemp@utas.edu.au); **Brett Kessler**; **Rebecca Treiman**
2. A longitudinal evaluation of the syllabic spelling hypothesis in Portuguese; **Tatiana Cury Pollo** (Washington University in St. Louis - tcpollo@artsci.wustl.edu); **Cláudia Cardoso-Martins**; **Rebecca Treiman**; **Brett Kessler**
3. Trajectories in EAL spelling development: comparisons between good and poor spellers; **Susie Russak** (Beit Berl Academic College, Israel - susie.russak@gmail.com); **Janina Kahn-Horwitz**
4. Developmental spelling at three points in the kindergarten school year for L1 English- and L1 Spanish-speaking urban children; **Joanna Uhry** (Fordham University - uhry@fordham.edu); **Laura Reynolds**
5. Enhancing the interpretive reading and analytical writing of mainstreamed english learners in secondary school: results from a randomized field trial using a cognitive strategies approach; **James Kim** (Harvard University - james_kim@gse.harvard.edu); **Carol Booth Olson**, **Robin Scarcella**

15th July 10:40 - 12:20
Room: Board Room 1 (Level One)
Gender Issues in Reading and Reading Disability
Chair: Jane Oakhill

1. Sex differences in dyslexia and the accuracy of its diagnosis; **Jamie Quinn** (Florida State University - quinn@psy.fsu.edu); **Richard Wagner**
2. Factors that influence the interpretation of gender stereotyped terms; **Jane Oakhill** (University of Sussex - j.oakhill@sussex.ac.uk); **Alan Garnham**; **Anna-Marie Armstrong**
3. Male-biased occupations and the limits of gender-fair language: When firefighter no longer means male; **Karla Lassonde** (Minnesota State University, Mankato - karla.lassonde@mnsu.edu); **Edward J. O'Brien**
4. Automatic gender stereotyping, an ERP Investigation; **Stephen Hamilton** (University of California, Davis - sthamilton@ucdavis.edu); **Jane Oakhill**; **Alan Garnham**
5. The association of teacher perceptions with second graders' behavior and academic achievement: examining race and gender differences; **Novell Tani** (Florida State University/FCRR - novell.tani@gmail.com); **Carol Connor**

15th July 12:20 - 14:30
Lunch
Arcade (Level One)

15th July 13:00 - 14:30
Room: Grand Ballroom (Level One)
Posters (Refreshments available from 14:30)

1. Comprehension and reading of canonical and non-canonical sentences: an eye-tracking study; **Wind Cowles** (Wind Cowles - cowles@ufl.edu); **Sunjung Kim**
2. Comprehension and reading rates across extended grade-appropriate texts; **Elfrieda H. Hiebert** (University of California, Berkeley - hiebert@textproject.org); **Guy Trainin**; **Kathleen Wilson**
3. Neurobiological correlates of sentence comprehension in adolescent struggling readers; **Nicole Davis** (Vanderbilt University - Nikki.Davis@Vanderbilt.Edu); **Laura Barquero**; **Aanandhi Venkatadri**; **Lindsay Wilson**; **Sheryl Rimrodt**; **James Pekar**; **Laurie Cutting**
4. Novel spoken word learning in adults with developmental dyslexia; **Peggy S. Conner** (CUNY Graduate Center, NY - pconner@gc.cuny.edu); **Loraine K. Obler**
5. Phonological skills and their causal role in learning to read: A meta-analytic review; **Monica Melby-Lervag** (University of Oslo, Dep. of special needs education - monica.melby-lervag@isp.uio.no); **Solveig-Alma Halaas Lyster**; **Charles Hulme**
6. Neurological evidence of the allophonic mode of speech perception in children at-risk for dyslexia; **Mark Noordenbos** (Radboud University Nijmegen - mark.noordenbos@gmail.com); **Eliane Segers**; **Willy Serniclaes**; **Holger Mitterer**; **Ludo Verhoeven**
7. Orthographic learning and the role of text-to-speech software in Dutch disabled readers; **Eva Staels** (Eva Staels - estaels@vub.ac.be); **Wim Van den Broeck**
8. Diagnosing dyslexia: the dual route versus the double deficit model; **Sunjung Kim** (Sunjung Kim - sjkim9728@gmail.com); **Rebecca Wiseheart**; **Linda Lombardino**
9. Differences in profiles of children with dyslexia and learning difficulties; **Thais Barbosa** (Universidade Federal de São Paulo - barbosa_thais@hotmail.com); **Camila Cruz-Rodrigues**; **Carolina M. Toledo-Piza**; **Elayne C. M.**

Pinheiro; ana Luiza G. P. Navas; Orlando F. A. Bueno

10. Processing speed in young adults with developmental dyslexia: A domain-general or domain-specific deficit?; **Heeyoung Park (Speech, Language, and Hearing Sciences, University of Florida - heeyoung@ufl.edu); Linda J. Lombardino; Katelyn A. DiPietro; Denise C. Magdales; Danielle Schoepski; Katherine E. Martin; Lori J. P. Altmann**
11. Writing skills in developmental dyslexia: the brazilian picture naming-writing test (PNWT1.1- Writing); **Elizeu Coutinho Macedo (Elizeu Macedo - elizeumacedo@uol.com.br); Maria José Cicero Oger Affonso; Anna Carolina Cassiano Barbosa; Carolina Mattar Julien de Toledo Piza**
12. Dyslexia and study skills in higher education: learning and teaching; **Ake Olofsson (Umea University - ake.olofsson@psy.umu.se); Astrid Ahl; Karin Taube**
13. Reading and writing skills in children with dyslexia and good readers; **Carolina Toledo Piza (Carolina T. Piza - carolatp@terra.com.br); Elizeu Coutinho Macedo; Thais Barbosa; Camila Cruz Rodrigues; Orlando Francisco A. Bueno**
14. Is discrepancy a fake phenomenon for children with reading disabilities? Findings from a nationwide longitudinal dataset; **Wei-Pai Lu (Pioneer Valley Chinese Immersion Charter School - lwh5t@virginia.edu)**
15. Can working memory training improve children's reading and language skills?; **Joni Holmes (Northumbria University - joni.holmes@northumbria.ac.uk) Susan Gathercole; Darren Dunning**
16. The role of phonological awareness and verbal working memory on sentence comprehension in Spanish children with and without reading disabilities; **Cristina Rodríguez (Researcher - crodri@ull.es); Juan E. Jiménez**
17. Analyzing the role of complexity of syllable structure and the effects of task differences in Spanish dyslexic teenagers; **Juan E. Jiménez (University of La Laguna - ejimenez@ull.es); Eduardo García; Cristina Rodríguez**
18. The "thing" that good braille readers have and poor braille readers don't: a relation to developmental dyslexia; **Anneli Veispak (PhD student in Katholieke Universiteit Leuven - Anneli.veispak@ped.kuleuven.be); Bart Boets; Pol Ghesquière**
19. An analysis of reading intervention texts: what types of words are presented to at-risk readers?; **Maria Murray (SUNY Oswego - maria.murray@oswego.edu); Kristen Munger; Elfrieda H. Hiebert**
20. Neurobiological correlates of learning the meanings of "words"; **Aparna Pisupati (- aparna.sivapurapu@vanderbilt.edu); Sheryl Rimrodt; Raj Stewart; Nicole Davis; Ken Pugh; James Pekar; Laurie Cutting**
21. Individual differences of elementary school children's calculation and reading strategies; **Sven Lindberg (- lindberg@dipf.de); Telse Nagler; Marcus Hasselhorn**
22. Teacher-implemented phonological awareness instruction and literacy outcomes in the first year of school; **Karyn Carson (College of Education, University of Canterbury, New Zealand - karyn.carson@pg.canterbury.ac.nz); Gail Gillon; Therese Boustead**
23. Effects of linguistic unit and cognitive operation complexity on the relations between phonological awareness and reading achievement in chinese: A two-level hierarchical meta-analysis; **Qiuping Wu (Department of Educational Psychology, The Chinese University of Hong Kong - qiuping0912@gmail.com); Puiwan Cheng**
24. Simulating reading instruction - the prognostic validity of PA and RAN in a shallow orthography; **Alfred Schabmann (University of Vienna - alfred.schabmann@univie.ac.at); Barbara Maria Schmidt**
25. Modeling phonological processing for children with mild intellectual disabilities: The relationship between underlying phonological abilities and associated language variables; **R. Michael Barker (University of Kansas - rmbarker@ku.edu); Rose A. Sevcik; Mary Ann Ronski; Robin D. Morris**
26. Representation of letters and words in the brain; **Kristen Lin (- krislin@umd.edu); Donald Bolger**
27. Differential effects of neighborhood density on digit and object naming speed; **Rebecca Wiseheart (University of Florida - wisehart@ufl.edu); Linda Lombardino; Lori J.P. Altmann; Lauren Snyder**
28. Accelerated reading in German elementary school children: An investigation of the acceleration phenomenon (AC) and its characteristics; **Telse Nagler (IDeA Center Frankfurt - t.nagler@idea-frankfurt.eu); Sven Lindberg; Marcus Hasselhorn**
29. Language profiles in children with reading disability from infancy to grade school; **Susan Lambrecht Smith (University of Maine - susan.lambrecht.smith@umit.maine.edu); Allan B. Smith; Jenny R. Roberts; John L. Locke**
30. Is RTI the greatest show on Earth? Comparing responses of nonresponders in Tier 1 and Tier 2; **Eunsoo Cho (Vanderbilt University - eunsoo.cho@vanderbilt.edu); Donald L. Compton; Laura M. Steacy**
31. Walking the tightrope of early reading acquisition: An examination of word reading and decoding preferences in emerging readers; **Laura Steacy (Vanderbilt University - laurasteacy@hotmail.com); Jennifer K. Gilbert; Donald L. Compton; Eunsoo Cho**
32. Swallowing a double-edged sword: Considering both word and person effects on decoding accuracy; **Jennifer K. Gilbert (Vanderbilt University - jennifer.k.gilbert@vanderbilt.edu); Donald L. Compton; Devin M. Kearns**
33. Tugging at the gruff of the bearded lady: Is the orthographic choice task a measure of orthographic processing or just a cleverly disguised reading measure?; **Donald Compton (Vanderbilt University -**

- donald.l.compton@vanderbilt.edu); Jennifer K. Gilbert; Richard K. Olson
34. Step right up: Advancing the lowest achievers at Tier 1 directly to Tier 3 (Upside-down RTI); **Laura Barquero (Vanderbilt University - laura.barquero@vanderbilt.edu); Donald Compton ; Jennifer Gilbert ; Eunsoo Cho ; Bobette Bouton ; Douglas Fuchs ; Lynn Fuchs**
 35. Is inference training the “Strongman” we need for increasing RD students' comprehension of text? A meta-analysis of inference studies conducted with students in K-12; **Amy Elleman (Middle Tennessee State University - amy.m.elleman@vanderbilt.edu); Endia Lindo; Donald Compton**
 36. Where do we go from here? A literature review of response to intervention; **Luana Greulich (Florida State University-Florida Center for Reading Research - lgreulich@frr.org); Stephanie Al Otaiba; Jessica Folsom; Jane Meadows**
 37. Critical components of elementary RTI models: an examination of coherence and fidelity in tiers 1 & 2.; **David Hill (University of Pittsburgh - drh53@pitt.edu); Seth King; Dr. Christopher Lemons**
 38. Testing the self teaching hypothesis: phonological recoding vs. no-exposure; **Susan Loveall (University of Alabama - sjloveall@bama.ua.edu); Frances Connors**
 39. The development of spelling skills in Arabic as a foreign language; **Alon Fragman (Beit Berl College, Ben Gurion University - alon-fr@013.net.il); Susie Russak, Beit Berl College**
 40. Development of Chinese orthographic processing: A cross-cultural perspective; **Yang Luo (OISE/University of Toronto - yangluo99@gmail.com); Xi Chen; Helene Deacon; Hong Li**
 41. Individual differences in RAN and orthographic knowledge: Word-specific vs. general; **Marie Moore (University of Alabama - moore146@bama.ua.edu); Susan Loveall; Frances Connors; Allyson Phillips**
 42. Spelling development during the first year of school; **Pernilla Soderberg Juhlander (Linnaeus University - pernilla.soderberg.juhlander@lnu.se); Ake Olofsson**
 43. Fast orthographic learning in Chinese and its relationship to phonological decoding; **Yongguang Liu (- yangguanglyg@gmail.com); Ling-po Shiu**
 44. Storage of rime-based sub-word orthographic units in children and adults: Evidence from a pseudo-rime task; **David Kilpatrick (State University of New York, College at Cortland - kilpatrickd@cortland.edu); Leslie Cole**
 45. The relationship between text messaging, literacy skills and conventional spelling in students with and without reading disabilities; **Carrie Stacey (university of north carolina at greensboro - clstacey@uncg.edu); Alan Kamhi**
 46. Characterizing spelling and reading fluency development in persistently poor readers; **Julie Masterson (Missouri State University - JulieMasterson@MissouriState.edu); Arthur Maerlender; Rene Friemoth Lee; Devery Larsen**
 47. Productive oral language ability is not associated with early literacy skills; **Kenn Apel (School of Comm. Sci. & Disorders, Florida State University - kenn.apel@cci.fsu.edu); RaMonda Horton-Ikard; Danielle Brimo; Elizabeth Wilson-Fowler**
 48. Detecting readers' orthographic and semantic processes with error-related negativities (ERNs); **Lindsay Harris (- lnh27@pitt.edu); Michal Balass; Charles Perfetti**
 49. Vowel representation in the spelling of preschool children; **Cynthia Core (The George Washington University - core@gwu.edu); Cynthia Puranik, Kenn Apel, Erin Estabrooks**
 50. Modeling the developmental relationship between reading and writing: a latent change score analysis; **Yusra Ahmed (- ahmed@psy.fsu.edu); Richard K. Wagner**
 51. Analysis of errors on the TWS-4: What does spelling achievement of fifth graders tell us about understanding of language?; **Barbara Conway (- btconway@tamu.edu); Suzanne Carreker; Mary Lou Slania; Regina Boulware Gooden; R. Malatesha Joshi**
 52. Socioeconomic and Gender Group Differences in Early Literacy Skills: A Multiple Group Confirmatory Factor Analysis; **Julia Lee (Florida State University - leeacj@yahoo.com); Stephanie Al Otaiba**
 53. Lexical analysis of words on commonly used standardized spelling assessments; **Mary Beth Calhoon (Lehigh University - bethcalhoon@lehigh.edu); Julie J. Masterson**
 54. Executive functioning and academic skills in Chinese and American kindergartners; **Lindsay Bell (University of Michigan Department of Psychology - lindsay.h.bell@gmail.com); Su Li; Frederick Morrison**
 55. An observational study of teacher-child conversations around shared book reading: what happens between once upon a time and happily ever after; **Sharolyn Pollard-Durodola (Texas A&M University, Department of Educational Psychology - sdurodola@tamu.edu); Jorge E. Gonzalez; Deborah C. Simmons; Aaron B. Taylor; Matthew J. Davis; Melissa Fogerty; Leslie Simmons**
 56. Vocabulary training to improve reading comprehension: A randomized trial with Spanish-speaking children; **Clara Gomes (- cgomes@ugr.es); Araceli Valle; Sylvia Defior**
 57. The relationship between young readers' abilities to read and define words: Is it modulated by orthographic complexity?; **Marketa Caravolas (Bangor University - m.caravolas@bangor.ac.uk); Betty Mousikou, Miroslava Schoffelová, Corina Effrim**
 58. Online memory retrieval during reading is affected by phonological stability; **Clinton Johns (Haskins Laboratories -**

johns@haskins.yale.edu); Julie Van Dyke; James Magnuson; Kenneth Pugh; Einar Mencl; David Braze; Whit Tabor; Donald Shankweiler

59. What skills are impaired in dyslexia at the onset of reading? A prospective study of children with reading difficulties. **Julia Carroll (University of Warwick - J.M.Carroll@warwick.ac.uk); Laura Shapiro; Jonathan Solity**
60. Cognitive, metacognitive and personality profiles of postsecondary students with dyslexia. **Wim Tops (Department of Experimental Psychology, Ghent University, Belgium - wim.tops@ugent.be); Maaïke Callens; Marc Brysbaert**
61. A comparison of methods for scoring multidimensional constructs unidimensionally in literacy research; **Yaacov Petscher (Florida Center for Reading Research - ypetscher@frr.org)**

15th July 15:30 - 17:00

Presidential Address

Hugh W. Catt

Early Identification of Reading Disabilities

Room: King Charles (Level Five)

Conference Dinner

17:45-22:00

Dali Museum

5:45 PM - Guests meet at South Entrance of hotel

6:15 - 6:30 PM - Transfer to Dali Museum

6:30 PM - Arrival at Dali / Bar opens

6:45 PM - Docent led tours begin

7:30 PM - Dinner buffet opens

7:45 PM - Docent led tours end (Galleries remain open until 8:45 PM)

9:30 PM - Dinner buffet and bar closes

9:45 - 10:00 PM - Return transfer to hotel

Day 3 - 16th July

07:00 – 08:30 Continental Breakfast – Arcade (Level One)

16th July 08:30 - 10:10

Room: South Terrace (Level Five)

Symposium: Morphological awareness: what is it and how does it contribute to reading in English and Chinese?

Chair: L. Quentin Dixon; Barbara Foorman; R. Malatesha Joshi

1. Analysis of measures of morphological awareness; **Joanne Carlisle (University of Michigan - jfcarl@umich.edu)**
2. Dimensionality of morphological awareness; **Richard Wagner (Florida Center for Reading Research, Florida State University - rkwagner@psy.fsu.edu); Mercedes Spencer; Andrea Muse**
3. Does morphological knowledge uniquely predict reading comprehension above and beyond spelling and text reading efficiency in grades 3-10?; **Barbara Foorman (Florida Center for Reading Research at Florida State University - bfoorman@fcrr.org); Yaacov Petscher**
4. A cross-group and cross-linguistic study of the effect of morphological awareness on literacy skills in Chinese-English bilinguals; **Jing Zhao (Texas A&M University - amyjzhao@gmail.com); Yifen Yeh; L. Quentin Dixon; R. Malatesha Joshi; Erin McTigue**
5. The role of Chinese lexical compounding morphological awareness for early reading difficulties in Chinese (but not English) among Hong Kong Chinese children; **Catherine McBride-Chang (The Chinese University of Hong Kong - cammiecmbridechang@gmail.com)**

16th July 08:30 - 10:10

Room: North Terrace

Symposium: The predictive validity of dynamic assessment

Chair: Anna Gellert

1. The use of a dynamic screening of phonological awareness to predict reading outcomes; **Mindy Bridges (University of Kansas - msittner@ku.edu); Hugh Catts; Diane Nielsen**
2. Dynamic and static assessment of phonological awareness in preschool: a behavior-genetic study; **Richard Olson (University of Colorado at Boulder - Richard.Olson@Colorado.EDU); William Coventry; Brian Byrne; Stefan Samuelsson**
3. Predicting reading ability for bilingual Hispanic children using dynamic assessment; **Douglas Petersen (University of Wyoming - Dpeter39@uwoyo.edu); Ronald Gillam**
4. The predictive validity of dynamic assessment, working memory, and reading comprehension in children with and without reading disabilities - a three year longitudinal study; **H. Lee Swanson (University of California-Riverside - lee.swanson@ucr.edu); Olga Jerman**
5. The predictive validity of dynamic measures of acquisition of reading fluency and vocabulary – a longitudinal study of children from grade 3 to 4; **Anna Gellert (University of Copenhagen - agellert@hum.ku.dk); Carsten Elbro**

16th July 08:30 - 10:10

Room: Del Prado (Level Five)

Symposium: Development of a tiered approach to address language and literacy skills in early childhood classrooms

Chair: Howard Goldstein

1. Examining language and literacy in preschools for response to intervention foundations; **Naomi Schneider (The Ohio State University - nschneider@ehe.osu.edu); Howard Goldstein**
2. Characterizing language and literacy coverage through content analysis of preschool curricula; **Sean Noe (The Ohio State University - noe.29@ehe.osu.edu); Howard Goldstein; Rhonda Tabbah**
3. Investigations of Tier 2 embedded storybook interventions for preschool children; **Elizabeth Spencer (The Ohio State University - espencer@ehe.osu.edu); Howard Goldstein; Sean Noe**
4. Examining the effects of Tier 3 early literacy and language interventions in preschool; **Kelly Powell-Smith (Dynamic Measurements Group - kpowellsmith@dibels.org); Ruth Kaminski**
5. Discussant; **Ann Kaiser (Vanderbilt University - ann.kaiser@vanderbilt.edu)**

16th July 08:30 - 10:10
Room: Buena Vista (Level Five)
RAN across orthographies
Chair: George Georgio

1. Is rapid automatized naming (RAN) automatic?; **George Georgiou (University of Alberta - georgiou@ualberta.ca)**
2. Effects of practice on the relation of reading to color naming and interference; **Athanasios Protopapas (University of Athens - protopap@gmail.com); Despoina Moirou; Artemis Markatou; Eleni Vlahou**
3. Phonological awareness and naming speed as predictors of reading fluency in Spanish; **Eduardo Onochie-Quintanilla (Universidad de Granada - onochie@correo.ugr.es); Ian Simpson, Marketa Caravolas, Sylvia Defior**
4. Phonemic awareness, rapid serial naming, and orthographic coding: Evidence from an asymmetric orthography; **Claudia Cardoso-Martins (Universidade Federal de Minas Gerais - cacau@fafich.ufmg.br); Natalia Rakhlin; Elena Grigorenko**
5. Is rapid automatized naming (RAN) a cause or consequence of reading skill?; **Daisy Powell (School of Human and Life Sciences, Roehampton University - d.powell@roehampton.ac.uk); Lynette Chesson**

16th July 08:30 - 10:10

Room: King Charles

Symposium: Contributions to understanding automaticity and fluency from studies of neuroscience, culture, and behavior

Chair: Joanna Christodoulou; Tami Katzir

1. Neural correlates of reading fluency in dyslexia and typical reading; **Joanna A. Christodoulou (MIT - jchristo@mit.edu); Stephanie N. Del Tufo; John Lymberis; Patricia Saxler; John D.E. Gabrieli**
2. Brain system synchronization of dyslexic readers as a result of fluency training: Evidence from imaging studies; **Shelley Shaul (University of Haifa - shelleys@edu.haifa.ac.il); Zvia Breznitz**
3. The Relationship of Rapid Automatized Naming to reading development in Spanish; **Carmen L. Escribano (Universidad Complutense de Madrid - carmenle@edu.ucm.es)**
4. How our views of fluency influence intervention: From multi-component emphases to multi-component effects; **Maryanne Wolf (Tufts University - maryanne.wolf@tufts.edu); Mirit Barzillai; Robin Morris; Maureen Lovett**
5. Relationship of rapid letter naming and phonological awareness to brain thickness in typically developing children; **Suzanne Houston (UCLA - suzanne.houston@loni.ucla.edu); Tami Katzir; Elizabeth Sowell; Carly Rosso; Eric Kan; Ariel Starr; Guinivere Rodriguez**

16th July 10:10 - 10:40

Coffee Break (Level Five)

16th July 10:40 - 12:20

Room: Del Prado (Level Five)

Symposium: Reading diversity: Uncovering the foundation of reading in East Asian languages

Chair: Shelley Xiuli Tong

1. Toward a reconceptualization of morphological awareness in Chinese: Latent components of Chinese morphological awareness; **Shelley Xiuli Tong (MARCS Auditory Laboratories, University of Western Sydney - txlpsy@gmail.com)**
2. Morphological structure processing in Chinese children with dyslexia; **Xiuhong Tong (Psychology Department, The Chinese University of Hong Kong - tongxiuhong@gmail.com); Catherine McBride-Chang; Kevin K.H. Chung**
3. The contribution of morphological awareness to reading and spelling in Korean, Chinese, and English among Korean children; **Jeung-Ryeul Cho (Kyungnam University - jrcho@kyungnam.ac.kr); Sang-Mee Kim**
4. Universal and language-specific processes in word reading: Comparing cross-language transfer between Spanish-English and Chinese-English bilinguals; **Pasquarella Adrian (Ontario Institute for Studies in Education (OISE) at the University of Toronto - a.pasquarella@gmail.com); Xi Chen; Esther Geva; Alexandra Gottardo**
5. Spelling in Thai children and adults: The effect of phonic and whole word instruction on errors on consonants, vowels and tones; **Denis Burnham (MARCS Auditory Laboratories, University of Western Sydney - denis.burnham@uws.edu.au); Sudaporn Luksaneeyanawin**

16th July 10:40 - 12:20

Room: King Charles (Level Five)

Symposium: Improving vocabulary and comprehension from early through middle childhood

Chair: Gina Biancarosa

1. Effect of illustrations on young children's processing of story language; **Marian Verhallen (Leiden University - verhallen@fsw.leidenuniv.nl); Adriana G. Bus**
2. Influence of peers' skill levels on children's language growth within preschool classrooms; **Christopher Schatschneider (Florida State University - Schatschneider@psy.fsu.edu); Laura Justice; Yaacov Petscher**
3. Supporting early vocabulary development within a multi-tier approach to instruction and intervention: A regression discontinuity study; **Michael Coyne (University of Connecticut - mike.coyne@uconn.edu)**
4. Closing the vocabulary and comprehension gap in first grade through read alouds; **Gina Biancarosa (University of Oregon - ginab@uoregon.edu); Scott Baker; Hank Fien; Yong Han Park; Lana Santoro; Priti Haria; Susanna Williams; Janet Otterstedt**
5. The relationship between vocabulary and comprehension instruction and growth in reading for monolingual and bilingual children in third through fifth grade; **Rebecca Silverman (University of Maryland - rdsilver@umd.edu); Patrick Proctor**

16th July 10:40 - 12:20

Room: South Terrace (Level Five)

Symposium: New measures for investigating emergent literacy environments and skill development

Chair: Shayne Piasta

1. Assessment of Story Comprehension (ASC): A preliminary investigation of reliability and validity; **Trina Spencer (The Ohio State University - tspencer@ehe.osu.edu)**
2. The Inventory of Phonological Awareness with Alternative Responses (IPAAR); **Ryan Bowles (Department of Psychology, Michigan State University - bowlesr@msu.edu); Lori Skibbe; Gary Troia; Laura Froyen**
3. A new classroom language environment scale: Initial validation and exploration; **Beth Phillips (Department of Educational Psychology and Learning Systems, Florida State University and Florida Center for Reading Research - bphillips@ferr.org)**
4. The Systematic Assessment of Book Reading (SABR): A methodological shift in assessing classroom-based shared reading; **Tricia Zucker (University of Texas Health Science Center at Houston - tricia.zucker@uth.tmc.edu); Sonia Cabell; Jill Pentimonti; Laura Justice**
5. A standardized tool for assessing the level of children's orientation to book reading: The C.O.B. (Children's Orientation to Book Reading Rating Scale); **Ying Guo (Children - guo.133@osu.edu); Joan Kaderavek; Laura Justice**

16th July 10:40 - 12:20

Room: Buena Vista (Level Five)

Phonological Processes

Chair: Jason Anthony

1. Phonological processing in dyslexic children: the implication of the task; **Daniel Daigle (Universite de Montreal - daniel.daigle@umontreal.ca); Rachel berthiaume**
2. Phonological representation abilities and early literacy skills among children with speech sound disorder: new evidence for a phonological core deficit; **Jason Lon Anthony (University of Texas Health Science Center at Houston - Jason.L.Anthony@uth.tmc.edu); Teresa Anthony; Jeffrey Williams**
3. How does a diglossic first-language phonology influence spelling in a second-language? The case of the Arabic language; **Zainab Allaith (- zallaith@neo.tamu.edu); R. Malatesha Joshi; Astri Yulia; Brenda Taylor**
4. Differences in the nature of dyslexic and non-dyslexic children's phonological representations: New perspectives from nonword repetition errors; **Kirsten Schraeyen (Lessius University College, Association Catholic University Leuven - kirsten.schraeyen@lessius.eu); Astrid Geudens; Dominiek Sandra; Pol Ghesquière**
5. Spanish phonological awareness: Dimensionality and sequence of development during the preschool and kindergarten years; **Sandra Gillam (Utah State University - sandi.gillam@usu.edu); Jason Anthony; Jeffrey Williams; Lillian Duran; Rachel Aghara; Paul Swank; Mike Assel; Susan Landry**

16th July 10:40 - 12:20
Room: North Terrace (Level Five)
Reading Comprehension
Chair: Jeannette Mancilla-Martinez

1. Phonological and orthographic processing in Persian reading comprehension; Amir Sadeghi (Islamic Azad University of Damavand and University of Canterbury - amir.sadeghi@pg.canterbury.ac.nz); John Everatt; Brigid McNeill
2. The role of sentence-level syntactic knowledge on fifth grade Spanish-speaking language minority learners' reading comprehension outcomes; Jeannette Mancilla-Martinez (University of Illinois at Chicago - jmm25@uic.edu); Nonie Lesaux
3. Assessing discourse comprehension during reading using MOCCA; Ben Seipel (University of Minnesota - seip0019@umn.edu); Sarah Carlson; Kristen McMaster
4. As the plot thickens: Interactions between text- and reader-characteristics in the processing of narrative texts; Debra Long (University of California, Davis - dllong@ucdavis.edu); Stephen Hamilton
5. Influence of explicitness and causal order on second grade readers' comprehension of causal relations in expository texts; Hsiao-Ling Weng (Teachers College, Columbia University - hw2022@columbia.edu)

16th July 12:20 - 14:30
Lunch
Arcade (Level One)

16th July 13:00 - 14:30
Room: Grand Ballroom (Level One)
Posters (Refreshments available from 14:30)

1. Print knowledge of children with specific and non-specific language impairment; Jaclyn Dynia (Ohio State University - jdynia@eche.osu.edu); Ying Guo; Laura M. Justice
2. Emergent literacy skills and early numeracy skills in preschool: the value of including emergent literacy skills in the prediction of early numeracy skills development; David Purpura (University of Illinois at Urbana-Champaign - dpurpura@illinois.edu); Laura Hume; Darcey Sims; Christopher J. Lonigan
3. Do oral language skills impact the relationship between first and second language phonological awareness skills in Spanish-speaking English language learners? An evaluation of the lexical restructuring model; John Goodrich (Department of Psychology, Florida State University - goodrich@psy.fsu.edu); Christopher Lonigan; JoAnn Farver
4. Examining the relationship between kindergartners home literacy experiences and narrative language abilities; RaMonda Horton-Ikard (School Communication Sciences and Disorders Florida State University - rhorton2@fsu.edu); Kenn Apel; Danielle Brimo; Elizabeth B. Wilson-Fowler
5. The effects of behaviour on the development of emergent literacy skills; Emma Medford (University of Hull - E.M.Medford@2006.hull.ac.uk); Sarah McGeown
6. The impact of early literacy intervention on the relation between behavior problems and emergent literacy skills in preschoolers; Darcey Sims (Florida State University/ Florida Center for Reading Research - sims@psy.fsu.edu); Christopher Lonigan
7. Predicting emergent literacy growth from externalizing behaviors: The utility of multiple informants; Nicholas Allan (- allan@psy.fsu.edu); Christopher J Lonigan
8. Predicting early literacy skills; Kim Cordewener (Radboud University Nijmegen - Behavioural Science Institute - k.cordewener@pwo.ru.nl); Anna Bosman; Fred Hasselman; Ludo Verhoeven
9. The home literacy environment: a direct link from storybook reading to later literacy?; Lynette Chesson (Roehampton University - chesslm@roehampton.ac.uk); Daisy Powell; Lance Slade; Joseph Levy
10. Early parent-child book-reading, and its relations to later language and reading outcomes; Ozlem Ece Demir (The University of Chicago - ece@uchicago.edu); Lauren Applebaum; Susan Levine; Katherine Petty; Susan Goldin-Meadow
11. Babbling at 9 months predicts letter identification at 66 months; Kelly Schussler (University of Nebraska-Lincoln - kellyschussler@gmail.com); Tiffany P. Hogan; Jordan R. Green
12. Role of phonological awareness in contingent relationships between letter-name and letter-sound knowledge in non-readers; Rod Barron (University of Guelph - barron@psy.uoguelph.ca); Maggie Addison
13. Adult's interactive strategies influence children's comprehension process during shared book reading: Evidence from eye movement; Ya-Lan Chang (Ya-Lan Chang - Karlachang@msn.com); Jie-Li Tsai
14. Evaluation of the raising a reader program and supplemental parent training in shared reading strategies; Teresa Anthony (University of Texas Health Science Center - teresamurphy10@yahoo.com); Jason Anthony; Jeffrey

Williams

15. Home school communication, parent support strategies and reading development in the first year of school; **Philippa Struthers (University of Otago - pipstruthers@psy.otago.ac.nz); Elizabeth Schaughency; Samuel Clark**
16. Grade retention and first grade classroom instruction; **Jennifer Dombek (- jdombek@ferr.org); Carol Connor**
17. The development of character-identification strategies for Chinese regular and irregular compound characters among Chinese beginning readers; **Meng Feng Li (Department of Educational Psychology and Counseling, National Taiwan Normal University - mengfeng.li@gmail.com); Yi-Fen Su; Chi-Ching Chuang**
18. Knowledge effects on word identification; **Sarah Priebe (University of Denver - spriebe@du.edu); Janice Keenan**
19. Semantic priming effects in a lexical decision task in third graders: Comparing three different stimulus onset asynchronies; **Jerusa Fumagalli de Salles (Universidade Federal do Rio Grande do Sul - jerusafs@yahoo.com.br); Candice Steffen Holderbaum**
20. Properties of eye movement and pupil diameter in adult good readers in a lexical decision task: effect of lexicality and frequency; **Darlene Godoy de Oliveira (Darlene Godoy de Oliveira - darlenegodoy@gmail.com); Ana Navas, Alessandra Seabra; Elizeu Macedo**
21. Predicting reading and listening abilities with executive function and speed measures: A latent variable analysis; **Micaela Christopher (University of Colorado at Boulder - micaela.christopher@colorado.edu); Akira Miyake; Janice M. Keenan; Richard Olson**
22. Writing stories: An analysis of component skills; **Kathleen Jubenville (Carleton University, Ottawa ON CANADA - kjubenvi@connect.carleton.ca); Rosemary Lever; Monique Sénéchal; Stephanie Pagan**
23. Individual differences in oral and silent reading comprehension; **Nicole Conrad (Department of Psychology, Saint Mary's University - nicole.conrad@smu.ca)**
24. LEE. Proposals for developing strategies to improve reading comprehension in a new Instructional Program in Spanish; **Liliana Fonseca (UNSAM - lfonseca@psicopedagogica.com.ar); Bárbara Gotheil; Adriana Aldrey; María Pujals; Inés Lagomarsino; Eleonora Lasala; Dolores Pueyrredón; Sandra Molina; Luciana Buonsanti; Alejandra Mendivelzúa; Leticia Freire (UNSAM); Juan Pablo Barreyro UBA CONICET y col**
25. Conjunction junction, what's your function? Exploring the role of conjunctions in reading comprehension; **Christie Fraser (OISE/University of Toronto - christeas@hotmail.com); Adrian Pasquarella; Esther Geva**
26. Assessing comprehension with retellings and comprehension questions: Why do they differ?; **Anh Hua (- anhhua20@gmail.com); Janice Keenan**
27. The role of genre and activity preferences in early reading development: Are there gender differences?; **Amy Grant (Wilfrid Laurier University - akgrnt@mta.ca); Alexandra Gottardo;**
28. The effect of electronic textbook integrating reading strategies on students' language outcome and motivation; **Shiu-Hsung Huang Chen (- fang9487@ms1.hinet.net); Chun-Lien Chen; Yea-Mei Leou; Ya-Ying Tseng**
29. The relationship between narrative comprehension and reading comprehension; **Maggie Middleton (The Western Reserve Reading Project - middleton.47@ehe.osu.edu); Margaret E. Middleton; Stephen A. Petrill**
30. Children's moral theme comprehension: the processes of inference generation during and after reading moral stories; **Chi-Shun Lien (National Chung Cheng University - cslie@ccu.edu.tw)**
31. Assessing the impact of topic interests on comprehension processes; **Joe Magliano (Northern Illinois University - jmagliano@niu.edu); Amanda M. Durik; Janet K. Holt;**
32. The development of Taiwanese children's on-line causal and anaphoric inferences; **Chiung-hsien Tsai (- zdca0438@gmail.com); Yuhtsuen Tzeng**
33. Amount of independent reading predicts gains in word reading fluency during first grade.; **Anne-Mette Veber Nielsen (University of Copenhagen - Department of Scandinavian Studies and Linguistics - anveber@hum.ku.dk); Holger Juul**
34. Genetic and environmental influences on reading and math growth; **Pamela Vincent (The Ohio State University - PVincent@ehe.osu.edu); Stephen Petrill**
35. The processing of tonal information in reading Chinese characters among young children; **Chuchu Li (University of Maryland, College Park - aimer2006@126.com); Candise Lin; Min Wang**
36. The content/function distinction in the missing letter effect in children; **Pierre Cormier (Universite de Moncton - Pierre.Cormier@umoncton.ca); Julie Ronikier; Jean Saint-Aubin**
37. Kindergarten classroom instruction: What happens and what matters for literacy growth?; **Stephanie Guthrie (University of Michigan - stephig@umich.edu); Frederick Morrison**
38. Using Sequence Text Structure to Teach Reading Comprehension to Primary Grade Students; **Rong Cheng (Columbia University - rc2621@columbia.edu); Joanna P. Williams; Lisa Pao; J.Grant Atkins; Rong Cheng; Jenny Kao; Jill Ordynans**
39. Implementation of a Tier 1 and Tier 2 intervention program in Kindergarten: Impact on phonological awareness and letter knowledge; **Alain Desrochers (School of Psychology, University of Ottawa - Alain.Desrochers@uottawa.ca); Monique Brodeur; Line Laplante; Eric Dion; Glenn L. Thompson**
40. The impact of working memory training on learning: A randomized controlled trial; **Darren Dunning (University of York - dd526@york.ac.uk); Susan Gathercole; Joni Holmes**

41. Rethinking fidelity-of-treatment implementation: Conceptual and practical implications based on scale-up PALS ; **Peng Peng (Vanderbilt University- kevpp2004@hotmail.com)**; Douglas Fuchs; Donald Compton; Lynn Fuchs; Devin Kearns; Eunsoo Cho; Kristen L. McMaster
42. The effectiveness of turnaround reading intervention program in Taiwanese disadvantaged district--An examination of the effects of implement duration; **Shuli Chen (- shuli.chen57@gmail.com)**; Shih-Jay Tzeng+active member; Yi-Chieh Wu+student member; Hsin-Ying Chen
43. Word reading phase theory applied to a reading intervention with young children; **Donna Akilah M. Wright (Medgar Evers College - donnaakilah@yahoo.com)**
44. Teacher dispositions, teacher self-efficacy, and second graders' literacy outcomes; **Andrea Carlile (Florida State University - andrecarlile@yahoo.com)**; Carol Connor
45. Using summarization technology in an EFL reading class; **Chia-Hui Chiu (Tunghai University, Taiwan - chiahuichiu@hotmail.com)**
46. Relations between name writing, dictation, and letter knowledge for American Indian children in Head Start; **Hope Gerde (Michigan State University - hgerde@msu.edu)**; Trish Finger; Ashley Zientek; Lori Skibbe; Jessica Barnes
47. Contributions of reading and oral language ability on the quality of writing in children with and without language learning disabilities; **Anthony Koutsoftas (Seton Hall University - anthony.koutsoftas@shu.edu)**; Pradyumn Srivastava
48. Relation between Chinese literacy and processing speed index among second- and third- grade students in Taiwan; **Hsiou-Wen Yang (- hsiouweny@yahoo.com.tw)**; Yi-fen Su; Shin-feng Chen
49. Modeling the growth of writing: A three-year longitudinal study; **Patricia Kantor (Florida State University - kantor@psy.fsu.edu)**; Richard K. Wagner
50. Single- and double-deficit readers and compensation; **Virginia Cronin (George Washington University - vcronin@gwu.edu)**; Lila Yuen; Shira Stern
51. Lexical access and letter access are involved in different aspects of reading in Grade 5; **Mads Poulsen (University of Copenhagen - m.poulsen@hum.ku.dk)**
52. Genre differences in text cohesion that predict reading comprehension and fluency; **Sarah Kershaw (Florida State University, Florida Center for Reading Research - skershaw@fcrr.org)**; Chris Schatschneider; Amy Barth; David Francis; Barbara Foorman; Yaacov Petscher; Jack Stenner; Carl Swartz
53. Exploring iconicity in simple Chinese characters; **Wen Xiao (The Chinese University of Hong Kong - xiaowen0423@gmail.com)**; Rebecca Treiman
54. The relationship between text messaging and young people's grammatical understanding; **Sam Waldron (Coventry University, Psychology Department - c.wood@coventry.ac.uk)**; Clare Wood; Nenagh Kemp
55. Remedial reading outcomes for children who vary according to specific language impairment status; **Rose Sevcik (Department of Psychology Georgia State University - rsevcik@gsu.edu)**; Jan Frijters; Robin Morris; Maureen Lovett; Maryanne Wolf
56. The influence of word form on the acquisition of meaning: an adult word learning study; **Karen Aicher (University of Connecticut, Haskins Laboratories - karenaicher@gmail.com)**; Jay Rueckl
57. Is 'list' the new four letter word? Cognitive processes in contextual and isolated-word reading; **Sandra Martin-Chang (Concordia University - smartinc@education.concordia.ca)**; Kyle Levesque; Robin Grumet
58. Assessing teacher knowledge of literacy: Foundation for professional development; **Maureen Ruby (Eastern CT State University - MomRuby@aol.com)**; Kristine Mika
59. First grade teachers' knowledge and beliefs about reading: changes after participating in a phonics intervention study; **Kristen Munger (Syracuse University - krmunger@syr.edu)**; Maria Murray; Benita Blachman
60. The role of frequency and grammatical category of base words in reading derived nouns: a study with primary-school skilled and poor readers; **Daniela Traficante (Catholic University of Milan - daniela.traficante@unicatt.it)**; Marco Marelli; Cristina Burani; Claudio Luzzatti

16th July 15:00 – 16:40
Room: Buena Vista (Level Five)
Symposium: Arabic Literacy: Insights and Challenges
Chair: Elinor Saiegh-Haddad

1. Modality-driven distinctions between spoken and written narratives in Jordanian Arabic; **Lior Laks (Tel-Aviv University - liorlaks@inter.net.il); Ruth Berman**
2. Letter knowledge in a Diglossic language: Learning of letter knowledge among Arab kindergartners in Israel; **Marwa Sarsor (Tel-Aviv University - irisl@post.tau.ac.il); Iris Levin**
3. The effects of an intervention program on reading and pre-reading skills among at-risk Arabic speaking kindergartners; **Nadia Taibah (King Abdulaziz University, Jeddah, Saudi Arabia - nadiataibah@gmail.com)**
4. Linguistic processing deficits in Arabic reading disability; **Elinor Saiegh-Haddad (Bar-Ilan University - saieghe@mail.biu.ac.il)**

16th July 15:00 – 16:40
Room: King Charles (Level Five)
Emergent Literacy
Chair: Gary Bingham

1. Building a secure foundation for literacy: An evaluation of a preschool language intervention; **Silke Fricke (University of York - S.Fricke@psych.york.ac.uk); Maggie Snowling; Claudine Bowyer-Crane; Ally Haley; Charles Hulme**
2. Examining an early literacy professional development intervention: effects on prekindergarten teachers and children; **Gary Bingham (Georgia State University - gbingham@gsu.edu); Nicole Patton-Terry, Bridget Dever, Katherine Green, Kizzy Albritton, & Meghan Pendergast**
3. Joint attention in shared storybook reading: A dual eye-tracking intervention study; **Gary Feng (Duke University - gary.feng@gmail.com); Jia Guo**
4. Revisiting the "gift of time": Age and early literacy skill acquisition; **Marcia Invernizzi (University of Virginia - mai@virginia.edu); Francis Huang, Karen Ford**
5. Preschool children who are English Language Learners: Family, language, and regional factors associated with early literacy skills; **Ana Marty (Florida State University, Florida Center for Reading Research - amarty@fcrr.org); Silvia Palenzuela; Christopher J. Lonigan; JoAnn M. Farver; Kimberly D. McDowell**

16th July 15:00 – 16:40
Room: South Terrace (Level Five)
Symposium: Cross-linguistic approaches to the study of visual and phonological aspects of reading
Chair: Patricia Riddell & Taeko Wydell

1. The effects of visual attention span (VAS) and phonological awareness (PA) skills on reading in English primary school children: a cross sectional study; **Taeko Wydell (Brunel University, UK - taeko.wydell@brunel.ac.uk); Liory Fern-Pollak; Sylviane Valdois**
2. Visual attention span and reading acquisition: a causal relationship; **Sylviane Valdois (Universite Pierre Mondes, France - sylviane.valdois@upmf-grenoble.fr); Marie Line Bosse**
3. Visual memory deficits in a Japanese boy with development dyslexia: A case study; **Akira Uno (University of Tsukuba, Japan - uno@human.tsukuba.ac.jp); Noriko Haruhara; Masato Kaneko; Noriko Awaya; Junko Kozuka; Takashi Gotoh**
4. Inhibitory effects of exterior letter frequency on visual word recognition: differential patterns across English and Greek; **Nicola Pitchford (University of Nottingham, UK - nicola.pitchford@nottingham.ac.uk); Maria Ktori; Walter van Heuven**
5. The effects of letter rotation on lexical decision in English and Japanese Adults; **Patricia Riddell (University of Reading, UK - p.m.riddell@reading.ac.uk); Taeko Wydell; Rachel Pye; Rachael Sperring**

16th July 15:00 – 16:40

Room: North Terrace (Level Five)

Symposium: Mediators and moderators of response to beginning reading interventions: Distinguishing potential levers of change from less malleable variables

Chair: Stephanie Al Otaiba

1. The effects and interactions of student, teacher, and setting variables on Kindergarteners' response to early reading intervention; **Shanna Hagan-Burke** (Texas A&M University - shaganburke@tamu.edu); **Michael Coyne**
2. A closer look at RTI: The role of language, behavior, home literacy and classroom reading instructional environment on student response to first grade multi-tiered intervention; **Stephanie Al Otaiba** (Florida Center for Reading Research at Florida State University - salotaiba@fcrr.org); **Jessica Folsom**; **Luana Greulich**; **Yaacov Petscher**; **Jeannie Wanzek**; and **Carol M. Connor**
3. The effects of teacher-reported ADHD symptomology on reading outcomes for primary-grade children in Tier 3 reading intervention; **Carolyn Denton** (University of Texas Health Science Center Houston - Carolyn.A.Denton@uth.tmc.edu); **Tammy Tolar**, **Amy Barth**, **Jack Fletcher**, **Melissa Romain**, and **Jennifer Hocker**
4. Moderators of oral reading fluency for students with learning disabilities or social/emotional disorders receiving special education; **Jeanne Wanzek** (Florida Center for Reading Research at Florida State University - jwanzek@fcrr.org); **Stephanie Al Otaiba**, **Yaacov Petscher**
5. Discussant; **Sharon Vaughn** (University of Texas at Austin - SRVaughnUM@aol.com)

16th July 15:00 – 16:40

Room: Del Prado (Level Five)

Orthography

Chair: Eva Marinus

1. Noisy neighbors: interference in the orthographic lexicon; **Eva Marinus** (Macquarie University/ Macquarie Centre for Cognitive Science - eva.marinus@mq.edu.au); **Anne Castles**
2. Early indicators of persistent reading difficulties among Chinese readers in junior elementary grades; **Connie Suk Han Ho** (The University of Hong Kong - shhoc@hkucc.hku.hk); **Pui-sze Yeung**, **Yau-kai Wong**, **David Wai-ock Chan**, **Kevin Kien-hoa Chung**, & **Lap-yan Lo**
3. A word learning approach to investigating orthographic effects on speech processing; **Samantha McCormick** (Royal Holloway University of London - samantha.mccormick@rhul.ac.uk); **Kathy Rastle**; **Colin Davis**; **Linda Bayliss**
4. Orthographic learning of regular and irregular words in skilled and less-skilled readers; **Hua-Chen Wang** (Macquarie Center for Cognitive Science (MACCS), Macquarie University - huachen.wang@mq.edu.au); **Anne Castles**; **Lyndsey Nickels**

16th July 16:40 - 17:10

Farewell Drinks (Level Five)

SSSR webpage maintained by our [SSSR Web Slicer](#).