Date	Time	Event(s)	Authors	Venue
	1 11110	Event(s)	(*chair-person of the symposium)	venue
11-Jul Wednesda y	17:10-18:20	SSSR/STD Keynote Comprehending texts as part of comprehending words	Charles Perfetti	Fortifications
	18:20-19:30	SSSR/STD Reception(cash bar)		Grande Place
12-Jul	07:00-08:30	SSSR/STD Continental breakfast		Grande Place
Thursday	08:30-10:10	Symposia		
		Assessment(STD)		Palais
		1. Assessing reading for understanding: A theory-based reading comprehension test	John Sabatini, Tenaha O'Reilly, Kelly Bruce, Laura Halderman	
		2. Integrating background knowledge measures into high school reading assessment: Opportunities and challenges	Tenaha O'Reilly, John Sabatini, Kelly Bruce, Laura Halderman	
		3. Assessing comprehension: The effects of multiple documents and scenarios	David Boveri, Keith Millis, Katja Wiemer, John Sabatini, Tenaha O'Reilly	
		4. Getting students to process texts more deeply in assessments: Tasks type and sequence matter	Gary Feng, John Sabatini, Tenaha O'Reilly, Joanna Gorin, Carla Walls, Kelly Bruce, Srinivasa Pillarisetti, Laura Halderman	
		5. Measuring motivation within a reading comprehension assessment	Laura K. Halderman, Tenaha O'Reilly, John Sabatini, Kelly Bruce	
		Lexical Processing(STD)		Ste-Hélène
		1. Modeling reader- and text- interactions during narrative comprehension: A test of the lexical quality hypothesis	Stephen Hamilton, Erin Freed, Debra Long	
		2. Modeling depth of vocabulary knowledge using item types targeted at specific depth levels	Paul Deane, René Lawless, Chen Li, John Sabatini, Tenaha O'Reilly	
		3. Familiarity and topical knowledge drive vocabulary development	Gary Feng, Paul Deane, Rene Lawless, John Sabatini, Anita Sands, Laura Halderman, Tenaha O'Reilly, Isaac Bejar	
		4. To define nouns: An academic challenge that reveals later-language development in adolescent students	Paola Uccelli, Alejandra Meneses, Emily Phillips Galloway, Christopher Barr	

5. Which web survey respondents are most likely to click for clarification?	Tania F. Coiner, Michael F. Schober, Frederick G. Conrad	
Child Language(STD)		Viger
1. The use of questions to scaffold narrative cohesion and coherence	Macarena Silva, Kate Cain	
2. The acquisition of causality: Converging evidence from corpus-based and experimental methods	Jacqueline Evers-Vermeul, Rosie van Veen, Pim Mak, Ted Sanders	
3. The contrast of expository and narrative comprehension in neurotypicals and individuals with autism	Robert A. Mason, Diane L. Williams, Marcel Adam Just	
4. Comprehension for narrative discourse in school-aged children with autism spectrum disorders	Jakob Åsberg	
5. Is it easy for autistic people to think about an autistic character's behavior in a story? The effect of similarity between readers and characters in recognition	Hidetsugu Komeda, Hirotaka Kosaka, Daisuke, N. Saito, Keisuke Inohara, Toshio Munesue, Hidehiko Okazawa	
 Writing in early childhood: development, variation, and contextual supports 1. The contribution of emergent literacy skills in predicting word and sentence level writing in emergent writers 2. Writing development among American children in poverty: Lessons from the FACES Head Start data 3. How does parental writing mediation, and children's alphabetic knowledge, self-regulation and private speech while writing, predict kindergartners' early writing? 	Cynthia Puranik; Feifei Ye; Christopher Lonigan Annemarie H. Hindman ; Jennifer G. Cromley Dorit Aram; Shimrit Abiri; Lili Elad	Montreal A
4. Orthographic depth and maternal mediation of writing: Children's emergent reading and spelling5. Examining materials and interaction supports for children's writing in preschool classrooms	Iris Levin; Dorit Aram; Liliana Tolchinsky; Catherine McBride-Chang *Hope K. Gerde ; Gary E. Bingham	
Higher order literacy skills 1. Component reading and listening skills as predictors of performance on high stakes exams in middle and high school	Gloria Waters; David Caplan; Julie Bertram; Jennifer Michaud; Adam Ostrowski; Karole Howland	Montreal B

2. Number of letters in a word, but not its spatial width is responsible for temporal word length	Jarkko Hautala; Otto Loberg; Asko Tolvanen;	
effect in fluent and dysfluent reading in a transparent orthography	Jukka Hyönä	
3. Reading for Understanding: How Comprehension Facilitates Answering Questions, and What	* Gary Feng; Joanna Gorin; John Sabatini;	
Questions Enhance Understanding	Tenaha O'Reilly; Carla Wall; Kelly Bruce	
4. Improving Project READS: Content vs. Strategy- and Fluency-Oriented Comprehension	James Kim; Thomas White, Helen Kingston,	
Scaffolding	Lisa Foster	
5. Modality-specific testing and feedback effects in learning from text	Eliane Segers; Xijia Luo; Ludo Verhoeven	
Early literacy and literacy development		Montreal C
1. In search of Matthew effects	*Athanassios Protopapas; Panagiotis Simos	
2. Classification of reading difficulties: Cheap screening can be accurate	Mads Poulsen; Nielsen, Anne-Mette Veber	
3. Statistical learning, phonological awareness and letter knowledge in the preschool years	Karen Banai ; Rachel Yifat	
4. How Chinese Children Learn to Write Their Names	Li Yin; Rebecca Treiman(presented by	
	Rebecca Treiman)	
5. Learning novel graphotactic constraints in children and adults	Anna Samara; Markéta Caravolas	
Struggling adolescent readers and writers; a tale of three cities	* Amos van Gelderen ; Claudia van Kruistum	StAntoine
1. Reading comprehension development in monolingual and bilingual adolescent low achievers:	Mirjam Trapman; Amos van Gelderen; Jan	
the roles of language knowledge and fluency	Hulstijn; Erik van Schooten	
2. Vouth modia lifestules and the relationship with literacy skills	Claudia van Kruistum; Paul P.M. Leseman;	
2. Youth media lifestyles and the relationship with literacy skills	Mariëtte de Haan	
3. The roles of teachers and students' attitudes in the literacy development of low-achieving	Anne Soussi ; Jacqueline Lurin; Pascal	
students in a multilingual context	Zesiger	
4. Dridging loviced browledge and literacy	Gloria Ramirez; Esther Geva; Alister	
4. Bridging lexical knowledge and literacy	Cumming	
5. Discussant	Catherine Snow	
Reading motivation of at-risk students		Ville-Marie
1. Reading engagement at Grade 4 in international comparison: analyses of the dimensionality of	Martin Goy; Rolf Strietholt; Wilfried Bos;	
the construct and its relation to reading achievement	Nele McElvany	
2. Affirming and undermining motivations of adolescent struggling readers and their relationships	*Roel Van Steensel; Ron Oostdam; *Amos	
with reading achievement	Van Gelderen	
	Caroline Villiger Hugo; Christian Wandeler;	
3. Effects of a family literacy program on different aspects of reading motivation of L2 learners	Alois Niggli	
4. Motivation and behavioral engagement in the classroom as predictors of reading comprehension	Ilona De Milliano; Amos Van Gelderen; Erik	
development of adolescent struggling readers	Van Schooten; Peter Sleegers	

	5. Discussion	Linda Baker	
10:10-10:40	Coffee break		Foyer Palais
10:40-12:20	SSSR/STD Joint comprehension symposium		
	Recent Progress in Reading Comprehension 1. Differential effects of various predictors of comprehension when reading to study and reading to explain	Jennifer Cromley	Montreal ABC
	2. Young readers' online inference generation of causal consequence inferences	Kate Cain; Nicola Pooley; Hannah Nash	
	3. Understanding of connectives in hearing and deaf children.	Jane Oakhill;Susan Sullivan; Barbara Arfé;Magali Boureux ; Margherita Pasini;Barbara Carretti	
	4. Processing Demands of Reading Comprehension Tests	Panayiota Kendeou;Timothy Papadopoulos; George Spanoudis	
	5. Translating What We Know about Comprehension to Educational Technologies	Danielle S. McNamara	
12:20-13:50	SSSR/STD Lunch		Grande Place
13:50-15:30	Symposia		
	Narratives(STD)		Palais
	Comprehending events in realistic and fantastic stories: The interplay between real-world and narrative-specific knowledge	Jeffrey E. Foy, Richard J. Gerrig	
	Scripts as concepts: Memory representation, sequential structure, and incremental application	Sashank Varma, Danielle Halvorson, Rachel Voit, Ker Thao	
	Suspense persists even during rereading	Matthew E. Jacovina, Scott R. Hinze, David N. Rapp	
	The match between a reader and a story character's behavior	Celia M. Klin, Danielle N. Gunraj, April M. Drumm-Hewitt	
	Neural correlates of coherence monitoring in reading comprehension	L. Van Leijenhorst, A. Helder, P. van den Broek	
	Comprehension(STD)		Ste-Hélène
	An analysis of signaling devices and their effects on processing of expository text	Robert F. Lorch, Jr., Julie Lemarie [presented by Julie Lemaire]	

	Í.	1
The effects of topic interleaving on recall of seductive scientific texts	Michael C. Mensink, David N. Rapp	
Using testing to enhance comprehension and potentiate learning from expository texts	Mark Rose Lewis, Sashank Varma	
Influence of collaborative reasoning discussions on reading comprehension and written argument of Chinese children	Yahua Cheng, Fengjiao Ding, Hong Li, Jie Zhang, Kim Nguyen-Jahiel, Hua Shu, Richard Anderson, Xinchun Wu, Minglu Zheng, Zhiqi Cui	
Enduring leaders and their persuasive strategies	Nia M. Dowell, Mae-Lynn Germany, John Myers, Arthur Graesser	
Symposium: Text Structure in Discourse Processing: Past, Present, and Future Directions(STD)		Viger
A historical overview of text structure studies in spoken and written discourse	Rosalind Horowitz	
Memory and use of text structure in scientific articles	Bonnie J. F. Meyer	
Structure in discourse processing and cognition	Carl H. Frederiksen	
The cognition of coherence relations	Ted Sanders	
An intervention to teach text structure to primary grade children	Joanna Williams	
Second Language Reading Acquisition in Diverse Contexts: Canadian Perspectives	*Esther Geva; ; Robert Savage; Fred Genesee	Montreal A
1. Predicting Risk for Oral and Written Language Learning Difficulties in English-speaking	Corinne A. Haigh;Caroline Erdos; Fred	
Students in French Immersion Programs	Genesee; Robert Savage	
2.A comparison of language and reading skills in French Immersion students from Anglophone and multilingual homes	Stefka H. Marinova-Todd ; Daniel Bérubé	
3. Longitudinal predictors of reading comprehension in ELLs who are typically developing, poor comprehenders, or poor decoders.	Christie Fraser; Mahshid Azimi; Esther Geva	
4. Learning to Read Chinese in China and in Canada: A Cross-cultural Comparison	Becky Xi Chen; Yang Cathy Luo; Esther Geva; Alexandra Gottardo	
5. Reading comprehension in adolescent second language learners: Models of risk and resilience	Alexandra Gottardo; Fanli Jia; Adrian Pasquarella; Xi Chen	
Writing composition		Montreal B
1. What cognitive-linguistic skills are important to text writing in Chinese?	Pui-sze Yeung; Connie Suk-han Ho, David Wai-ock Chan, Kevin Kien-hoa Chung	

2. Cognitive, linguistic, and literacy influences on writing in first and second language learners	* Gina Harrison ;Kristin Sinclair; Rachel Jalbert; Caitlin Heayn; Lauren Goegan; Jessica Spurling	
3. Top-down measures in 7th grade writing: the effects of genre and SES	Shalom, Tsila; Dorit Ravid	
4. Beyond spelling: the writing skills of higher education students with dyslexia	Wim Tops; Maaike Callens; Marc Brysbaert	
5. Does length matter? The relative contribution of local and global understanding on students'	Tenaha O'Reilly; John Sabatini; Kelly Bruce;	
ability to write summaries.	Laura Halderman	
Current issues in reading comprehension		Montreal C
1. Defining Poor Comprehenders	Janice M. Keenan; ; Chelsea Meenan; Anh	
	Ниа	
2. Is children's reading comprehension "good enough": using eye movements to investigate on-line	*Kate Nation; Elizabeth Wonnacott; Holly	
processing in developing readers	Joseph	
3. Summarization as a measure of reading comprehension	Sabatini, John ;Tenaha O'Reilly; Kelly Bruce	
4. The prediction of reading comprehension in beginner readers: the role of lower- and higher-level	Macarena Silva; Kate Cain	
oral language skills.		
5. The reading comprehension and narrative writing skills of children who speak English as an	Selma Babayigit	
additional language: A multi-group structural analysis		
'Origins' of reading difficulties'?		Ville-Marie
1. Adult poor readers do not have poor phonological lexical quality	Leonard Katz	
2. Intact orthographic learning in dyslexia: More evidence from an eye movement study with continuous text	* Rauno K. Parrila; Krystle-Lee Turgeon	
3. Is impaired Hebb-learning a viable explanation of developmental dyslexia?	Wim Van den Broeck ; Eva Staels	
4. Who are the noisiest neighbors in the hood?	Eva Marinus; Saskia Kohnen; Xenia	
	Schmalz; Anne Castles	
5. Evidence for impaired working memory for sequences in dyslexia	Elisabet Service; Marja Laasonen; Veijo	
	Virsu	
Quantitative measures of text complexity		StAntoine
1. Text complexity: toward construct definition and measurement	Jackson Stenner; Don Burdick; Jill Fitzgerald	
2. A comparison of two fundamentally different approaches for measuring cohesion	Kathleen Sheehan	
3. Improving text complexity measurement through the Word Maturity metric	Peter Foltz	
4. Coh-Metrix, Text Easability Assessor and assessments of Common Core Standards	Danielle McNamara; Art Graesser	
5. An empirical examination of text complexity metrics	*Jessica Nelson; Charles Perfetti; David Liben; Meredith Liben	

15:30-16:00	Coffee		Foyer Fortification
16:00-17:40	Keynote/Symposia		
	Keynote (STD)	Usha Goswami	
	Developmental dyslexia: A temporal sampling framework		Fortifications
	Literacy Preventions, Interventions and Assessments through Multimedia		Montreal A
	1. The Effects of Multimedia on Early Literacy Development of Children at Risk: A Meta-Analysis.	*Victor van Daal ; Jenny Miglis Sandvik	
	2. A Tertiary Review of Teaching Training and the Treatment Integrity Reported on in Studies	*Robert Savage; Eileen Wood; Sukhbinder	
	from Systematic Reviews Examining the Effectiveness of Technology Use in Classrooms.	Kaur; Sanghera-Sidhu	
	3. Supporting Acquisition of Basic Reading Skill Using a Multimedia –based Tool: Graphogame	Heikki Lyytinen ; Ulla Richardson; Ville	
	Technology	Mönkkönen; Iivo Kapanen; Miika Pekkarinen	
	4. Key Role of Feedback in Computer Interventions Preventive for Reading Problems	Adriana G. Bus ; Cornelia A.T. Kegel	
	5. A Multisite Randomized Controlled Trial of a Free Access, Web-based Literacy Tool on the	Jennifer R. Wolgemuth; ; Robert Savage;	
	Early Literacy Outcomes in Australia's Northern Territory.	Janet Helmer; Phil Abrami; Helen Harper;	
	Larry Encracy Outcomes in Australia's Northern Territory.	Tess Lea	
	What does it take to write well? Examination of writing in various languages		Montreal B
	1. Reading-to-write: Written synthesis from multiple sources	Lerida Cisotto ; Silvia Del Longo; Nazzarena	
	1. Redding to write. Written Synthesis from multiple sources	Novello	
	2. Differences and similarities in writing quality between Hong Kong and Beijing children	Xiuhong Tong; Catherine McBride-Chang;	
	2. Differences and similarities in writing quarty section frong frong and Deljing emilaten	Shu Hua	
	3. Growth trajectories of writing for typical children and children with language impairment	Stephanie Al Otaiba; *Young-Suk Kim;	
		Jessica Folsom; Cynthia Puranik	
	4. Stability and predictors of writing classifications	Natalie Olinghouse	
	5. Component skills of writing	Yusra Ahmed, Richard Wagner	
	Behavior-genetic latent growth curve modeling of reading development in twins from Ohio,		Montreal C
	Colorado, Florida, and the United Kingdom		
	1. Genetic and Environmental Influences on Growth in Reading Skills: Ages 6-12	Jessica Logan; Steven Petrill	
	2. Growth modeling of literacy measures in the Colorado longitudinal twin sample: evidence for	Micaela Christopher; Jacqueline Hulslander;	
	strong	Brian Byrne; Stefan Samuelsson; Sally	
		Wadsworth; Richard Olson	
	3. Development of timed versus untimed measures of reading	Sara Hart; Jessica Logan; Christopher	

	4. Individual variation in reading achievement trajectories: New evidence from a UK twin study.5. Discussion of the four papers on biometric growth curve modeling of reading development	Schatschneider; Jeanette Taylor Nicole Harlaar; Philip Dale; Marianna Hayiou-Thomas; Robert Plomin * Richard Olson	
	Reading skills in special populations		Ville-Marie
	1. Understanding the Nature of Foundational Skills for Reading in Deaf and Hard of Hearing Children	Mi-Young Webb; Amy R. Lederberg; Carol M. Connor; Lee Branum-Martin	
	2. Precocious Readers: A Cognitive or a Linguistic Advantage?	Panayiota Kendeou; ;Timothy C. Papadopoulos; Christiana Ktisti; Argyro Fella	
	3. Efficacy of a reading and language intervention for children with Down syndrome: a randomized controlled trial	* Fiona Duff ; Kelly Burgoyne; Paula Clarke; Sue Buckley; Margaret Snowling; Charles	
	4. A longitudinal investigation of oral language and reading in children with SLI and ASD	Hulme Jessie Ricketts; Julie Dockrell; Olympia	
	5. Differences in distribution of pre-literacy skills and early literacy achievements among kindergartners	Palikara; Tony Charman; Geoff Lindsay Elena Zaretsky ;Jelena Kuvac	
	with and without language impairment: Does orthography matter?		-
	The Reading for Understanding Network: Early results		StAntoine
	1. Syntax intervention in early childhood: Results from efficacy trials within three grades	Phillips Beth ; Galiya Tabulda; Pamela B. Webb; Smirti Jangra; T. Kayla Sedgwick	
	2. Developing interventions to support early reading comprehension: Results from iterative design	Tiffany Hogan; Laura Justice ; Language and Reading Research Consortium	
	3. Building content area literacy from kindergarten through fourth Grade: Results from iterative design and efficacy studies	* Carol McDonald Connor; Christopher Lonigan	
	4. Instructional manipulations to support comprehension of history	*M. Anne Britt ; Jennifer Wiley; Thomas Griffin; Brent Steffens; Project READi Reading, Evidence, and Argumentation in Disciplinary Inquiry Group	
	5. Discussion	Elizabeth Albro	
17:10-18:00	Business Meeting(STD)		Fortifications
18:00-19:30	SSSR/STD poster session & reception (cash bar) SSSR: no. 1-55; STD : no.56-75		Grande Place
	1 Early Reading Skill and Its Relationship to Reading Volume (Print Exposure) Over 10 Years	Amy Murdoch; Richard Sparks]

2	Young children's narratives: use of story structure and linguistic devices in story retell and story production	Adrienne Barnes ; Young-Suk Kim; Beth Phillips
3	The utilization of curriculum based measurements to predict comprehension performance in Reading First schools	Cayne Letizia; Joanna Uhry ; Thanos Patelis
4	Kindergarten progress-monitoring predictors of end-of-first grade reading outcomes	Eric Oslund; Deborah Simmons; Shanna Hagan-Burke; Aaron Taylor; Oi-man Kwok
5	An examination of affective reading components and their relationship to reading comprehension.	Kristin Conradi
6	Print exposure and patterns of reading Among linguistically diverse children	Laurie Hansen; Penelope Collins
7	The cross-language role of English syntactic awareness in French reading comprehension among French Immersion students	Katie Lam; Kathleen Hipfner-Boucher; Xi Chen
8	Examining neural correlates of reading fluency in children with and without developmental dyslexia	Jennifer Minas ; Christopher Benjamin; Jennifer Zuk; Nadine Gaab
9	The role of spanish proficiency in patterns of english reading skills development: a five year (k-4th) successive cohort study	Jay Blanchard; Herman Garcia; Kim Atwill; Glen Powell
10	Investigating the relationship between reading comprehension and semantic skill in children with English as an additional language: a focus on idiom comprehension.	Mairéad McKendry
11	Enhancing preschool educators' ability to facilitate shared book reading conversations	Trelani Milburn; Luigi Girolametto, Elaine Weitzman, Janice Greenberg
12	Understanding skill integration in emergent reading: Variability, adaptive choice and gradual change	Bronwen Davis; Mary Ann Evans
13	Mindless reading in 2nd graders: An eye movement analysis	Katherine Binder ; Khanh Vy Thi Nguyen; Scott Ardoin
14	Reread-Adapt and Answer-Comprehend intervention: Investigation of the effect on fluency and comprehension of struggling deaf readers	Barbara R.Schirmer; Laura Schaffer; William J. Therrien; Todd N. Schirmer
15	Hand writing fluency as a specific Predictor for Chinese Writing Composition of Children in Hong Kong	Jianhong Mo ;Shingfong, Chan;Catherine McBride-Chang
16	Fostering Aboriginal Children's Reading Motivation and Achievement with a 4-week Paired-Reading Intervention with Parents.	Stephanie Pagan; Monique Senechal
17	Early reading intervention in Chinese for first-grade at-risk readers: effects of intervention intensity	Pui-wan Cheng; Sau-ha Sarah Luk; Wai-yee Lai; Ling-po Shiu; Qiuping Wu
18	The relationship of teacher beliefs and the effectiveness of an individualized reading intervention	Catherine Darrow; Lynne Vernon-Feagans
19	Reading in children with specific language impairment	Lucie Macchi; Séverine Casalis; Marie-Anne Schelstraete
20	Studying the Development of Morphological Knowledge in Elementary School Students with Real Word and Pseudoword Tasks	Alison Mitchell; Susan Brady

21	Academic resilience in reading comprehension, school and individual factors related to performance in PISA 2009. Argentina Chile and Uruguay	Gabriela Gómez Vera; Sotomayor
22	Effects of fluency training on reading ability in spanish primary school children	Nuria Calet; Nicolás Gutiérrez-Palma; Silvia Defior
23	Examining the role of early levels of vocabulary in reading comprehension: the effect of L1 dominant, L1-L2 balanced, and L2 dominant vocabulary knowledge	Alessandra Dillenburg Scur ; Miranda DiLorenzo; Cara Lew; Christie Fraser; Esther Geva
24	Teachers` professional practice and instruction in reading comprehension among students in year 4-6 (Swedish schools)	Lena Eckerholm
25	Reading comprehension strategies from 8 to 11 years old children: what develops?	Bianco Maryse; Aurélie Nardy; françoise Toffa; Martine Rémond
26	Instructional order of contextual and morphological strategies influences reading comprehension in 3rd grade	Gal Ben-Yehudah; Dorit Shulman
27	Enhancing reading comprehension skills in children from schools of different socio-economic status (SES)	Liliana Fonseca; Bárbara Gottheil; Adriana Aldrey; María Pujals; Juan Barreyro; Inés Lagomarsino; Eleonora Lasala; Sandra Molina; Luciana Buonsanti; Dolores Pueyrredón; Leticia Freire; Alejandra Mendivelzua; Mara Muñiz ; Graciela Migliardo
28	Questioning and summary for understanding: A strategy-combination reading program to enhance comprehension	Chi-Shun Lien; Pei-Chen Wu
29	Predictors of ESL reading comprehension ability	Haiying Li ; Arthur C. Graesser
30	What factors explain reading achievement in the Program for International Reading Literacy Study (PIRLS, 2006) in 20 EU countries?	Luisa Araujo; Luisa Araujo; Patricia Costa
31	Increasing the precision of student's ability in tests of reading comprehension: Evidence from a randomized control trial	Yaacov Petscher;Barbara Foorman
32	Using technology to study task-oriented reading comprehension	Karyn Higgs;Joe Magliano; Eduardo Vidal-Abarca; Danielle McNamara; Tomas Martinez
33	Do children's oral retell scores from narrative and informational texts predict transfer to standardized reading comprehension tests?	Helen Chen Kingston; James S. Kim; Thomas G. White; Lisa Hall Foster
34	Does the relationship between working memory and reading comprehension depend on the type of reading comprehension measure?	Marloes Muijselaar; Annemarie Davelaar; Peter de Jong
35	Validity evidence for reading comprehension test questions: An experimental eye-tracking study.	Carla Wall; Joanna Gorin ; John Sabatini; Tenaha O'Reilly; Gary Feng
36	Making monsters into meatballs: Differential impacts of oral reading error types on text meaning and reading comprehension	Juliet Halladay
37	Exploring the contribution of inattention to reading comprehension in first grade students	Julia Ferrari; Rhonda Martinussen
38	Implicit learning vs. explicit instruction in the acquisition of orthographic knowledge during reading	Nicole Conrad

	and spelling	
39	Multi-step approach to screening for reading disabilities	Hugh W.Catts; Diane Nielsen; Mindy Bridges; Yi Syuan Liu
40	Individual and group sensitivity to remedial reading program design: Examining reading gains across three middle school reading projects	Mary Beth Calhoon; Yaccov Petscher
41	The effect of strategy instruction on metaphor comprehension in children	Jill Cohen; Ralph Reynolds; Jason Boggs; Megan Cogliano
42	Exploring the Writing Patterns of Elementary School Students as a Function of Their Proficiency in English	Jin Kyoung Hwang ; Penelope Collins; Mark Warschauer; George Farkas; Binbin Zheng
44	Kindergarten predictors of first grade writing quality	Shawn Kent ;Young-Suk Kim; Stephanie Al Otaiba; Jeanne Wanzek
45	Learning to be convincing: metadiscourse and the academic writing of middle graders	Christina Dobbs
46	Investigating the precursors of reading comprehension in light of the Simple View of Reading.	Lynette Chesson ;Daisy Powell; Lance Slade; Joseph P. Levy
47	Questionnaire results from the longitudinal study of reading development in Kronoberg, Sweden	Christer Jacobson ;Thomas Nordström; Pernilla Söderberg Juhlander; Anna Fouganthine
48	Investigating the role of vocabulary knowledge in the reading comprehension of early grade school students	Wan-Chen Chang ; Yu-Min Ku; Chien-Hui Lin
49	The impact of a reading intervention on transfer of knowledge of decoding skills for reading disabled children in second and third grade	Marie-France Cote ; Julien Mercier ; Line Laplante
50	Exploring Cognitive and Academic Moderators of a First-Grade Tutoring Program to Strengthen Word Reading and Reading Comprehension	Peng Peng ; Doug Fuchs; Devin Kearns;Amy Elleman;Lynn Fuchs; Don Compton ;Sam Patton ;Amanda Miller
51	The relation of world knowledge and reading comprehension in skilled and less skilled adolescent comprehenders	Sarah Priebe ;Marcia Barnes; Mary York
52	Latent Change Score Modeling of Developmental Relationships Between Vocabulary and Reading Comprehension	Jamie Quinn ;Richard Wagner; Yaacov Petscher
53	Comprehension monitoring during sentence reading: evidence from eye movements	Ralph Radach; Michael Mayer; Christian Vorstius; Chris Lonigan
54	Electronic book with a digital dictionary: A tool enhancing vocabulary	Ofra Korat ; Iris Levin
55	The braille-reading finger and garden path sentences	Barry Hughes; Amber McClelland; Dion Henare
56	Causal inferences in expository texts: Online effects of text layout and non-figurative diagrams	Gaston Saux, Debora I. Burin, Natalia

		Irrazabal
57	Does causality facilitate updating?	Emily R. Smith, Panayiota Kendeou, Edward J. O'Brien
58	Relationships between beliefs about justification for knowing and multiple-documents comprehension among language-majority and language-minority Norwegian students	Helge I. Strømsø, Ivar Bråten, Øistein Anmarkrud, Leila E. Ferguson
59	Calibration of comprehension for multiple documents	Michelle E. Ide
60	Comprehension of instructions: Effects of modality of presentation on online processing, execution time and assembly accuracy	Irrazabal Natalia, Burin Débora, Saux Gaston
61	Investigating the comprehension strategies used by students during reading an illustrated text	Yu-Min Ku, Wan-Chen Chang
62	Argument evaluation and recall as a function of belief in the argument	Michael B. W. Wolfe, Christopher A. Kurby, Andrew R. Taylor
63	Tracking information use during an argumentation task: Should I really use this?	Kristopher J. Kopp, M. Anne Britt, Keith Millis, Jean-François Rouet
64	Can subtle changes in text overcome the influence of gender stereotypes?	Karla A. Lassonde, Edward J. O'Brien
65	"It was first": Examining the impact of domain and question type on search and source selection	Alexandra List, Emily M. Grossnickle, Patricia A. Alexander
66	Coherence monitoring in good and poor comprehending readers in elementary school	Anne Helder, Linda Van Leijenhorst, Paul van den Broek
67	Reading and critiquing: does order really matter when learning research methods concepts?	Patricia Wallace, M. Anne Britt, Daniel Karabatsos, Kristopher Kopp, Keith Millis
68	When context doesn't help: Comprehension accuracy for non-canonical sentences	Wind Cowles, Sunjung Kim, Bruno Zeitel
69	The influence of text comprehensibility and controversiality on laypeople's trust in their own capabilities to decide about scientific claims	Lisa Scharrer , M. Anne Britt, Marc Stadtler, Rainer Bromme
70	Learning from text in game-like and nongame contexts	Susan Wilson, Keith Millis, Patricia Wallace

		71	Text comprehension: Evaluating a multicomponential ability	Valeria Abusamra, Andrea Casajús, Romina Cartoceti, Aldo Ferreres, Alejandro Raiter, Rossana De Beni, Cesare Cornoldi	
		72	Formative feedback effectiveness in the context task-oriented reading performance to improve search strategies	Ana C. Llorens, Raquel Cerdán, Eduardo Vidal-Abarca, Vicenta Ávila	
		73	Beliefs about inquiry and multiple source navigation: Are more competent beliefs always the best guide?	Emily M. Grossnickle, Alexandra List, Patricia A. Alexander	
		74	An intervention on improving sixth graders' written scientific explanation	Yu-Min Ku, Wan-Chen Chang	
		75	The two-phase model of processing time shifts in text reading: Evidence from behavioral and eye movement experiments	Xianyou He, Huijuan Li, Yubing Wei, Danielle McNamara, Art Graesser	
13-Jul	07:00-08:30	SSS	R Continental breakfast		Grande Place
Friday	08:30-10:10		Symposia		
			ovations in CBM: Developments in writing, social studies, reading, secondary schools, and		Montreal A
			students with significant cognitive disabilities.		niona our ri
		1. N	Aonitoring elementary students' progress in writing using Curriculum-Based Measurement:	Kristen McMaster; Chris Espin; Miva	
		Con	siderations and cautions	Wayman; Stan Deno	
		2. Ir	npact of modified directions on curriculum-based measurement of oral reading fluency	Theodore Christ	
		3. C	urriculum-based measurement in the content areas: Examining social studies measures	Erica Lembke ; Sarah Beyers	
		4. R	eading progress monitoring for secondary-school students	Christine Espin ; Siuman Chung; Marian Verhallen	
		5. E	arly-grade reading CBM for students with significant cognitive disabilities	* Christopher Lemons ; Naomi Zigmond; Amanda Kloo	
		Spe	lling		Montreal B
		-	pelling pseudowords: The effects of task instructions and wordlikeness	* Nenagh Kemp ; Hollie Blackley; Imogen	
				Cure; Rebecca Treiman; Brett Kessler	
		2. TI	he Structure of Prephonological Writing as an Indicator of Later Spelling Success	Tatiana Cury Pollo; Cláudia	
				Cardoso-Martins; Brett Kessler; Rebecca	
				Treiman	
		3. V	owel-sound representations in the invented spellings of urban kindergarten children over time	Joanna Uhry ; Laura Raynolds; Fernando	
l	l			Reggianini	

4. A longitudinal analysis of the cognitive and linguistic system that underlies spelling of words in everyday writing activities of young children.5. Do item specific and generalizable spelling-sound knowledge depend on separable neural systems? An artificial language learning experiment using fMRI	Maureen Hoskyn; Seanna Takacs; Souad Abdelhadi Jo Taylor ; Kathleen Rastle; Matthew Davis	
The cross-linguistic study of the visual attention span (VAS) deficit hypothesis in		Montreal C
developmental dyslexia		
1. The visual span deficit hypothesis in developmental dyslexia	* Sylviane Valdois	
2. Neural Correlates of the VA Span Deficit: Evidence for a Parietal Dysfunction	Muriel A. Lobier; ; Carole Peyrin; Sylviane Valdois	
3. Impact of Cross-linguistic Interactions on Reading and Visual Attention Span (VAS) skills:	Marie Lallier ; Guillaume Thierry; Manuel	
Evidence in Early Bilingual Adults	Carreiras; Marie-Josèphe Tainturier	
4. The effects of visual attention span (VAS) and phonological awareness (PA) skills on reading in	*Taeko N. Wydell; Liory Fern-Pollak;	
English primary-school children as well as English dyslexic and normal adults	Sylviane Valdois	
	Akira Uno ; Eishi Tsutamori; Noriko	
5. The effects of visual attention span (VAS) on Kanji reading by Japanese children with and	Haruhara; Masato Kaneko; Noriko Awaya;	
without dyslexia: a cross sectional study	Takashi Gotoh; Sylviane Valdois; Taeko N. Wydell	
Morphological awareness		Ville-Marie
1. Predictors of spelling ability in Greek: morphological vs phonological awareness	Vassiliki Diamanti ; Dimitra Ioannou;	
	Angeliki Mouzaki; Athanassios Protopapas	
2. The better Chinese children identify the reversed nonword the better they can read: Morphological structure sensitivity?	Duo Liu;Yvonne Han	
3. The contribution of narrative morpho-syntactic quality to reading comprehension in French	Kathleen Hipfner-Boucher; Katie Lam; Xi	
immersion students	Chen	
4. How specific is the role of morphological awareness in beginning reading and spelling?	George Manolitsis ;Ioannis Grigorakis	
5. Morphological abilities in intellectually gifted children: An experimental study in Hebrew	* Dorit Ravid; Rachel Schiff; Yehudit Ashani	
Digging deeper into reading fluency		StAntoine
1. Individual moderators of within-year ORF growth: The role of student characteristics and grade	* Gina Biancarosa; Joseph F. T. Nese; Kelli	
level across grades 1-8	Cummings; Patrick Kennedy; Julie Alonzo;	
	Gerald Tindal	
2. Empirical examination of the reciprocal relation between reading comprehension and passage	Doris Luft Baker ; Michael Stoolmiller	
fluency in second grade3. Relations among listening comprehension, list reading fluency, oral reading fluency, and reading	*Young-Suk Kim; Chae Hyung Park	
5. Relations among insteming comprehension, its reading fluency, oral reading fluency, and reading	Toung-Suk Kini, Chae nyung Park	I

10:10-10:4	 comprehension in Korean 4. Evaluating equating methods for progress monitoring oral reading fluency passages in second grade 5. Reading fluency skill and the prosodic marking of linguistic focus Coffee break 	Erin A.Chaparro ; Yonghan Park Paula J. Schwanenflugel; Rebekah George Benjamin; Carolyn Groff; Lilly Steiner; Stephanie Lai	Grande Place
10:40-12:20			Grande Place
10.40-12.20	The use of formative assessment for educational decision making in cross-cultural contexts		Montreal A
	 Evaluating technical adequacy of DIBELS in a New Zealand sample of early elementary students MaDYK early Hebrew literacy assessment: Development of preliminary benchmark goals 	Elizabeth Schaughnency; Philippa Struthers; Ruth Kaminski Elana Weinberger;Scott J. Goldberg	MonuearA
	3. Investigating the psychometric properties of IDAPEL french language early literacy measures with students learning to read in french	* Chantal Dufour-Martel	
	4. Evaluating technical adequacy of DIBELS in the context of an international school in South America5. Discussion	Kristen MacConnell	
	Issues in word Morphology processing: Resetting the picture for future research		Montreal B
	1. Morphological processing tasks and measurement issues	* Rachel Berthiaume ;*Daniel Daigle	
	2. Which comes first?: The direction of the relationship between morphological awareness and reading	S. Hélène Deacon	
	3. Does second-language learner's advantage in reading abilities rely on better morphological awareness?	Fanny Reder ; Élisabeth Demont	
	4. Morphological processing in delayed readers	Séverine Casalis	
	5. Linking suffixes to grammatical processing: Determinants of Gender Decisions in French	* Alain Desrochers	
	Reading and language difficulties in clinical populations: Identification, development, and intervention perspectives		Montreal C
	1. The importance of preschool phonological and nonphonological skills to later reading skills in children at familial risk of dyslexia.	Bente E. Hagtvet; Solveig A.H. Lyster	
	2. Identifying language impairment in children learning English as a second language	Johanne Paradis	
	3. "Late emerging" language impairment in monolinguals and ELLs	* Fataneh Farnia; *Esther Geva	
	4. Higher Order Language Impairment and Social-Emotional Problems in Clinically Referred and Non-referred Comparison Youth	Nancy J. Cohen; Fataneh Farnia; Nancie Im-Bolter	

	5. Remedial outcomes across multiple comorbidities: The role of intelligence in language and attention comorbidities with reading disability	Jan C. Frijters ; Maureen W. Lovett; Maryanne Wolf; Rose A. Sevcik; Robin Morris	
	Current directions in adolescent literacy		Ville-Marie
	1. Cognitive and linguistic predictors of fluency and reading comprehension in adolescence	* Timothy Papadopoulos; *Panayiota Kendeou	
	2. Unexpected poor comprehenders among adolescent ESL students	John Kirby ; Miao Li	
	3. Individual differences in cognitive processes during reading comprehension by adolescent readers	Paul van den Broek	
	4. Tracking causal information during reading comprehension	Catherine Bohn-Gettler	
	5. Discussion	Jennifer Cromley	
	Assessment and intervention research with struggling adolescent and adult readers		StAntoine
	1. Word-level, text-level and general purpose cognitive skills in struggling adolescent readers:	Marcia A.Barnes; Claire Davis; Sarah Priebe;	
	Implications for assessment and intervention.	Nikki Arrington; David Francis; Jack Fletcher	
		Deborah Simmons ; Angela Hairrell; Melissa	
	2. Efficacy of critical reading practices on high school students' reading for understanding	Fogarty; Leslie Simmons; Eric Oslund;	
		Sharon Vaughn; Greg Roberts	
	3. Intervention outcomes for struggling high school readers	* Maureen W. Lovett; Jan C. Frijters; Maria	
	5. Intervention outcomes for strugging ingli sensor readers	De Palma; Léa Lacerenza; Glen McLeod	
	4. The complexities of measuring instructional gain in an adult literacy intervention	* Daphne Greenberg; Justin C. Wise; Jan C.	
		Frijters; Hye K. Pae; Alice O. Nanda	
	5. Writing skills of low-achieving postsecondary students	Perin Dolores	
12:20-14:00 13:00-14:30	Lunch Poster session		Fortifications Grande Place
	1 Reading behaviour and print-exposure: A validation study of the Author Recognition Test-Revised (ART-R).	Marina Rain ; Raymond A. Mar	
	2 Reading motivation, reading competency, and gender in second through fourth grade children in Granada, Spain	Araceli Valle; Nuria Calet Ruiz; Clara Gomes; Sylvia Defior	
	3 Dynamic Assessment of Word Attack Skill in Students with a Reading Disability	Linnea C. Ehri; Alan Tener	. '
	4 Reading comprehension predictors in ELL second graders	Felicia Zhang; Jenny Shen; Joyce Mak; Chelsea Misquith; Esther Geva.	
	5 A teaching program to improve comprehension strategies and the progress of very low achievers, low-average and good readers	Catherine Turcotte; Catherine Croisetière	

6	Do Inferencing Difficulties in Poor Comprehenders Reflect Poor Text Memory or Integration Difficulties?	Anh Hua;Janice M. Keenan
7	Does the simple view of reading explain L2 reading in high school L2 learners?	Richard Sparks
8	Relationship between seriel order short-term memory and reading skills : Evidence from a study with dyslexic children	Trecy Martinez Perez; Steve Majerus; Aline Mahot; Martine Poncelet
9	Prosodic sensitivity in native and non-native English-speaking children with and without dyslexia	Alida Anderson; Candise Lin; Min Wang
10	Basic cognitive processes and higher-level comprehension skills in Chinese-English ESL children	Lorinda King Chi Mak; Alexandra Gottardo; Esther Geva
11	Differential verb + noun collocational knowledge among young learners and its relationship with reading comprehension	Sara Smith ;Victoria Murphy
12	Investigating the development of oral and written language comprehension among students from preschool through second grade	Yu-Min Ku ; Yu-Jun Chen; Wan-Chen Chang; Chien-Hui Lin; Chien-che Hsu
13	The web-based reading behavior of the students in the 5th and 6th grade: Evidence from eye-movement data	Ju-Ling Chen ;Yao-Ting Sung;Shin-Ting Tsai; Jyun-gwang Chen; Ming-Da Wu
14	Time to Read: Relationships between rapid naming automaticity, word fluency, and text fluency and reading comprehension	Joanna Christodoulou ; Michael Kieffer; Alison Bloomfield; Stephanie N. Del Tufo; Patricia Saxler; John Lymberis; Sonia Cosman; Gadi Geiger; John D.E. Gabrieli
15	Linguistic foundations and reading development in deaf children	Pauline Sirois; Alice Vanlint; Émilie Hébert; Isabelle Savage
16	Developing description and problem-solution text structure instruction using social studies content for second grade at-risk students	Joanna P. Williams;Jenny C. Kao; J. Grant Atkins; Rong Cheng; Jill G. Ordynans; Lisa S. Pao
17	Alphabet knowledge and phonological awareness in the acquisition of early orthographic representations	Alison Arrow
18	The Influence of Linguistic Awareness Skills on Early Literacy Abilities of At-Risk Students	Kenn Apel ;Young-Suk Kim;Stephanie Al Otaiba;Danielle Brimo
19	The role of phonology and orthography in children's morphological word reading skills	Sabrina Benedict; Nicole Davis; Esther Lindstrom; Donald Compton; Laurie Cutting
20	Do reading acquisition and syllable-based segmentation depend on sonority-related markedness? Tracking the developmental changes in French children	Norbert Maïonchi-Pino ; Satoru Yokoyama; Yasuyuki Taki; Annie Magnan; Kei Takahashi; Hiroshi Hashizume; Jean Écalle; Ryuta Kawashima
21	Graphemic cohesion effect in reading and writing complex graphemes	Elsa Spinelli; Sonia Kandel; Helena Guerassimovitch; Ludovic Ferrand

22	The influence of word frequency on tongue-twister reading	Ti Yan; Robin Morris
23	Auditory sensitivity, speech perception, L1 Chinese and L2 English reading abilities in Hong Kong Chinese children	Juan Zhang; Catherine McBride-Chang
24	Cognitive predictors of reading comprehension in third, seventh, and tenth grade students	Elizabeth Tighe; Christopher Schatschneider
25	The roles of oral-language and reading-related cognitive skills in early reading comprehension among Chinese preschoolers	Fong Yui Chi; Connie Suk-han Ho
26	The Contribution of Spelling and Word Knowledge to the Reading Comprehension of Limited English Proficient and English Dominant Students	Deborah Reed ;Yaacov Petscher; Wes Hoover
27	Reading Comprehension of Scientific Text: Challenges for Fourth Graders	Chiung-Chu Wang; Yu-Zen Zhang
28	Making the association: an ERP investigation of the effect of association strength on word-to-text integration in comprehenders of varying skill	Joseph Stafura; Joseph Z. Stafura; Charles A. Perfetti
29	Developmental stability for different definitions of poor comprehension	Asa Elwer; Stefan Samuelsson
30	Content-specific background knowledge and passage level comprehension: a preliminary investigation	Esther Lindstrom ; Nicole Davis; Jennifer Gilbert; Erika Spangler; Donald Compton; Laurie Cutting
31	The effect of teaching online reading comprehension ability for 6th graders in Taiwan	Ya-Ying Tseng; Shiu-Hsung Huang ; Tsung-Wen Chen; Yea-Mei Leou
32	Pragmatic language and reading comprehension in reading disabilities	Carolina Alves Ferreira de Carvalho ; Eliane Mi Chang; Clara Regina Brandão de Ávila
33	Thinking it through: Social problem solving in children with reading problems	Katharine Bailey; Nancie Im-Bolter; Keely Owens-Jaffray; Fataneh Farnia; Nancy J. Cohen
35	Longitudinal analysis of stress rhythm sensitivity and reading skills	Luisa Tarczynski-Bowles;Clare Wood
36	Development of word-reading speed differentially linked to the development of phonemic analysis skills and alphanumeric naming speed	Kees P. van den Bos;Barry de Groot; Margo Jansen
37	Phonological and visual correlates of reading: Dissociating sensitivity to word length and general reading speed.	Madelon van den Boer ;Peter F. de Jong; Marleen M. Haentjens-van Meeteren
38	Phonological awareness, orthographic knowledge, and reading fluency in Grades 1 and 2: online evidence from eye movements	Jane Ashby; Breanna Knudsen; Ana Archer; Madison Kloss; Morgan Bontrager; Hannah Faleer; Michelle Young
39	A dual-route model of reading acquisition in readers with developmental dyslexia	Jeff Franson; Roderick Barron; Stefan Kremer
40	Self-report versus Diagnosed: How much print exposure do students with reading disabilities have?	Amy Grant ; Helene Deacon; Rauno Parrila

41	Oral and written narratives in poor decoders and poor comprehenders: an examination of length, grammaticality, and quality	Suzanne Adlof ; Marc Fey; Hugh Catts
42	Behavioral Phenotypes of Children with Late-Emerging Reading Difficulties	Donald Compton ; Jennifer Gilbert; Laura Steacy; Eunsoo Cho; Amanda Miller
43	Reading difficulties in Spanish-speaking low-income children	Beatriz Diuk; Francisca Serrano; Marina Ferroni
44	Querying developmental versus lag motivation deficits associated with reading disabilities.	Jen Goudey; Jan Frijters; Maureen Lovett; Rose Sevcik; Robin Morris; Richard Boada; Erik Willcutt; Maryanne Wolf; Jeffrey Gruen; GRaD Study
45	Neurobiological correlates predicitng responsiveness to reading intervention in children with RD	Laura Barquero; Scott Burns; Nikki Davis; Dwayne Dove; Lindsay Wilson; Sheryl Rimrodt; Laurie Cutting
46	Changes in motivation emerging from change in reading skills during intensive remediation for middle-school students.	Kimberley Tsujimoto; Jan Frijters; Maria De Palma; Maureen Lovett; Rose Sevcik; Robin Morris
47	Portuguese and American teachers' perceived and actual disciplinary knowledge for reading instruction: a comparative study	João Lopes; Louise Spear-Swerling; Gabriela Velasquez; Célia Oliveira; Leandro Almeida; Elaine Cheesman
48	Patterns of Instruction in Early Reading Lessons	Ben Kelcey ; Joanne Carlisle
49	Effective reading instruction in first grade: Teachers' use of individualized instruction	Stephanie Guthrie ;Frederick Morrison
50	When fast word recognition becomes automatic word recognition: insights from an interference control study	Patrick Snellings; Ilonka de Haas; Wery van den Wildenberg
51	Time spent on writing instruction and literacy outcomes	Sarah Ingebrand; Carol Connor; Laura Snyder
52	On the WRITE track: Writing outcomes for adolescent struggling readers following intensive literacy intervention	Andrea M. Regina; The Hospital for Sick Children/University of Toronto; Jennifer Goudey; Jan C. Frijters; Maria De Palma; Lea Lacerenza; Maureen W. Lovett
53	Written production in Chilean elementary school: an exploratory study of children narrative skills.	Carmen Sotomayor ; Macarena Silva
54	Do irregularly spelled words take something special to read?	Carsten Elbro ; Holger Juul; Anne-Mette V. Nielsen; Mads Poulsen
55	English vocabulary development in English language learners in French immersion	Karen Au-Yeung ;Becky Chen
56	Semantic Activation and Inhibition in Reading Chinese Polysemy	Chihyu Yang; Yu-Jen Chang;Hwa-Wei Ko;Chih-Chien Yang
57	An examination of vocabulary and reading comprehension in Portuguese, Spanish, and Chinese ELLs: A closer look at the of role SES across language groups	Stephanie Wang ; Jaryd Gabison; Christie Fraser; Esther Geva

		58	Vocabulary Skills of Children with Early Emerging Reading Disability and Children with Late-Emerging Reading Disability	Amanda Miller; Laura M. Steacy; Donald L. Compton	
		59	A non-lexical reading processing occurs serially for the Kanji writing system?	Ami Sambai ; Max Coltheart; Akira Uno	
		60	Chasm of incommensurability? Cognitive psychologists' and teacher-educators' differing views of the scientific study of reading	Brenda Linn ; Ron Stringer	
		61	Determinants of discourse comprehension in middle and high school students	David Caplan ; Gloria Waters; Julie Bertram; Jennifer Michaud; Adam Ostrowski; Dasha Bulova	
		62	Factors that Influence the Difficulty of Science Words	Gina Cervetti ; Elfrieda H. Hiebert; P. David Pearson; Alison Billman	
		63	Examining Instrumentalist and Metalinguistic Hypotheses: What mechanisms explain the relationships among general vocabulary knowledge, response to an intensive vocabulary intervention, and literacy related outcomes?	Sabina Neugebauer; John Madura;Michael Coyne;Betsy McCoach;Sharon Ware;Ashley Capozzoli	
		64	Teacher Input in Preschool Children's Vocabulary Development	Barbara Wasik; Barbara A. Wasik; Annemarie H. Hindman	
		65	Predictive validity of dynamic assessment of decoding in forecasting responsiveness to intervention	Eunsoo Cho; Donald Compton; Douglas Fuchs	
		66	How grapheme type, word length and word frequency influence word reading accuracy across the primary grades: Evidence from French	Robyn Carson; Alain Desrochers	
		67	The development of irregular word reading: the role of word knowledge	Janet Vousden; Michelle Ellefson	
		68	How does the literacy knowledge of Turkish transfer to decoding and spelling in English and Spanish?	Yiwen Bi; Malatesha Joshi	
	14:30-15:00	Ref	reshments		Foyer Palais
	15:00-15:30		R Business Meeting		
	15:30-17:00	Key	vnote Address	Maggie Snowling	
	18:45-23:00	Soc	aial EventLes Sept Doigts du Main (eat an early supper beforehand)		
14-Jul	07:00-08:30	SSS	R Continental breakfast		Fortifications
Saturday	08:30-10:10		Symposia		
		You	ing children's visual attention to illustrations and print as a source for learning		Montreal A
			ye Movements and Vocabulary Acquisition in Repeated Storybook Reading without Adult diation	Mary Ann Evans; Jean Saint-Aubin	

2. Beneficial effects of illustrations in picture storybooks for storing and retaining story text	Marian J.A. J. Verhallen; Adriana G. Bus	
3.Improving children's contact with print during storybook reading: Impacts on children with language disabilities	Jessica Logan; Laura Justice	
4. Do beginning struggling and normal readers profit from a digital pedagogical agent when reading an e-book?	* Maria T. de Jong; *Adriana G. Bus	
5. Composing Written Stories from Pictures	Rosemary Lever;Monique Sénéchal	
Cross-language comparisons of reading		Montreal B
1. Phonological awareness in Spanish and English among Spanish-speaking first graders in Mexico and the US	Lee Branum-Martin ; David J. Francis; Lama K. Farran	
2. Patterns and predictors of growth in silent reading in three alphabetic orthographies: Different rates, similar patterns.	* Marketa Caravolas; Arne Lervag; Betty Mousikou; Charles Hulme	
3. Orthographic configuration and radical position effects in learning Chinese by Spanish and Thai speakers	Li-Yun Chang; Hsueh-Chih Chen; Susan Dunlap	
4. Development of eye-movement patterns during word and nonword reading in English and German	Karin Landerl ; Anne Rau; Kristina Moll	
5. Text Processing in Persian-English Bilingual Children: A Bilingual View on the Simple Model of Reading	Amir Sadeghi; John Everatt; Brigid McNeill	
Symbol learning across writing systems		Montreal C
1. Learning the letters of three Latin alphabets: Influences of alphabet features, letter-sound consistency, and instruction.	Ian Simpson ; Francisca Serrano; Sylvia Defior; Gabriela Seidlová Málková; Betty Mousikou; Markéta Caravolas	
2. The unique role of copying skills on Chinese kindergarteners' word writing	Ying Wang;Catherine McBride-Chang	
3. Learning the Kannada akshara: the role of child and symbol characteristics	*Sonali Nag;Charles Hulme; Maggie Snowling	
4. Children's spelling of the letter T in Arabic: The role of morphology5. Discussant	Elinor Saiegh-Haddad Charles Perfetti	
Prosody and Reading	*Clare Wood	Ville-Marie
1. Prosody Awareness is Related to Reading Ability in Children with Autism	Renae Nash; Joanne Arciuli	v me-ivialle
 Prosodic skills and reading comprehension 	Karen Whalley	

	3. Response time effects in the developing lexicon vs. the consolidated lexicon	Danielle Thompson ; Stuart Bernstein	
	4. Punctuation and prosodic awareness in adults	Lindsay Heggie; *Lesly Wade-Woolley	
	5. Discussion	Linda Jarmulowicz	
	Probing the relationship between morphology and literacy: New paths towards a nuanced		StAntoine
	model of reading		StAntoine
	1. Dynamic assessment of morphological awareness and literacy achievement	Julie Wolter	
	2. Getting to the root of It: Word and person level morphological contributions to word reading	*Amanda Goodwin; Jennifer Gilbert; Sun-Joo Cho	
	3. A causal-indicator model of the role of morphology in reading comprehension	Richard Wagner ; Mercedes Spencer; Elizabeth Tighe	
	4. What is in the reading comprehension toolbox of Spanish-speaking ELLs? An exploration of	Adrian Pasquarella; Gloria Ramirez; Xi	
	morphological and cognate awareness crosslinguistic skill transfer	Chen-Bumgardner	
	5. Discussant	Joanne Carlisle	
10:10-10:40	Coffee break		Grande Plac
10:40-12:20	Symposia		
	How the brain learns to read		Montreal A
	1. The relationship between early language development and the emergent neurocircuitry for children learning to read	* Kenneth Pugh	
		*Ludo Verhoeven ; Barbara	
	2. Neveral matrixed in uniformilian around decoding and according	Wagensveld;Miranda van Turennout; Pienie	
	2. Neural networks in unfamiliar word decoding processes	Zwitserlood; Peter Hagoort ;Atsuko	
		Takashima	
		Gesa van den Broek; Eliane Segers; Atsuko	
	3. Neurocognitive aspects of retrieval effects in vocabulary learning	Takashima; Guillen Fernandez; Ludo	
		Verhoeven	
		W. Einar Mencl; David Braze; Xuan Di;	
	4. Cortical bases of individual differences in garden-path sentence processing	Whitney Tabor; Kenneth R. Pugh; and	
		Donald Shankweiler	
	5. Write to read: Neurocognitive evidence from Chinese	Charles Perfetti	
	Recent developments in studies with children at family-risk of dyslexia		Montreal B
		* Elsje van Bergen ; *Peter F. de Jong; Ben	
	1. IQ of four-year-olds who go on to develop dyslexia	Maassen; Evelien Krikhaar; Anna Plakas;	
	i i i con jour orab thio go on to acteriop ajsterium	,	

2. Early language and literacy skills in children at family risk of dyslexia: a comparison with SLI	Hannah Nash ; Debbie Gooch; Maggie Snowling; Charles Hulme	
3. Attention and motor skills in children at risk of dyslexia	Debbie Gooch ; Hannah Nash; Maggie Snowling; Charles Hulme	
4. Cognitive endophenotypes of dyslexia	Kristina Moll ; Maggie Snowling	
5. Is familial risk for dyslexia continuous?	Minna Torppa ; Kenneth Eklund; Elsje van Bergen; Heikki Lyytinen	
Developmental perspectives on phonological sensitivity and literacy skills 1. Nonword Repetition Ability: More a Consequence than a Cause of Children's Vocabulary	Charles Hulme ; Monica Melby-Lervåg;	Montreal C
Development	Solveig-Alma Halaas Lyster; Marianne Klem; Bente Hagtvet; Arne Lervåg	
2. The changing nature of nonword repetition	Peter F de Jong; Elsje van Bergen	
3. The Activation of Segmental and Tonal Information in Reading Chinese among Children and Adults	Min Wang; Chuchu Li; Candise Lin; Taomei Guo	
4. Comparing the predictive power of speech and non-speech stimuli on early reading skills: The influence of processing demands	* Anna Cunningham ;Laura Shapiro; Caroline Witton; Joel Talcott; Kim Rochelle;	
	Adrian Burgess; Kate Swoboda	
5. The development of phonological awareness and decoding skills in Arabic over the initial primary school years	Nadia Taibah; Abeer Alkhouli	
Vocabulary acquisition		Ville-Marie
1. Do experimental measures of word learning predict vocabulary development over time?	* Anna Gellert ; Carsten Elbro	
2. The effects of a cognate-based intervention on middle school students' vocabulary attainment	Elizabeth Howard ; Igone Arteagoitia; Betsy McCoach	
3. New vocabulary learning in adolescent adequate and struggling comprehenders: Effects of	Claire Davis ; Marcia Barnes; Amy Barth;	
reinforcement and discrimination learning.	Mary York; David Francis	
4. Orthographic facilitation in oral vocabulary acquisition of Chinese children	Hong Li; Jie Zhang; Xiawei Rao; Xinchun Wu	
5. Classroom Age Composition and Vocabulary Development among At-Risk Preschoolers	Ying Guo; Laura Justice; Virginia Tompkins; Yaacov Petscher	
Topics in literacy teaching		StAntoine
1. An experimental evaluation of guided reading as an intervention for primary-grade at-risk	Carolyn A. Denton; W. Pat Taylor; Jack M.	
readers	Fletcher; Sharon Vaughn; Amy E. Barth; David J. Francis	

12:20-14:00 13:00-14:30	liter 3. E acro 4. T 5. Is	Preschool teacher African American English use and its relationship to child language and racy development Efficacy of RFI (Reading Fluency Intervention) program in Spanish dyslexic and poor readers oss age. The Real Books Database: A Rational Analytic Approach to Teaching Reading s "assistive technology" really assistive? The impact of information technology on writing cesses ch Poster session	Jennifer Renn; Catherine Darrow; David Dickinson Francisca Serrano; Sylvia Defior Jonathan Solity * Jenny Thomson	Fortificati Grande Pl
15.00-14.50	1	Texting, textese, and literacy skills: A naturalistic study	Michelle Drouin; Brent Driver	Glander
	2	Funding opportunities at the National Center for Education Research and National Center for Special Education Research, Institute of Education Sciences	Kristen Lauer; Elizabeth Albro	
	3	Developing an Assessment to Measure Depth of Knowledge of Academic Vocabulary	Amy Crosson; Margaret McKeown; Isabel Beck	
	5	Effective classroom contexts to develop literacy and attention skills for typical and at-risk first grade students	Louise Deault; Robert Savage; Maria Di Stasio	-
	6	Measuring self-regulation and academic achievement in third grade students	Stephanie Day; Carol Connor	
	7	Expressive vocabulary in Spanish English Language Learners (ELLs): Cognates vs. non-cognates	Christine Javier; Aline Ferreira; Alexandra Gottardo; Fataneh Farnia	-
	8	Biliterate Children's Discrimination of English and French Letter Patterns	Pierre Cormier; Debra J. Jared; Betty Ann Levy; Lesly Wade-Woolley	
	9	Phonologically-mediated semantic activation in bilingual and monolingual readers	Deanna Friesen ; Ellen Bialystok	
	10	Early language abilities predict later rhyme sensitivity in bilingual first language learners	Amanda Fornecker ; Cynthia Core	
	11	The Role of Lexical Knowledge and Stress Cue in Segmentation by Second Language Learners of English	Candise Lin ;Min Wang	
	12	Prosodic abilities of children with developmental dyslexia	Gracia Jiménez-Fernández;Nicolás Gutiérrez-Palma; Sylvia Defior	1
	13	Is a child's PAL an indicator of his reading ability? Dissociating the role of crossmodal and verbal demands in paired associate learning	Robin Litt; Kate Nation	

14	Factors affecting self report of dyslexia in adults	Ruth Leavett; Hannah Nash; Maggie Snowling
15	The acquisition of new orthographic representations among dyslexic children	Florence Binamé; Aurélie Defraigne; Martine Poncelet
17	A spoken word-learning deficit without dyslexia: a case study	Peggy S. Conner;Loraine K. Obler
18	A descriptive analysis of English-immersion students' summaries	Miao Li; John Kirby
19	The role of relational and instructional classroom supports in the language development of at-risk preschoolers	Carolyn Gosse ; Anita McGinty; Andrew Mashburn; Marcia Invernizzi; Robert Pianta
20	How the features of texts relate to teachers' use of print referencing	Jaclyn Dynia; Laura M. Justice
21	Promoting Early Literacy through the Professional Development of Head Start Teachers	Evelyn Johnson ;Cristianne Lane; Blanche Podhajski; Mary-Jo Surges-Prokop; Jane Nathan
22	Do 2nd and 4th year German speaking Students use syllable-structures in decoding?	Alexandra Loidl ; Barbara M. Schmidt; Alfred Schabmann
23	Children's resolution of anaphora during reading: Semantic typicality and distance effects	Holly Joseph ; Kate Nation; Simon Liversedge; Elizabeth Wonnacott
24	Individual differences in processing of ambiguous text	Michael Mayer ; Michael Kaschak
25	Measuring the components of fluency: Spanish fluency scale	M. Carmen González-Trujillo; Nuria Calet; Sylvia Defior; Nicolás Gutiérrez-Palma
26	Evidence for the Effectiveness of Peer Assisted Learning Strategies in Preschool Classrooms	Douglas Fuchs; Amanda C. Miller; Eric Dion; Lynn Fuchs; Susan Eaton
27	Incidental orthographic facilitation in oral vocabulary acquisition and spelling	Kathleen Jubenville; Monique Sénéchal
28	An analysis of oral language abilities of african american students	Brandy Gatlin; Stephanie Al Otaiba; Jessica Folsom; Jeanne Wanzek
29	Morphological Awareness and Spelling Words with Different Spelling Rules in Brazilian Portuguese	Márcia da Mota ;Silvia Guimarães; Carolina Conti
30	Phonological recoding as a self teaching mechanism in Spanish, a transparent orthography	Marina Ferroni ;Beatriz Diuk
31	Early word recognition processes predict the brain's response to errors in spelling decisions	Lindsay Harris ; Benjamin B. Rickles; Charles A. Perfetti
32	Phonological awareness among beginning readers who speak African American English	Souraya Mansour; Nicole Patton Terry
33	Developmental stages in emerging phonological awareness in Hebrew and English	Inbal Gral Azulay; Esther Geva
34	Lexical characteristics of words and phonological awareness skills of preschool children: a test of the lexical restructuring model	John Goodrich; Christopher Lonigan

35	Perspective taking and theory of mind: Does reading fit in?	Nancie Im-Bolter; Katharine Bailey; Keely Owens-Jaffray; Fataneh Farnia; Nancy J. Cohen
36	Patterns of on-line resource allocation to increased inference-making demands by skilled readers: an eye movement study	Maria Friedmannova; Holly Smith; Kate Nation
37	Exploring the relationship between prosodic sensitivity and early literacy: A critical path analysis	Andrew Holliman; Emily Harrison; Clare Wood; Ian Hume
38	Reading aloud patterns among families living in the Netherlands	Elisabeth Duursma
39	The impact of morphological skills on reading achievement of Greek-speaking children in elementary Grades 3, 4, and 5.	Dimitra Ioannou ; Vassiliki Diamanti; Angeliki Mouzaki; Athanassios Protopapas
40	How much can an enhanced Simple View of Reading model explain? An examination with typical second and fifth graders	David Kilpatrick
41	Exploring cognitive processes of poor and normal beginning Arabic readers	Sophie Dandache; Jan Wouters ; Pol Ghesquière
42	Reading disability in Brazilian Portuguese: The role of phonological awareness and rapid serial naming	Marcela Correa; Cláudia Cardoso-Martins
43	Classification of literacy and language skills in first grade: latent profiles, class membership stability, and underlying predictors.	Julia Lee ; Stephanie Al Otaiba; Jessica S. Folsom; Luana Gruelich
44	Patterns of Growth of Beginning Reading Skills for Spanish-Monolingual Children in Grades K-2	Patricia Crespo Alberto; Patricia Crespo, Doris Baker, Yohan Park, Cristina Rodríguez, Juan E. Jiménez
45	A comparative study on response to kindergarten Tier 1 literacy instruction for typical students and students with cognitive impairments	Jessica Folsom; Stephanie Al Otaiba; Luana Greulich
46	RTI for oral language: Explicit and systematic intervention in kindergarten for narrative discourse skills	Linda Liss-Bronstein; Susan Brady
47	Characteristics of adequate and inadequate responders in a multi-tiered model	Luana Greulich; Stephanie Al Otaiaba; Jessica Folsom
48	Twenty years of reading development in Kronoberg	Pernilla Soderberg Juhlander; Christer Jacobson; Thomas Nordström
49	How many approaches to learning are there? Unique contributions of approaches to learning to emergent literacy skills	Amber Farrington; Christopher Lonigan
50	Specific language impairment affects the early spelling process quantitatively but not qualitatively	Kim Cordewener; Anna Bosman; Ludo Verhoeven
51	The influence of C/V alternation on perceptual parsing of letter strings	Alain Content;Virginie Drabs; Fabienne Chetail
52	How are the accuracy and latency of grammatical gender decisions influenced by word frequency and	Karine Côté; Alain Desrochers

		animacy?		
	53	Frequency and consistency effects in the word processing skills among different types of developing readers	Devin Kearns; Jennifer K. Gilbert; Donald L. Compton; Douglas Fuchs; Lynn S. Fuchs	
	54	The interactive effect of working memory and text difficulty on metacomprehension accuracy	Kenji Ikeda; Kenji Ikeda; Shinji Ktagami	
	55	The role of working memory in early spelling: longitudinal kindergarten study	Jonathan Clancy; Jonathan Clancy; Elena Zaretsky	
	56	An Examination of Three Item Types Designed to Measure Depth of Partial Vocabulary Knowledge	Paul Deane; Rene Lawless; Chen Li; John Sabatini; Isaac Bejar; Tenaha O'Reilly	
	57	Fidelity of program implementation and at-risk preschoolers' vocabulary gains	Christa Japel ;Delphine Vuattoux; Éric Dion; Véronique Dupéré	
	58	Evaluation of an early primary grades vocabulary program	Dennis Ciancio	
	59	Story retelling and Vocabulary Knowledge	Sung Hee Lee; Joseph Jenkins; Sarah Rose	
	60	Beyond word frequency: Topic effects on domain-specific lexical judgments	Laura Halderman; Paul Deane; Rene Lawless; Gary Feng; John Sabatini; Anita Sands	
	61	Investigating non-lexical reading processes in young children: How do parsing ability and GPC knowledge relate?	Linda Larsen ; Saskia Kohnen; Lyndsey Nickels; Genevieve McArthur	
14:30-15:00	Refi	reshments		Grande Place
15:00-16:40		Symposia		
		ral literacy markers RP mismatch negativity differentiates subtypes of kindergartners at risk for dyslexia	Sara Beach; Elizabeth S. Norton; Ola Ozernov-Palchik; Abigail B. Cyr; Carlos	Montreal A
		COMT Val/Met polymorphism is associated with reading skill and related patterns of functional ral activation.	Cardenas-Iniguez; Marianna D. Eddy; John D. E. Gabrieli; Nadine Gaab * Nicole Landi;Stephen Frost;W. Einar Mencl; Jonathan Preston;Leslie Jacobsen; Maria Lee;Carolyn Yrigollen;Kenneth R.	
	4. B	Auditory event-related potentials at age 17 months as predictor of reading fluency. Train differences in kindergarten children with and without behavioral risk for dyslexia: Toward ing fMRI and EEG predictors of reading difficulties	Pugh & Elena L. Grigorenko Ben Maassen Elizabeth Norton; Sara D. Beach; Abigail B. Cyr; Ola Ozernov-Palchik; Keri-Lee A. Garel; Tyler K. Perrachione; Maryanne Wolf; John D. E. Gabrieli; Nadine Gaab	

5. Eye movement patterns indicate levels of word processing in sentence reading	Thomas Günther ; Claudia Kohlen; Wolfgang Scharke; Josefine Vollmar; Stefan Heim; Ralph Radach	
Semantics and context: Meaning, multiplied		Montreal B
1. Semantics and early literacy: Oral vocabulary matters in the first year of reading instruction too	Gene Ouellette ; Ally Haley	
2. Semantics and the base morpheme frequency effect: Children's sensitivity to the morphological structure of words read in context"	Kyle Levesque; S. Hélène Deacon	
3. What happens when they read without us? Contextual reading without corrective feedback	* Sandra Martin-Chang	
4. How does the amount of context in which words are practiced affect fluency growth?	Jack Mostow ; Jessica Nelson; Martin	
Experimental results	Kantorzyk; Donna Gates; Joe Valeri	
5 A test of incomparish and adaptive would be mine from context	Gwen Frishkoff; Kevyn Collins-Thompson;	
5. A test of incremental and adaptive word learning from context	Charles Perfetti; Scott Crossley	
L2 learning		Montreal C
1. Can adolescent learners of Chinese as a Foreign Language use radical information to learn	Jie Zhang ;Qiong Dong; Hong Li; Elizabeth	
Chinese characters?	Sholar; Jie Xu	
2. Learning a second language can facilitate developing first language literacy skills	* Victoria Murphy; Ernesto Macaro, Sonia	
	Alba, Claudia Cipolla	
3. Growth in reading-related skills of language minority learners and their classmates with and	Michael Kieffer; Rose K. Vukovic	
without reading difficulties		
4. Comparing models of growth in reading between at-risk English language learners and typically	Ryan Grimm ; Michael Gerber; Jill Leafstedt;	
developing peers	H. Lee Swanson	
5. Examining the effects of gender, SES and EAL on reading attainments: findings from a	Sue Stothard; Maggie Snowling; Charles	
representative sample of English school children	Hulme	
Sublexical processing in word recognition: The case of deaf readers	*Rachel Berthiaume ; *Daniel Daigle	Ville-Marie
1. How do deaf adults proceed when reading sentences? evidence for a key word strategy	Jacqueline Leybaert ; Jésus Alegria	
2. What is the contribution of cochlear implantation and cued speech exposition in deaf children's literacy skills?	Stéphanie Colin ; Annie Magnan; Jean Ecalle	
3. Complex word reading in Dutch deaf children and adults	Anne van Hoogmoed	
4. A meta-analysis of phonological awareness and coding in deaf readers	Rachel I.Mayberry	
5. Dissociation of orthographic and phonological codes in signing adult deaf readers: how does the	Nathalie Bélanger ; Rachel I. Mayberry;	
use of these codes relate to reading level?	Keith Rayner	
Rapid Automatized Naming		StAntoine
1. What does the RAN task measure?	Daisy Powell ; Lynette Chesson; Rhona	

	3. I 4. Gre	RAN components and reading in Chinese: Is it all similar to English? Brain activation patterns of rapid automatized naming in poor readers: An optical imaging study Why is RAN related to reading and mathematics? Evidence from a longitudinal study with eek preschoolers The visuo-oculomotor component of RAN is a strong predictor of eye-movements in reading	Stainthorp Chen-Huei Liao ; George K. Georgiou; Jessica Hamilton Hsin-Chin Chen ; Pei-Wen Lan * George Georgiou; Niki Tziraki; George Manolitsis; Argiro Fella Victor Kuperman; Julie Van Dyke; Regina Henry	
17:00-18:30		Farewell and poster session		Grande Place
	1	Current funding opportunities available from the National Institutes of Health	Brett Miller	
	2	Identifying at-risk pre-schoolers in a bilingual aboriginal population	Lori Morris	
	3	Investigating the Factor Structure of Vocabulary Knowledge	Mercedes Spencer	
	4	Dimensionality analysis of a computerized battery of reading measures	Jonathan Steinberg ; John Sabatini; Tenaha O'Reilly; Kelly Bruce	
	5	Patterns of growth in phonological awareness and vocabulary during preschool and kindergarten: An individual growth modeling approach	Christina Cassano	
	6	Error analysis of Chinese character recognition among learners of Chinese as a second language with different levels of Chinese vocabulary sizes	You-Hsuan Chang;Yi-Fen Su; Hsueh-Chih Chen	
	7	Importance of phonological and orthographic skills for English reading and spelling in English-Mandarin bilinguals: a comparison of English-L1 and Mandarin-L1 children	Stephanie H. M. Yeong; Janet Fletcher; Donna Bayliss	
	8	Using a language independent test to evaluate reading in a multilingual environment	Sonja Ugen, ; Hubert Marx; Romain Martin	
	9	Selection criteria for poor comprehenders affects comorbidity with ADHD	Chelsea Meenan ;Janice M. Keenan; Anh Hua; Richard K. Olson; Bruce F. Pennington; Erik G. Willcut	
	10	The relationship between English receptive vocabulary and Hebrew phonological awareness in junior and senior kindergarten children	Yea Dun Ryu ;Ishita Aggarwal; Yuquing Hu; Inbal Gral-Azulay; Esther Geva	
	11	Effect of syntactic and morphological processing skills on reading in Chinese dyslexic adolescents	Kevin Kien Hoa Chung;Connie S H Ho: David W Chan; Tsang S M; Lee S H	
	12	Orthographic strategies in dyslexic children learning French	Noemia Ruberto; Ahlem Ammar; Daniel Daigle; Joëlle Varin	
	13	Orthographic revision in children with dyslexia	Joëlle Varin; Daniel Daigle; Rachel Berthiaume; Noémia Ruberto	

14	Global similarity effect in children at risk for dyslexia: an EEG study	Mark Noordenbos ; Eliane Segers; Ludo Verhoeven
15	Auditory temporal processing in dyslexia: neurophysiological and psychophysical indicators in preschoolers	Sophie Vanvooren; Hanne Poelmans; Michael Hofmann; Heleen Luts; Pol Ghesquière; Jan Wouters
16	Orthographic development: the case of dyslexic children	Anne Plisson ;Daniel Daigle
17	The relationship between Japanese children's writing skills and other cognitive skills including Visual Attention Span (VAS)	Eishi Tsutamori ; Akira Uno; Noriko Haruhara; Masato Kaneko; Noriko Awaya; Junko Kozuka; Takashi Gotoh; Sylviane Valdois; Taeko N. Wydell
18	Cause specific tasks in early recognition of dyslexia	Josefine Vollmar ; Wolfgang Scharke; Thomas Günther
19	The application of symbol learning tasks in the early recognition of dyslexia –differences in children with and without familial risk	Wolfgang Scharke ; Josefine Vollmar; Thomas Günther
20	Examining functional brain differences in pre-readers at risk for dyslexia during a classical Eriksen Flanker task	Michelle YH Chang; Nora Raschle; Nadine Gaab
21	Parent's goals for alphabet books	Sarah Nowak; Mary Ann Evans
22	The role of problem behaviors and social skills in the relation between behavioral self regulation and academic achievement in preschool	Janelle Montroy; Lori E. Skibbe, Ryan P. Bowles, Tricia D. Finger
23	Preschoolers' graphomotor development and emergent writing skills	Kalliopi Trouli ; George Manolitsis; Michalis Linardakis
24	Behavior Regulation and Language Profiles of Young Children and the Relation to Early Literacy Skills	Jill Pentimonti ;Laura Justice; Ann O'Connell; Anita McGinty; Mary Beth Schmitt
25	Relations between change in Nonmainstream American English use, early language and literacy achievement, and classroom language environment in pre-kindergarten	Nicole Patton-Terry; Carol M. Connor; Meghan Pendergast; Gary E. Bingham
26	What letters do parents and preschoolers talk about?	Sarah Robins; Rebecca Treiman
27	Family demographic characteristics influencing the early childhood home literacy environment	Pam Webb;Beth Phillips; Christopher Lonigan
28	Emergent literacy in preschoolers: processes underlying listening comprehension	Kathleen Peets; Trelani Milburn
29	Attendance and social competence as predictors of early literacy outcomes with high-risk preschoolers	Karen Stoiber; Maribeth Gettinger
30	Rapid Naming and Character Recognition Predict Developmental Trajectory of Children's Oral Reading Fluency	Yu-Jen Chang; Chih-Yu Yang; Shih-Jay Tzeng; Hwa-Wei Ko; Chih-Chien Yang
31	The impact of text messaging (SMS use) on children's and young adults' understanding of grammar and	Clare Wood ; Nenagh Kemp; Sam Waldron, Lucy Hart; Neelam Nagra; Claire Pillinger

	Orthography	
32	Complexity of relative clause perspective shifting by elementary-aged Spanish-English bilinguals: Implications for cognitive-syntactic interactions in two languages	Elaine Silliman; Ruth H. Bahr
33	The influence of typological grammatical features of L1 on grammatical knowledge in L2	Dong Wang; Eun Jung Lee; Tamara Kornacki; Alisha Ng; Debra Lee; Esther Geva
34	Is Working Memory Training Effective? A Meta-Analytic Review	Charles Hulme; Monica Melby-Lervag
35	A Peer-Mediated Approach to Fluency-Building in First Grade	Jessica R.Toste ; Douglas Fuchs; Kristen L. McMaster; Lynn S. Fuchs; Ebba Svenson; Anneke Thompson
36	Beginning literacy: the effects of a classroom-based linguistic training program enriched with home storybook reading.	Maria Elsa Porta
37	The relationship between language impairment and reading disability in Russian-speaking children: the role of phoneme awareness and Rapid Automatized Naming	Natalia Rakhlin; Claudia Cardoso-Martins; Elena Grigorenko
38	Normal and impaired exception word reading in French: an fMRI study	Maximiliano Wilson; Sven Joubert; Perrine Ferré; Sylvie Belleville; Ana Inés Ansaldo; Yves Joanette; Isabelle Rouleau; Simona Maria Brambati
39	Effect of Temporal Arrangement of Audio and Image in Multimedia Learning Theory	Victoria Chen; John R. Kirby
40	Learning about the 'nule' in 'sleepnule': acquisition and abstraction of newly learned morphemes	Jakke Tamminen; Marjolein Merkx; Matthew Davis; Kathleen Rastle
41	Motion verbs in english: a study of lexical development	Keren Zadik; Dorit Ravid
42	Teaching phoneme-grapheme correspondence with digital interactive text and dynamic graphic cues	Renee Seward ;Beth O'Brien; Allison Breit-Smith; Pamela Williamson; Benjamin Meyer
43	Developmental interrelations of uppercase and lowercase letter name knowledge	Ryan Bowles; Shayne B. Piasta; Kayla Musielak
45	Examining the development of morphological representations in developing readers: a self-teaching study	Pauline Quemart; Séverine Casalis
46	A Data-Driven Study on Position-Based regularities for Chinese Radicals	Chien-Chih Tseng ; Hsueh-Chih Chen; Li-Yun Chang; Kuo-En Chang
47	Reading multisyllabic words: Affixes and readers' sensitivity to orthographic stress cues	Erin Sparks ; Rebecca Tucker;Helene Deacon
49	Prosodic awareness and reading in musicians and non-musicians	Lesly Wade-Woolley; Katey Austin; Jessica Chan

50	Phonological representation and RAN speed in bilingual adults	Rebecca Wiseheart ;Lori J.P. Altmann; Denise Magdales	
51	Differences in classroom instruction provided to first graders with problem behaviors vs. their typically/exceptionally-behaved peers	Leigh McLean; Carol Connor	
52	Do speech units participate to written word recognition in young readers? a cross-modal priming study	Karinne Sauval ;Laëtitia Perre; Séverine Casalis	
53	Classroom early academic interaction and students' literacy outcomes from pre-K to 2nd in Chilean schools	Alejandra Meneses; Paola Uccelli; Linda Valeri	
54	A randomized study testing the effectiveness of an innovative intervention combining decoding and vocabulary instruction for first-grade readers from underprivileged schools	Mélissa Michaud ; Eric Dion; Anne Barrette	
55	Investigation of language and literacy learning opportunities in preschoolers	Christina Yeager Pelatti; Shayne B. Piasta	
56	Lexical orthographic self-teaching during reading: effect of simultaneous versus sequential presentation	Marie-line Bosse ; Nathalie Chaves	
57	Doubling medial consonants: The role of statistical learning in spelling	Siti Syuhada Binte Faizal; Rebecca Treiman	
58	An exploratory study of the spelling errors made by 4th graders	Yi-Chieh Wu	
59	Units within words: A comparison between skilled and beginning readers	Fabienne Chetail ; Alain Content	
60	The Processing Speed Deficit of Children with Low Chinese Character Recognition and Spelling Abilities	Hsiou-Wen Yang; Yi-Fen Su	
61	On the time course of orthographic and phonological code activation in a transparent language. Evidence from skilled and developing readers.	Maaike Zeguers ; Patrick Snellings; Hilde Huizenga; Maurits van der Molen	
62	The effect of literacy on the online processing of chunks of language	Dorina Veldhuis	
63	An examination of word level characteristics to form pedagogically relevant clusters of words	Laura Steacy ; Donald Compton; Jennifer Gilbert; Devin Kearns	
64	Development of inference generation: the role of working memory and vocabulary knowledge.	Nicola Pooley; Kate Cain	
65	The Use of Content Vocabulary in Writing Across Genres	Joshua Wilson ; Natalie Olinghouse	
65	The relations between Quebec students performances in spelling and grammar, their metagraphical comments and their teachers' pedagogical practices	Chantal Ouellet; Élisabeth Boily; Anne Wagner; Catherine Turcotte; Isabelle Gauvin France Dubé; Nathalie Prévost	
67	Development of story construction in L1 and L2 children between grades 4 and 6	Lucja Segal-Seiden ;Esther Geva	