

Society for the Scientific Study of Reading

Twelfth Annual Meeting
of
TripleSR

Program 2005

June 24 –26, 2005

Toronto Marriott Downtown Eaton Centre Hotel

Program chair: Pieter Reitsma
Local coordinator: Alexandra Gottardo

SSSR Officers	
President:	Joanna Williams
President Elect:	Pieter Reitsma
Vice President:	Maggie Snowling
Past President:	Richard Olson
Elected Board Members:	Benita Blachman, Pat Bowers, Brian Byrne
Treasurer:	Don Compton
Secretary:	Linda Siegel
Historian:	Joanne Carlisle
International Coordinator:	Karin Landerl
Conference Site Coordinator 2005:	Alexandra Gottardo
Publications Committee:	Hollis Scarborough (chair), M. Jean Dreher, Andrew Biemiller, Linda Baker

Journal

Scientific Studies of Reading, Frank Manis (editor), published by Lawrence Erlbaum Associates

To join or for more information about SSSR

Society for the Scientific Study of Reading

c/o Darlene Beeman

UMKC School of Education

5100 Rockhill Road, 319 ED

Kansas City, MO 64110, USA

Phone: + 1 (816) 235-2245

Fax: + 1 (816) 235-5270

beemand@umkc.edu or www.triplesr.org

Schedule Annual Meeting of SSSR - 2005

Thursday, June 23, 2005

19: 00-20: 00 On site registration
 21: 00-22: 00 Board Meeting in the Bay room of the Marriott (Lower Convention Level)

Friday, June 24, 2005

07: 00 Breakfast 12: 10 Lunch
 07: 00-17: 00 On site registration
 12: 10-14: 00 Interactive paper session I - papers on display from 7:30 until 14:00
 18: 00-20: 00 Interactive paper session II - papers on display from 14:10 until 20:00
 08: 00-17: 40 Program with spoken presentations

Saturday, June 25, 2005

07: 00 Breakfast 12: 30 Lunch
 07: 00-17: 00 On site registration
 12: 30-14: 30 Interactive paper session - papers on display from 7:30 until 18:30
 18: 40-19: 30 Presidential address
 08: 00-18: 20 Program with spoken presentations

Sunday, June 26, 2005

07: 00 Breakfast 12: 30 Lunch
 12: 30-14: 30 Interactive paper session - papers on display from 7:30 until 16:30
 14: 00-14: 30 Business meeting for all members of SSSR
 08: 00-17: 50 Program with spoken presentations

Friday, June 24 - morning

- 8: 00-10: 00 **Parenting and early literacy.** Chair: Dorit Aram **Trinity 1,2,3**
- 1 John R. Kirby (kirbyj@educ.queensu.ca; Queen's University), Jennifer Dawson, Jennifer Currie & Rauno Parrila. *Family literacy, phonological awareness, and naming speed in reading development.*
 - 2 Dorit Aram (dorita@post.tau.ac.il; Tel Aviv University), Sagit Hoshmand. *Maternal writing mediation to kindergartners: Analysis via a twins study.*
 - 3 Maria T. de Jong (jongtm@fsw.leidenuniv.nl; Leiden University), Adriana G. Bus. *Pattern detection in book reading sessions.*
 - 4 Ofra Korat (korato@mail.biu.ac.il; Bar-Ilan University). *How accurate can mothers and teachers be regarding children's emergent literacy development in different socioeconomic groups?*
 - 5 Jason L. Anthony (jason.l.anthony@uth.tmc.edu; University of Texas-Houston Health Science Center), Renee McDonald. *Socioemotional development IS important for emergent literacy acquisition!*
- 8: 00-10: 00 **Bilingualism and literacy: Double advantage or double trouble?** Chair: Hlne Deacon, Malatesha Joshi **Trinity 3,4**
- 1 S. Hlne Deacon (helene.deacon@dal.ca; Dalhousie University), Lesly Wade-Woolley. *Developing bilinguals: How the relationship between morphological awareness and reading changes as language skills increase.*
 - 2 Alexandra Gottardo (agottard@wlu.ca; Wilfrid Laurier University), Esther Geva. *A comparison of English reading development in young bilingual children from at-risk groups.*
 - 3 Salim Abu-Rabia (Salimar@construct.haifa.ac.il; University of Haifa). *Bilingual Literacy among regular and dyslexic Arabic readers.*
 - 4 R. Malatesha Joshi (mjoshi@coe.tamu.edu; Texas A & M University), P. Prakash, N. Surendranath. *Are reading disabilities orthography specific? Evidence from bilinguals.*
 - 5 Min Wang (minwang@umd.edu; University of Maryland). *The relationship between general auditory processing, Chinese tone processing and English reading skill.*
 - 6 Aydin Durgunoglu (adurguno@d.umn.edu; U. of Minnesota Duluth). *Discussing Bilingualism and literacy.*
- 10: 00-10: 30 **Break**
- 10: 30-12: 10 **Efficacy and effectiveness of multiple component approaches in the remediation of reading disabilities.** Chair: Maureen W. Lovett **Trinity 1,2,3**
- 1 Karen A. Steinbach (karen.steinbach@sickkids.ca ; The Hospital For Sick Children), Jan C. Frijters, Rose A. Sevcik, Marla Shapiro, Maryanne Wolf, Robin D. Morris & Maureen W. Lovett. *Multiple component remediation of reading disabilities in children: Outcomes for children varying in IQ and socioeconomic status.*
 - 2 Maria De Palma (mdpalma@sickkids.ca; The Hospital For Sick Children), Jan C. Frijters, Meredith Temple, Karen A. Steinbach, Maureen W. Lovett. *Translating research into practice: Generalizability of multiple component intervention effects for children who are English language learners.*
 - 3 Beth A. O'Brien (beth.obrien@tufts.edu; Tufts University), L. Miller, M. Wolf. *Orthographic recognition speed and accuracy in developmental dyslexia.*
 - 4 Calvin Gidney (calvin.gidney@tufts.edu ; Tufts University), Andrea Marquant, Maryanne Wolf, Robin D. Morris & Maureen W. Lovett. *An examination of African-American and European-American children with reading disabilities.*
 - 5 Donald L. Compton (donald.l.compton@vanderbilt.edu; Vanderbilt University). *Discussing Research on the efficacy and effectiveness in remediation.*
- 10: 30-12: 10 **Acquisition of early literacy: questions raised by training studies in different orthographies.** Chair: Iris Levin **Trinity 3,4**
- 1 Mary Ann Evans (evans@psy.uoguelph.ca; University of Guelph). *Phonological awareness and the acquisition of alphabetic knowledge.*
 - 3 Iris Levin (irisl@post.tau.ac.il; Tel Aviv University), Sivan Shatil-Carmon, Ornit Asif-Rave. *Letter names and letter sounds: learning, reciprocal facilitation and promotion of word recognition.*
 - 4 Theresa A. Roberts (robertst@csus.edu; California State University, Sacramento). *Mapping the territory-The interface between alphabetic learning and instruction in young English language learners.*
 - 5 Linnea C. Ehri (lehri@optonline.net; City University of New York Graduate Center). *Discussing The acquisition of early literacy.*

Friday, June 24 - afternoon

- 12: 10 **Lunch**
- 12: 10-14: 00 **Interactive papers I** (see page 5/6) **Grand Ballroom C&D**
- 14: 10-15: 50 **Morphology in processes learning to read: A cross-linguistic perspective.** Chair: Ludo Verhoeven **Trinity 1,2,3**
- 1 Ludo Verhoeven (l.verhoeven@ped.kun.nl; Radboud University Nijmegen), Robert Schreuder. *Prefix priming effects in reading Dutch bisyllabic words.*
 - 2 Rachel Schiff (rschiff@mail.biu.ac.il; Bar Ilan University), Dorit Ravid. *Morphological inflections and verbal skills in novice Hebrew readers.*
 - 3 Joanne F. Carlisle (jfcarl@umich.edu; University of Michigan), Lauren A. Katz. *Lexical quality of derived words.*
 - 4 Che Kan Leong (leong@sask.usask.ca; University of Saskatchewan). *Children's understanding of inflected word forms affects their word reading and spelling.*
- 14: 10-15: 50 **Transition to school, achievement, and student x environment interactions.** Chair: Carol McDonald Connor **Trinity 3,4**
- 1 Carol McDonald Connor (cconnor@fcrr.org; Florida State University), Frederick J. Morrison. *Individual students' differences in response to preschool literacy instruction: Effects on vocabulary, alphabet and letter-word recognition skill growth.*
 - 2 Christopher J. Lonigan (lonigan@psy.fsu.edu; Florida State University), JoAnn M. Farver, Beth M. Phillips, Jeanine Menchetti. *Outcomes of an emergent literacy curriculum in Head Start: Children's response to intervention.*
 - 3 Jan C. Frijters (jan.frijters@brocku.ca; Brock University), M. De Palma, R. W. Barron., M. W. Lovett. *Motivation as a moderator of response to remedial reading instruction: A (modifiable) aptitude x treatment interaction.*
 - 4 Bridget Hamre (bkh3d@cms.mail.virginia.edu; University of Virginia), Robert Pianta. *Large-scale observation of early education classroom settings: Are classrooms part of readiness?*
 - 5 Frederick J. Morrison (fjmorris@umich.edu; University of Michigan). *Discussing Children's transition to school and academic achievement.*
- 15: 50-16: 20 **Break**
- 16: 20-17: 40 **Beyond the single word.** Chair: Louise Miller Guron **Trinity 1,2,3**
- 1 Julie Van Dyke (jvandyke@haskins.yale.edu; Haskins Laboratories), Donald Shankweiler, Whitney Tabor. *Individual differences in the time-course of sensitivity to syntactic and semantic interference during comprehension of complex sentences.*
 - 2 Daniel Daigle (daniel.daigle@umontreal.ca; Université de Montréal), Françoise Armand, Elisabeth Demont, Jean-Emile Gombert. *Implicit learning of French morphological rules in deaf readers.*
 - 3 Orly Lipka (olipka@interchange.ubc.ca; University of British Columbia), Linda S. Siegel. *English syntactic awareness skills of children with ESL: The case of children who speak Chinese and Slavic as first language.*
 - 4 Vered Vaknin (vvaknin@univ.haifa.ac.il; University of Haifa), Joseph Shimron. *Is it more difficult to process irregular nouns? Evidence from Hebrew.*
- 16: 20-17: 40 **Reading comprehension.** Chair: Tiffany Hogan **Trinity 3,4**
- 1 Noel Gregg (ngregg@uga.edu; University of Georgia), Chris Coleman, Mark Davis, Al Cohen. *Written discourse complexity – A multidimensional analysis.*
 - 2 Nanci Bell (nbell@lblp.com; Lindamood-Bell Learning Processes). *The role of imagery and verbal processing in comprehension.*
 - 3 Dafna Kaplan (dafnak@macam.ac.il; Tel Aviv University), Dorit Ravid. *The connection between reading comprehension and linguistic knowledge.*
 - 4 Jennifer G. Cromley (jcromley@umd.edu; U. of Maryland), Roger Azevedo. *Coordinating think-aloud data with the DIME model of reading comprehension.*
- 18: 00-20: 00 **Interactive papers II** (see page ..6/7) **Grand Ballroom C&D**

Interactive papers - Friday, June 24: 12:10 – 14:00

Grand Ballroom C&D

Papers are on display from Friday 07: 30 until 14:00

- 1 Ranjita Mishra (ranjita.mishra@gmail.com; University of London), Rhona Stainthorp. *The relationship between performance on P-Centre tasks, phonological awareness, word reading and spelling in Oriya and English.*
- 2 Nancy Ewald Jackson (nancy-jackson@uiowa.edu; U. of Iowa), Susan E. Dunn. *Good and poor readers who are good or poor spellers read Scientific American.*
- 3 MarcyZipke (mzipke@gc.cuny.edu; Graduate Center at CUNY), Linnea Ehri. *The role of metalinguistic awareness in reading comprehension.*
- 4 Gloria Ramírez (gramirez@oise.utoronto.ca; OISE/UT), Esther Geva. *The use of reading comprehension tests in EL1 versus EL2 students.*
- 5 Jacqueline Hulslander (jacqui@psych.colorado.edu; University of Colorado, Boulder), Richard Olson, Chelsea Trinkka, Sophia Zavrou. *A reading-level match comparison of fluency and comprehension for continuous text.*
- 6 Julie Rosenthal (julie_rosenthal2003@yahoo.com; CUNY). *The mnemonic value of orthography for elementary students learning new vocabulary words.*
- 7 P.G. Aaron (epaaron@isugw.indstate.edu; Indiana State University). *Learning to spell English from print and learning to spell it from speech: A study of children who speak Tamil, a Dravidian language.*
- 8 Hollis S. Scarborough (hscarborough@att.net; Haskins Laboratories), Sarah McClure, Marjorie Gillis. *Culture shock for Kindergartners: Complexity of classroom language.*
- 9 Rufina Pearson (rufinapearson@canada.com; University of British Columbia), Linda S. Siegel, Josefina Pearson, Ana Sanchez Negrete. *Early identification and intervention of Spanish speaking children at-risk for reading failure.*
- 10 Dilys Leung (dilys.leung@dal.ca; Dalhousie University), S. Hélène Deacon. *Young children's use of morphemes to spell inflections and derivations.*
- 11 Heather Rogers Haverback (hrogers@umd.edu; University of Maryland), Susan J. Parault. *A reading tutor service learning project and its influence on preservice teacher self-efficacy.*
- 12 John P. Sabatini (jsabatini@ets.org; Educational Testing Service), Hollis S. Scarborough, Jane Shore. *Low literate adult reading acquisition: Some simple model analyses.*
- 13 Pieter Reitsma (p.reitsma@psy.vu.nl; PI Research – VU Amsterdam), Mieke Bos, Eline Bouwman. *Learning spelling by spelling.*
- 14 Julie Hansen (ja.hansen@qut.edu.au; Queensland University of Technology), Eunice Van Veen. *Are specific reading comprehension problems specific to reading? A test of the simple view of reading.*
- 15 Ellen Gerrits (egerr@skno.azm.nl; University Hospital Maastricht), M. Derksen. *Speech perception and phonological processing in reading-impaired children.*
- 16 Linda J. Lombardino (llombard@csd.ufl.edu; University of Florida), R. Jane Lieberman, Jaumeiko Brown, Chien J. Wang. *Assessing spoken and written language knowledge in young children.*
- 17 Margaret E. Pierce (piercema@gse.harvard.edu; Harvard Graduate School of Education), Tami Katzir, Maryanne Wolf, Gil Noam. *Examining word reading efficiency among struggling readers: does slow and steady win the race?*
- 18 Heather Hayes (hhayes@wustl.edu; Washington University in St. Louis), Rebecca Treiman, Brett Kessler. *Children use vowels to help them spell consonants.*
- 19 Laurie E. Cutting (cutting@kennedykrieger.org; Kennedy Krieger Institute/Johns Hopkins School of Medicine), Hollis Scarborough . *Prediction of reading comprehension: Relative contributions of word recognition, fluency, and cognitive-linguistic skills can depend on how comprehension is measured.*
- 20 M. Kendra Sun-Alperin (ksun@umd.edu; University of Maryland), Min Wang. *Sentence processing in Chinese-English bilingual children.*
- 21 Natalie G. Olinghouse (natalie.g.olinghouse@vanderbilt.edu; Vanderbilt University), Donald L. Compton. *Identifying achievement gaps: Effects of student- and class-level characteristics on the narrative writing ability of third-grade students.*
- 22 Vassiliki Diamanti (v.diamanti@ucl.ac.uk ; University College London), Nata Goulandris, Ruth Campbell, Morag Stuart. *Spelling of derivational suffixes in Greek children with and without dyslexia.*
- 23 Barbara Gunn (barbarag@ori.org; Oregon Research Institute), Anthony Biglan, Keith Smolkowski, Carol Black, Jason Blair. *Fostering the development of reading skill through supplemental Instruction: Results for Hispanic and Non-Hispanic students.*
- 24 Claire Davis (davis@haskins.yale.edu; Haskins Laboratories), Peter Bryant. *Causal connections in the acquisition of an orthographic rule.*
- 25 Gina Biancarosa (biancagi@gse.harvard.edu; Harvard Graduate School of Education). *Revisiting reading speed: How sentence reading speed might reveal more about our students' comprehension processes.*
- 26 Annukka Lehtonen (annukka.lehtonen@psych.ox.ac.uk; University of Oxford), Rebecca Treiman. *Training effects in adults' use of different-sized phonological units.*
- 27 Alida Anderson (aanderso@umd.edu; University of Maryland). *Linguistic specificity in preschool age children with and without specific language impairment.*

28

- 29 Chenxi Cheng (cxc@umd.edu; University of Maryland), Min Wang, Shih-wei Chen. *The role of morphological and phonological awareness in Chinese-English biliteracy acquisition.*
- 30 Rauno Parrila (Rauno.parrila@ualberta.ca; University of Alberta), George Georgiou. *Persistent naming speed problems in high-functioning adult dyslexics: Wherein lays the problem?*
- 31 Gail Brown (gbrown@aisnsw.edu.au; Sydney), Herbert Marsh, Rhonda Craven, Mary Cassar. *An effective, theoretically-based and practical intervention for significant improvements in reading comprehension.*
- 32 Megan Overby (moverby@unlserve.unl.edu; University of Nebraska-Lincoln), Guy Trainin. *The importance of early articulation competence to phonological decoding and encoding.*
- 33 Mei-lan Au (meilana@ied.edu.hk; Hong Kong Institute of Education), Linda Siegel. *The effectiveness of phonological awareness training in English reading among Hong Kong children.*

17: 45-19: 45 **Cash bar (drinks / snacks)**

Interactive papers - Friday, June 24: 18:00 – 20:00

Grand Ballroom C&D

Papers are on display from Friday 14: 10 until 20: 00

- 1 Lee Farrington-Flint (lfarringtonflint@dmu.ac.uk; De Montfort U., Leicester), Clare Wood. *Strategy variability among beginning readers.*
- 2 Jie Shen (j7shen@uwaterloo.ca; U. of Waterloo), Alexandra Gottardo, G. Ernest MacKinnon. *Language development: A comparison of children with specific language impairment and children with English as a second language.*
- 3 George K. Georgiou (georgiou@ualberta.ca; U. of Alberta, Edmonton), Rauno K. Parrila. *Rapid naming speed components and reading acquisition from kindergarten until grade 2: A follow-up study.*
- 4 Nenagh Kemp (nkemp@psych.ubc.ca; U. of British Columbia). *Discreet is to disgression: Adults' spelling of base-derived relationships.*
- 5 Robert Savage (robert.savage@mcgill.ca; McGill University), Rebecca Blair. *Epi- and meta- linguistic phonological skills in pre-reading children.*
- 6 Adele Lafrance (alafance@oise.utoronto.ca; OISE/UT), Esther Geva. *Longitudinal predictors of spelling performance in ESL and LI children.*
- 7 Yolanda W.S. Yuen (yueny@educ.queensu.ca; Queen's U.), Lesly Wade-Woolley. *Phonological representation and English reading in Chinese ESL children.*
- 8 Hilary Brown (brow1774@wlu.ca; Wilfrid Laurier University), Sarah Mordell, Tracee Fancis, Alexandra Gottardo. *Cognitive predictors of reading ability in adolescents with learning disabilities.*
- 9 Annie Roy-Charland (ear3339@umoncton.ca; Université de Moncton), Jean Saint-Aubin, Mary Ann Evans. *Children's eye-movements in shared book reading: It depends if they can read it.*
- 10 Kathy Stephenson (kas@ualberta.ca; University of Alberta), Rauno Parrila. *Effects of cognitive and noncognitive factors on the acquisition of reading skills.*
- 11 Sarah Mordell (mordellsarah@hotmail.com; Wilfrid Laurier University), Tracee Francis, Alexandra Gottardo. *Determinants of reading skill in adolescents readers with LD: Support for a reciprocal relationship.*
- 12 Catherine G. Penney (cathpenn@play.psych.mun.ca; Memorial University of Newfoundland). *Onset awareness precedes reading, but phoneme awareness develops as a result of literacy.*
- 13 Troy Janzen (troy.janzen@taylor-edu.ca; Taylor University College, Edmonton), J.P. Das. *Cognitive processing, speed of articulation and reading: A study with a Canadian Native Children.*
- 14 Laura Astolfo (la01aa@badger.ac.brocku.ca; Brock University), John McNamara. *Using measures of phoneme awareness and letter-sound knowledge to identify at-risk readers in Kindergarten: A follow-up in Grade Two.*
- 15 Kumiko Inutsuka (kinutsuka@oise.utoronto.ca; OISE/ University of Toronto). *Component skills of reading in English for adult second language readers.*
- 16 Louise Miller Guron (lmg40@cam.ac.uk; University of Cambridge), Usha Goswami. *Rhythm detection, phonological awareness and word reading in Swedish children.*

- 17 Laura S. Roth (lroth@du.edu; University of Denver), Janice M. Keenan. *The role of comprehension monitoring in the comprehension skills of children with reading disability and children with ADHD.*
- 18 Marina Davydovskaia (lmd9@qmlink.queensu.ca; Queen's University), Vincent Goetry, Lesly Wade-Woolley. *Orthographic differentiation between first and second language in the reading and spelling of French immersion students.*
- 19 Zhiyu (Ellen) Gong (gongz@mcmaster.ca; McMaster University), Betty Ann Levy. *How to improve preschooler's visual/orthographic knowledge during storybook reading.*
- 20 Jenny Roberts (sphjar@hofstra.edu; Hofstra University), S. Lambrecht-Smith, K.Scott, P.Macaruso, J.Hodgson, J.Locke. *Relationship of preliteracy skills to early spoken language measures in children with dyslexia.*
- 21 Jennifer Rabin (jsrabin@dal.ca; Dalhousie University), Helene Deacon. *The relationship between morphological priming and reading.*
- 22 Nicole J. Conrad (conradn@brandonu.ca; Brandon University, Manitoba). *Examining the relation between reading and spelling: A training study.*
- 23 Todd Cunningham (tcunningham@oise.utoronto.ca; OISE/UT), Esther Geva. *The effects of reading technologies on literacy development of ESL students.*
- 24 Sandra Martin-Chang (smartinc@mta.ca; Mount Allison University), Betty Ann Levy. *Word acquisition and retention during isolated word and context training.*
- 25 Carrie Seward (carries@pcfk.on.ca; Wilfrid Laurier University), Alexandra Gottardo. *Influence of a short-term intervention program on Grade 1 phonological awareness.*
- 26 Jennifer McTaggart (mctaggar@uoguelph.ca; University of Guelph), Jan C. Frijters, Roderick W. Barron. *Early reading motivation: Children's interest in reading in kindergarten predicts reading interest and skill in Grade 3.*
- 27 Gene Ouellette (gouelle2@connect.carleton.ca; Carleton University), Monique Sénéchal. *Pathways to literacy from Kindergarten to Grade 3.*
- 28 Alain Desrochers (Alain.Desrochers@uottawa.ca; University of Ottawa), Glenn Thompson, Frederick Grouzet, Pierre Cormier. *The development of graphemic knowledge through the primary grades: evidence from French.*
- 29 Denyse Hayward (dhayward@worldgate.ca; University of Alberta), Troy Janzen, J.P. Das. *Comparisons between cognitive-based and phonetic-based reading remediation with a Canadian First Nations children.*
- 30 Julie Mueller (muel4470@wlu.ca ; Wilfrid Laurier University), Alexandra Gottardo, Esther Geva., Pierre Cormier. *Factor analysis of a pseudo-word elision task with ESL kindergarten students.*
- 31 Carolyn J. Wiens (wienswroe@kos.net; Queen's University), John R. Kirby. *The role of sound-symbol learning in letter knowledge, naming speed and reading skills.*
- 32 Richard Kruk (krukr@ms.umanitoba.ca; University of Manitoba). *What visual attention can and cannot tell us about reading acquisition in children.*
- 33 Iuliana Faroga (iulianaf@rogers.com; Wilfrid Laurier University), A.Gottardo, P. Chiappe. *English reading strategies in Spanish-speaking first graders.*
- 34 Deborah G. Litt (LittD@trinitydc.edu; Trinity University). *Trends in phonological awareness, rapid naming, and reading acquisition among Reading Recovery-eligible first graders receiving regular instruction.*

<p>next SSSR conference, July 5-8, 2006 University of British Columbia, Vancouver Program chair: Maggie Snowling Local coordinator: Linda Siegel</p>

Saturday, June 25 – morning

- 8: 00-10: 00 **Cross-linguistic perspectives on reading fluency in second language learners.** Chair: Esther Geva **Trinity 1,2,3**
- 1 Frank Manis (manis@usc.edu; University of Southern California), Kim Lindsey. *Reading comprehension and fluency in 2nd-5th Grade English language learners.*
 - 2 Zohreh Yaghoubzadeh (zyaghoubzadeh@oise.utoronto.ca; University of Toronto), Fataneh Farnia, Esther Geva. *A multi-componential approach to modeling reading development in second language learners.*
 - 3 Fataneh Farnia (ffarnia@oise.utoronto.ca; OISE/UT), Esther Geva. *Reading fluency: A prelude to reading comprehension? A growth curve study of ESL and EL1 students.*
 - 4 Debra Jared (djared@uwo.ca; University of Western Ontario), Pierre Cormier, Betty Ann Levy, Lesly Wade-Woolley. *The development of reading fluency in native English speakers enrolled in French immersion.*
 - 5 Esther Geva (egeva@oise.utoronto.ca; OISE/UT), Michal Shany. *A comparison of reading fluency development in children of Ethiopian immigrants and non-immigrant children learning to read Hebrew.*
 - 6 Victor van Daal (victorvandaal@onetel.com; University of Stavanger), Llinos Spencer. *Developing reading fluency and spelling in a bilingual country: Results from year 6 children in North Wales.*
- 8: 00-10: 00 **Rhythmic awareness and reading development** Chair: Clare Wood **Trinity 3,4**
- 1 Clare Wood (c.p.wood@open.ac.uk; Open University). *Rhythmic sensitivity and early reading: A cross sectional study.*
 - 2 Nicolás Gutiérrez-Palma (ngpalma@ujaen.es; University of Jaén). *Rules for lexical stress assignment in Spanish: A study with adults and children.*
 - 3 Elise de Bree (elise.debree@let.uu.nl; Utrecht University). *Word stress production in young children at risk for dyslexia.*
 - 4 Jenny Thomson (jmt49@cam.ac.uk; University of Cambridge), Usha Goswami. *Rhythm timing and dyslexia: A causal connection?*
 - 5 Gareth Williams (williamg@smuc.ac.uk; University of Surrey), Yolanda Yuen. *Comparisons in rhythm processing between alphabetic and non-alphabetic scripts.*
 - 6 Lesly Wade-Woolley (wadewool@educ.queensu.ca; Queen's University). *Discussing Rhythmic awareness and reading development*
- 10: 00-10: 30 **Break**
- 10: 30-12: 30 **Direct comparisons of literacy acquisition in different orthographies.** Chair: Karin Landerl, Markéta Caravolas **Trinity 1,2,3**
- 1 Philip H.K.Seymour (phks@edenfield65.freeseve.co.uk; University of Dundee), Lynne G.Duncan, Mikko Aro, Sheila Baillie. *Quantifying the effects of orthographic and phonological complexity on foundation literacy acquisition: the English-Finnish contrast.*
 - 2 Charles Hulme (ch1@york.ac.uk; University of York), Markéta Caravolas, Gabriela Málková, Sophie Brigstocke. *Phoneme isolation ability is not simply a consequence of letter-sound knowledge.*
 - 3 Vincent Goetry (goetryv@educ.queensu.ca; Queens's University), Philippe Mousty, Régine Kolinsky. *Do different linguistic inputs promote different patterns of metaphonological development? Longitudinal evidence from French and Dutch.*
 - 4 Markéta Caravolas (m.c.caravolas@liv.ac.uk; University of Liverpool), Karin Landerl. *Phonotactic structure of words in children's native language specifically shapes the development of their phoneme awareness skills.*
 - 5 Karin Landerl (Karin.Landerl@sbg.ac.at; University of Salzburg), Pieter Reitsma. *Phonological and morphological consistency in the acquisition of vowel duration spelling in Dutch and German.*
- 10: 30-12: 30 **The development of literacy in Spanish-speaking English language learners.** Chair: Diane August **Trinity 3,4**
- 1 Diane August (daugust@msn.com; Center for Applied Linguistics), Margarita Calderon, Maria Carlo, Michelle Nutall. *Developing literacy in English-language learners: An examination of the impact of English-only versus bilingual instruction.*
 - 2 Lee Branum-Martin (Lee.Branum-Martin@times.uh.edu; University of Houston), David J. Francis, Paras D. Mehta. *Bilingual phonological awareness: Multilevel construct validation among Spanish-speaking Kindergarteners in transitional bilingual education classrooms.*
 - 3 Sharon Vaughn (srvaughnum@aol.com; University of Texas, Austin), Sylvia Linan-Thompson, David Francis. *Experimental designs examining the effectiveness of Spanish and English interventions with bilingual First Grade students at-risk for reading problems.*
 - 4 Maria S. Carlo (carlo@miami.edu; University of Miami), Diane August. *Predicting knowledge of low frequency English words that are cognates to Spanish: A study of 4th grade ELLs.*
 - 5 Jon F. Miller (jfmille2@facstaff.wisc.edu; University of Wisconsin-Madison), Aquilles Iglesias, John Heilmann. *Relationship between oral language and reading skills in English language learners.*
 - 6 Nonie K. Lesaux (lesauxno@gse.harvard.edu; Harvard), Amy C. Crosson. *Spanish-speakers' reading comprehension in English.*

Saturday, June 25 – afternoon

- 12: 30 **Lunch**
- 12: 30-14: 30 **Interactive papers** (see page 10/11) **Grand Ballroom C&D**
- 14: 30-16: 10 **Written and spoken language comprehension problems.** Chair: Kate Cain **Trinity 1,2,3**
- 1 Kate Cain (kcain@essex.ac.uk; University of Essex). *Reading comprehension failure: Profiles of individuals from different populations.*
 - 2 Janice M. Keenan (jkeenan@du.edu; University of Denver), Rebecca S. Betjemann, Laura S. Roth. *Inferencing in reading & listening comprehension in reading disability, comprehension deficit, and ADHD.*
 - 3 Elizabeth P. Lorch (elorch@uky.edu; University of Kentucky), Richard Milich, Kristen S. Berthiaume, Paul van den Broek. *Story comprehension in children with ADHD: Research findings and treatment implications.*
 - 4 Maureen Dennis (Maureen.dennis@sickkids.ca; Hospital for Sick Children, Toronto), Joeline Huber Okrainec. *Idioms as a tool for understanding configurational and compositionallanguage and reading comprehension: Evidence from children with spina bifida.*
 - 5 Jane Oakhill (janeo@biols.susx.ac.uk; University of Sussex), Barbara Nesi, Kate Cain. *Understanding of idiomatic expressions in skilled and less-skilled comprehenders: A reading time study.*
- 14: 30-16: 10 **Fluency in reading.** Chair: Nancy Ewald Jackson **Trinity 3,4**
- 1 Marilyn Jager Adams (marilyn@soliloquylearning.com; Soliloquy Learning). *Using accuracy and fluency to estimate independent, instructional, and frustration-level reading material.*
 - 2 Rhona Stainthorp (r.stainthorp@ioe.ac.uk; University of London), Maria Constantinidou. *Phonological awareness and reading speed deficits in dyslexic Cypriot children.*
 - 3 Melanie R. Kuhn (melaniek@rci.rutgers.edu; Rutgers Graduate School of Education), Paula Schwanenflugel, Lesley Morrow, Deborah Woo. *Scaling up fluency oriented reading instruction (FORI) - A pilot study.*
 - 4 Jack Mostow (mostow@cs.cmu.edu; Carnegie Mellon University), Joseph Beck. *Micro-analysis of fluency gains in a reading tutor that listens.*
 - 5 Gerheid Scheerer-Neumann (scheerer@rz.uni-potsdam.de; University of Potsdam), Carola D. Hofmann. *Do reading speed tests really measure reading?*
- 16: 10-16: 40 **Break**
- 16: 40-18: 20 **Neurocognitive perspectives of reading.** Chair: Jenny Roberts **Trinity 1,2,3**
- 1 Chris Chase (chris.chase@mckenna.edu; Claremont McKenna College), Chinatsu Tosha, Joel B. Talcott. *Meta-analysis of the visual magnocellular deficit model of dyslexia.*
 - 2 Donald J. Bolger (djbolger@pitt.edu; University of Pittsburgh), Walter Schneider, Charles Perfetti. *The development of orthographic knowledge: A cognitive neuroscience investigation of the self-organizing principles of the ventral visual cortex for reading.*
 - 3 Javier S. Sainz (jsainz@psi.ucm.es; Universidad Complutense de Madrid), Ruben García-Zurdo, Carmen Villalba. *Neural mechanisms of word parsing in reading.*
 - 4 Maya Misra (mmm35@psu.edu; Pennsylvania State University), Tamar Katzir, Maryanne Wolf, Russell A. Poldrack. *An fMRI study of component processes in reading: Bridging clinical practice and neuroscience research.*
 - 5 David Braze (braze@haskins.yale.edu; Haskins Laboratories), Einar Mencl, Whitney Tabor, Donald Shankweiler. *Speaking up for vocabulary in interpreting reading skill differences in young adults.*
- 16: 40-18: 20 **Phonological processes basic to reading.** Chair: Robert Savage **Trinity 3,4**
- 1 Margaret J. Snowling (mjs19@york.ac.uk; University of York), K. Goetz, C Hulme, S. Brigstocke, H. Nash. *Individual differences in literacy attainments of children with Down Syndrome.*
 - 2 Elinor Saiegh-Haddad (saiegh@mail.biu.ac.il; Bar-Ilan University). *Linguistic constraints on the ability to isolate phonemes in Arabic.*
 - 3 Juan E. Jiménez (ejimenez@ull.es; University of La Laguna). *Are there differences in phonological processes between illiterate adults and dyslexic children?*
 - 4 Sotirios Douklias (sdoukl@essex.ac.uk; University of Essex), Jackie Masterson, Rick Hanley. *Cognitive factors underpinning poor reading ability in Greek: A group study in a transparent language.*
 - 5 Bianca M. Sumutka (Bianca.sumutka@haskins.yale.edu; Haskins Laboratories), Susan Brady, Hollis Scarborough. *The role of vocabulary knowledge in decoding new words.*
- 18: 40-19: 30 **Presidential address by Joanna Williams** Chair: Linnea Ehri **Grand Ballroom A&B**

Interactive papers - Saturday, June 25: 12:30 – 14:30

Grand Ballroom C&D

Papers are on display from Saturday 7: 30 until 18: 30

- 1 Li Yin (liyini@uiuc.edu; U. of Illinois at Urbana-Champaign), Richard Anderson. *Phonological awareness and word reading: What can we learn from Chinese first graders learning English as a foreign language?*
- 2 Cynthia Puranik (cpuranik@csd.ufl.edu ; U. of Florida), Linda Lombardino. *Analyzing oral and written language samples using a text retell format.*
- 3 Amy Elleman (amy.m.elleman@vanderbilt.edu; Vanderbilt U., Nashville), Jane Lawrence, Natalie Olinghouse, Jan Vining, Emily Bigalow, Donald Compton. *Predicting struggling reader's responsiveness to reading comprehension instruction.*
- 4 Bonnie Wing-Yin Chow (wychow@psy.cuhk.edu.hk; Chinese U. of Hong Kong), Catherine McBride-Chang, Richard K. Wagner, Andrea Muse. *Associations of morphological awareness to vocabulary development in English.*
- 5 Elisabeth S. Pasquini (Stamblel@gse.harvard.edu; Harvard Graduate School of Education), Kathleen H. Corriveau, Usha C. Goswami. *Rhythmic auditory processing in college-aged dyslexics.*
- 6 Kathleen H. Corriveau (corrivka@gse.harvard.edu; Harvard Graduate School of Education), Elizabeth S. Pasquini, Usha C. Goswami. *Rhythmic processing in specific language impairment.*
- 7 Jay Blanchard (jsb46@asu.edu; Arizona State University), Kim Atwill, Karen Burstein, Jim Christie, Joanna Gorin, David Wodrich. *An investigation of cross-language transfer in phonemic awareness of kindergarten Spanish-speaking children.*
- 8 Jing Zhang (jizhang@oise.utoronto.ca; OISE), Janette Pelletier. *Chinese children comparison between Chinese Montessori kindergarten and traditional Chinese kindergarten.*
- 9 William J. Owen (owenw@unbc.ca; University of Northern British Columbia), Maureen Hewlett, Ron Borowsky. *Measuring skilled readers' reliance on lexical, sub-lexical, and semantic processing.*
- 10 Seung-Hee Son (seunghee@umich.edu; University of Michigan), Frederick J. Morrison, Beth Swearingen. *Parents getting children ready for Kindergarten: Tailoring the home literacy environment at the time of school transition.*
- 11 Tiffany Hogan (tehogan@ku.edu; University of Kansas), Rochelle Harris. *Reading development in a first and second language: The case of French immersion in an urban school district.*
- 12 Lois G. Dreyer (lgdreyer@optonline.net; CUNY), Linnea C. Ehri, Bert Flugman. *Reading rescue: First-Grade tutoring facilitates reading acquisition in struggling readers.*
- 13 Simpson Wai-Lap Wong (simpsonwong@hkusua.hku.hk; University of Hong Kong), Connie Suk-Han Ho, Bonnie Wing-Yin Chow. *The role of speed of processing and central executive functioning on RAN and reading fluency among Chinese adults.*
- 14 Ka-yan Karen Chong (kychong@psy.cuhk.edu.hk; Chinese University of Hong Kong), Him Cheung. *The effect of Mandarin Pinyin learning on phonological awareness development and English reading in Hong Kong ESL learners.*
- 15 Fred Hasselman (f.hasselman@pwo.ru.nl; Radboud University, Nijmegen), Ludo Verhoeven, Saskia de Graaff. *Learnability of grapheme-phoneme connections in kindergarten as a predictor of reading development in Grade 1: A study of children with a genetic risk for dyslexia.*
- 16 Verena Thaler (Verena.Thaler@sbg.ac.at; University of Salzburg), Karin Landerl. *The influence of spelling pronunciations on the orthographic spelling competence.*
- 17 Karen Ghelani (kghelani@oise.utoronto.ca; Hospital for Sick Children, Toronto), Rosemary Tannock. *The relationship between inattentive and hyperactive/impulsive symptoms and reading skills.*
- 18 Lori J. P. Altmann (laltmann@ufl.edu; University of Florida), Cynthia Puranik, Elizabeth Mikell, Linda J. Lombardino. *Grammatical sentence production in individuals with and without dyslexia.*
- 19 Adrianna R. Wechsler (murmade25@hotmail.com; McLean Hospital, Boston), Margaret E. Pierce, Tami Katzir, Maryanne Wolf, Gil Noam. *Examining the co-morbidity of behavioral problems and reading difficulties among elementary school children.*
- 20 Bettina Baker (bakerb@neumann.edu; University of Pennsylvania Linguistics Laboratory), John Sabatini. *A comparison of the effects of two phonologically-based, remedial reading programs for struggling readers from different language and ethnic backgrounds in low-income schools.*
- 21 Dana David (9dd6@qmlink.queensu.ca; Queen's University), Yolanda Yuen, John R. Kirby, Katharine Smithrim, Lesly Wade-Woolley. *Does musical rhythm predict reading ability in the primary grades?*
- 22 Christiane S. Kyte (c.kyte@utoronto.ca; University of Toronto), Carla J. Johnson. *A comparison of phonological recoding and visual processing in orthographic learning.*
- 23 Mindy B.Sittner (msittner@ku.edu; University of Kansas), Hugh W. Catts. *Late emerging poor readers.*
- 24 Stefan Hawelka (stefan.hawelka@sbg.ac.at; University of Salzburg), Christine Huber, Heinz Wimmer. *Is impaired reading speed caused by a deficit in the simultaneous processing of multiple visual elements?*
- 25 Eva Man Ching Chow (h0019436@hkusua.hku.hk; University of Hong Kong), Connie Suk Han Ho. *Paired associated learning among Hong Kong Chinese dyslexic children.*

- 26 Fiona E. Kyle (fek22@cam.ac.uk; University of Cambridge), Margaret Harris. *Reading development in deaf children: the importance of speechreading and vocabulary knowledge.*
- 27 Jill Fraser (Jill.m.fraser@student.manchester.ac.uk; University of Manchester), Gina Conti-Ramsden. *Reading and language disorders: Two sides of the same coin?*
- 28 Tatiana Cury Pollo (tpollo@wustl.edu; Washington University), Rebecca Treiman, Brett Kessler. *Beginning spellers exploit inexact letter-name matches.*
- 29 Tina M. Newman (tina.newman@yale.edu; Yale University PACE Center and Child Study Center), Donna Macomber, Niamh Doyle, Elena L. Grigorenko. *A family study of hyperlexia in autism.*
- 30 Cristina Rodríguez (crodr@ull.es; University of La Laguna), Juan E. Jiménez. *Validity of subtypes of reading disability in a transparent orthography analyzing word and pseudoword naming errors.*
- 31 Adam J. Naples (Adam.naples@yale.edu; Yale University), Elena L. Grigorenko, Joseph Chang, Robert J. Sternberg. *Familiarity of phonological awareness and rapid naming: segregation and simulation analyses.*
- 32 Elizabeth Howard (liz@cal.org; Center for Applied Linguistics), Cate Coburn. *A developmental investigation of cross-linguistic spelling errors in Spanish/English bilingual students.*
- 33 Barbara K. Given (bgiven@gmu.edu; George Mason University). *Investigating double deficit theories of dyslexia at the middle school level.*
- 34 Ulrike Biangardi (mccutch@u.washington.edu; University of Washington), Deborah McCutchen. *Morphological processes in 5th and 8th graders' word reading.*
- 35 Chris Andrew Cate (ccate@education.ucsb.edu; University of California at Santa Barbara), Jeff Sklar, Michael Gerber. *Development of an instrument to test reading comprehension and memory—A pilot study.*
- 36 Florian Hutzler (fhutzler@zedat.fu-berlin.de; Freie Universität Berlin), Arthur M. Jacobs, Marcus Conrad. *Constraining future models of reading: The effect of first syllable-frequency in eye movements & event related potentials.*

Interactive papers - Sunday, June 26: 12:30 – 14:30

Grand Ballroom C&D

Papers are on display from Sunday 7: 30 until 16: 30

- 1 Andrew John Holliman (a.holliman@open.ac.uk; Open University), Clare Wood, Kieran Sheehy. *The role of metrical stress sensitivity in the development of phonological awareness, reading ability, and spelling ability, in a group of beginning readers.*
- 2 Stephan E. Sargent (sargents@nsuok.edu; Northeastern State U., Oklahoma). *The relationship of reading attitude and use of newspapers as a pedagogical tool in 3rd, 4th, and 5th Grade students.*
- 3 Nicole Patton-Terry (terry@haskins.yale.edu; Haskins Laboratories.). *Early linguistic awareness and spelling skills among African American English and Standard American English speakers.*
- 5 Dianna Townsend (dtownsen@uci.edu; University of California, Irvine), Penny Chiappe. *Patterns of reading in English for Korean- and English-speaking children.*
- 6 Lauren Figueredo (laurenf@ualberta.ca; University of Alberta), Connie Varnhagen. *Didn't you run the spell checker? Effects of writer background about proofreading practices and error type on the perception of writers.*
- 7 Virginia Cronin (vcronin@gwu.edu; George Washington University). *The double-deficit hypothesis and nonword reading.*
- 8 Ivy E. Rollins (ivyrollins@yahoo.com; University of Rhode Island), Susan Brady. *Interference of first language on second language spelling abilities in Spanish-speaking children.*
- 9 Dawn Bramer (dawn-bramer@uiowa.edu; University of Iowa). *Case study of a pre-school aged precocious reader.*
- 10 Ana Luiza G. P. Navas (analunavas@ig.com.br; Unicamp, Brazil). *Effects of phonological similarity in a word reading task using a priming paradigm: the emergence of phonology in a transparent orthography.*
- 11 Carol A. Johnson (caj45@cam.ac.uk; University of Cambridge), Usha C. Goswami. *Phonological skills, vocabulary development and reading development in deaf children with cochlear implants.*
- 12 Patrick Snellings (p.snellings@uva.nl; University of Amsterdam), Aryan van der Leij, Peter F. de Jong, Henk Blok. *Poor readers' integration of orthography and phonology: the role of synchrony and level of processing.*

- 13 Holly K. Craig (hkc@umich.edu; University of Michigan), Julie A. Washington, Stephanie L. Hensel, Erin J. Quinn. *Oral language differences between able and struggling African American readers.*
- 14 Erin K. Robertson (eroberts@uwo.ca; University of Western Ontario), Marc F. Joanisse, Amy S. Desroches, Stella Ng, & Alexandra Terry.. *Similarities and differences between developmental dyslexia and specific language impairment.*
- 15 K. Brooke Stafford (kbs22@columbia.edu; Teachers College Columbia University), Joanna P. Williams, Abigail Nubla-Kung, Simonne Pollini. *Text structure instruction in social studies in the primary grades.*
- 16 Lisa J. Slominski (lslomins@umich.edu; University of Michigan), Carol McDonald Connor, Frederick J. Morrison. *Do schools or teachers tailor literacy instruction to the skill levels of at-risk preschool children?*
- 17 Suzanne M. Adlof (suzannea@ku.edu; University of Kansas), Hugh W. Catts, Tiffany P. Hogan, Todd Little. *The role of fluency in reading comprehension.*
- 18 Ellen Hamilton (eehamilt@umich.edu; University of Michigan), Twila Tardif, Paul Fletcher, Weilan Liang, Zhixiang Zhang, Virginia Marchman, Jiayin Wu. *Size matters: The efficacy of phonological neighborhoods as a measure of phonological representations.*
- 20 Alexis Filippini (alexis@education.ucsb.edu ; University of California Santa Barbara), Michael Gerber. *Project La Patera: Relationships between English learners' performance on kindergarten and third grade reading measures.*
- 21 Emily Solari (esolari@education.ucsb.edu; University of California, Santa Barbara), Michael Gerber, Lee Swanson. *Spelling development of young English learners: the role of phonological awareness and working memory.*
- 22 Naya Choi (choinaya@hanmail.net; Seoul National University), An-jin Yoo. *Predictors of Korean preschooler's words and sentences reading.*
- 23 Jenay L. Karlson (karlsonj@umich.edu; University of Michigan), Abigail M. Jewke, Frederick J. Morrison. *Fact or fiction? Gender differences in early literacy and learning.*
- 24 Nina Goodman (nina@thegoodmans.net; Fordham University), Joanna Uhry. *Word-reading strategy use by English-speaking first-graders learning Hebrew as a second language.*
- 25 Claire E. Cameron (cameronc@umich.edu; University of Michigan), Carol McDonald Connor, Frederick J. Morrison. *The impact of classroom organization on decoding skill growth in First Grade.*
- 26 Allan S. Cohen (acohen@uga.edu; University of Georgia), Noel Gregg. *The long-term impact of test accommodations on reading test performance.*
- 27 Rebecca S. Betjemann (rbetjema@nova.psy.du.edu; University of Denver), Janice M. Keenan. *Visual and auditory priming in children with reading disabilities.*
- 28 Annemarie Hindman (ahindman@umich.edu; University of Michigan), Frederick J. Morrison. *Multiple variables in book reading with young children: Impacts of language use, child skills, and instructional context on early literacy outcomes.*
- 29 Donna Wright (dwright@mec.cuny.edu; CUNY), Linnea Ehri. *Do beginning readers' remember orthography?*
- 30 Susan Dunlap (sud4@pitt.edu; University of Pittsburgh), Ying Liu, Charles Perfetti. *Incidental Reading in L2, L1, and L0: An ERP Study of Chinese and English.*
- 31 Jerry A. Hall (jerry.hall@tsrh.org; Texas Scottish Rite Hospital for Children, Dallas), Jeremiah Ring, Jeffrey L. Black. *Relationship between reading motivation and reading intervention effects in children with reading disability.*
- 32 Alicia Díaz (adiazm@ull.es; University of La Laguna), Juan E. Jiménez. *Assessment of academic performance of Spanish young adults with reading disabilities and young adult normal readers.*
- 34 Lesley Hart (lesley.hart@yale.edu; Yale University Child Study Center), Elena L. Grigorenko. *A study of spoken and written language disorders in an extended pedigree.*
- 35 Jennifer Balogh (jbalogh@ordinate.com; Ordinate Corporation), John Strucker, Jared Bernstein, Isabella Barbier. *Predictors of reading fluency.*
- 36 Carsten Elbro (ce@hum.ku.dk; University of Copenhagen). *As cheap as dirt, dust or what? The importance of lexical unit size for the quality of the phonological representations in dyslexia.*

Sunday, June 26 – morning

- 8: 00-10: 00 **Learning and the brain: Reading in different orthographies.** Chair: Rebecca Sandak **Trinity 1,2,3**
- 1 Kenneth R. Pugh (pugh@haskins.yale.edu; Haskins Laboratories). *Recent neuroimaging findings and an updated model of the neurobiology of skilled reading and reading disability.*
 - 2 Heinz Wimmer (heinz.wimmer@sbg.ac.at; University of Salzburg), Jürgen Bergmann, Martin Kronbichler. *On brain dysfunction associated with dysfluent reading in regular orthographies: ERP and fMRI data.*
 - 3 Charles Perfetti (perfetti+@pitt.edu; University of Pittsburgh), Liu Ying, Julie Fiez, Jessica Nelson, Susan Dunlap. *How the alphabetic brain learns to read Chinese: Implications of fMRI studies of adult learners for the functional neuroanatomy of learning to read.*
 - 4 Jessica Nelson (jen33@pitt.edu; University of Pittsburgh), Ying Liu, Julie Fiez, Charles Perfetti. *Learning to read Chinese as a second language recruits Chinese-specific visual word form areas.*
 - 5 Liu Ying (liuying+@pitt.edu; University of Pittsburgh), Susan Dunlap, Julie Fiez, Charles Perfetti. *Learning to read characters: An fMRI study of controlled learning of orthographic, phonological and semantic constituents.*
 - 6 Rebecca Sandak (sandak@haskins.yale.edu; Haskins Laboratories), Stephen J. Frost, W. Einar Mencl, Jay Rueckl, Kenneth R. Pugh. *Learning to read (alphabetic) words: controlled learning studies in English.*
 - 7 Mark S. Seidenberg (seidenberg@wisc.edu; University of Wisconsin-Madison). *Universal and language-specific aspects of reading.*
- 8: 00-10: 00 **Instruction matters.** Chair: John P. Sabatini **Trinity 4,5**
- 1 Rhona S. Johnston (r.s.johnston@hull.ac.uk; University of Hull), Joyce E. Watson. *Synthetic phonics teaching reduces the disadvantage in reading and spelling shown by children from poor socio-economic backgrounds.*
 - 2 William H. Rupley (w-rupley@tamu.edu ; Texas A&M U.), Sandra L. Mergen, Victor L. Willson. *Reliability and validity of elementary teacher's self-reports of their use of reading instruction strategies.*
 - 3 Linda H. Mason (lhmason@uiuc.edu; University of Illinois, Urbana-Champaign). *A components analysis of a multiple strategy instructional approach for self-regulating expository reading comprehension and informative writing.*
 - 4 Louise Spear-Swerling (spearswerll1@southernct.edu ; Southern Connecticut State University), Pamela Owen Brucker, Michael Alfano. *Perceived and actual literacy-related knowledge of teachers with high vs. low background for teaching reading.*
 - 5 Carol A. Christensen (c.christensen@mailbox.uq.edu.au; University of Queensland), Dian Jones. *The impact of orthographic-motor integration of children's ability to learn to spell.*
- 10: 00-10: 30 **Break**
- 10: 30-12: 10 **Does increasing the availability of informational text in urban classrooms improve young children's reading achievement and motivation?** Chair: Mariam Jean Dreher & Linda Baker **Trinity 1,2,3**
- 1 Mariam Jean Dreher (mjdreher@umd.edu; University of Maryland), Linda Baker. *Balancing learning to read and reading for learning: Infusing information books into primary-grade classrooms.*
 - 2 Linda Baker (baker@umbc.edu; University of Maryland), Mariam Jean Dreher. *Balancing learning to read and reading for learning: Intervention effects on students' achievement.*
 - 3 Lisa Beall (lisac1@umbc.edu; University of Maryland), Faith Morse, Linda Baker, Mariam Jean Dreher. *Student book preferences and their links to achievement.*
 - 4 Heather Ruetschlin (umdrower@hotmail.com; University of Maryland), Maria Finger, Mariam Jean Dreher. *Children's reading comprehension in Grades 2-4 across genre and question type.*
 - 5 Angela Katenkamp (akaten1@umbc.edu; University of Maryland), Adia Garrett, Linda Baker. *Opportunities to read in the classroom: Observations of reading activities in Grades 2-4.*
- 10: 30-12: 10 **Genetic and environmental Influences on reading and prereading skills.** Chair: Richard K. Olson **Trinity 4,5**
- 1 Brian Byrne (bbyrne@pobox.une.edu.au; University of New England), Richard Olson, Sally Wadsworth, Robin Corley, Stefan Samuelsson, Peter Quain. *Longitudinal twin study of literacy and language: The first three years.*
 - 2 Stefan Samuelsson (stesa@ibv.liu.se; Linköping University), Richard K Olson, Brian Byrne. *Genetic and environmental influences on pre-reading skills at 5 years of age- A comparison between United States, Australia, and Scandinavia.*
 - 3 Stephen A. Petrill (sap27@psu.edu; Pennsylvania State University), Kirby Deater-Deckard. *Environmental influences on early reading: A twin study.*
 - 4 Timothy Bates (tim@maccs.mq.edu.au; Macquarie Centre for Cognitive Science), Anne Castles, Michelle Luciano, Margaret J. Wright, Max Coltheart, Nicolas G. Martin. *What do genes tell us about reading?*
 - 5 Richard K. Olson (rolson@psych.colorado.edu; University of Colorado), Janice Keenan. *A behavior-genetic analysis of reading comprehension's relation to listening comprehension and word reading.*

