


Society for the Scientific Study of Reading

HAWAII 2015

Society for the Scientific Study of Reading
Twenty-Second Annual Meeting
Hapuna Beach Prince Hotel, Hawaii
July 15 – 18, 2015

WEDNESDAY, JULY 15, 2015

9:00 - 4:30	Student Preconference		Room TBA
2:00 - 4:30	Board Meeting		Room TBA
5:00 - 7:00	Welcome Reception		Room TBA
5:30 - 7:00	POSTER SESSION I	First Author (additional authors will appear in later drafts of program)	Room TBA
1	Reading Behaviours Indirectly Contribute to Reading Competence via the Mediation of Reading Self-Efficacy	Miranda Kit-Yi Wong	
2	The Relation of Vocabulary to Literal and Inferential Comprehension	Janice M. Keenan	
3	Beyond Copying: A Comparison of Multi-Component Interventions on Chinese Early Literacy Skills	Ying Wang	
4	Visual attention to environmental print in pre-readers and beginning readers	Michelle Neumann	
5	The cognitive-linguistic skills of Chinese word spelling for Children in Hong Kong	Jianhong Lanny Mo	
6	Improving content area reading comprehension with Spanish speaking English Language Learners in Grades 4-6 using web-based tutoring for the structure strategy	Kausalai Wijekumar	
7	Reading comprehension strategies: the effects of teaching teach them more by accident than by design on reading progress of 6th graders	Catherine Turcotte	
8	Early childhood teachers' use of knowledge about how children learn and develop literacy skills in their thinking about practice and its relation to enacted practice	Rachel E. Schachter	
9	How Teacher-Gestures Impact Student Learning	Sarah Ingebrand	
10	Differential treatment effects of an academic vocabulary intervention on adolescent language minority students	Jin Kyoung Hwang	
11	Components Predicting Reading Comprehension in English as a Foreign Language from Grade 9 to 11	Yamashita Junko	
12	Writing to read: the case of Chinese	Qi Zhang	
13	The Contribution of Narrative Skill to the Theoretical Construct of Emergent Literacy	Shayne Piasta	

14	Reading Comprehension among Adolescents with and without ADHD: Drawing from the Simple View of Reading	Genevieve Mackenzie	
15	Classroom Quality as a Predictor of Student Time in Non-Instructional Activities and Literacy Achievement in First Grade	Leigh McLean	
16	Examining the developmental significance of early reading predictors	Pierre Cormier	
17	Using Generalizability Theory to Investigate the Reliability of Learning Environment Quality Ratings	Heather Pilcher	
18	Language Minority Learners' Spanish-Influenced Spelling Errors and Morphological Knowledge	Catherine Jockell	
19	The Flipside of Predictive Reading: Consolidating a Lexical Prediction comes at a Processing Cost	Arnout Koornneef	
20	Complex syntax use in adolescent persuasive writing	Shannon Hall-Mills	
21	Morphology and Mnemonic Instruction: A Comparison of Two Vocabulary Methods on the Vocabulary Acquisition and Reading Comprehension of Secondary Students	Jennifer Cooper	
22	Do First Grade Spelling Scores Predict Word Reading and Pseudoword Decoding Scores Beyond DIBELS Scores?	Kristen Munger	
23	A comparison of the literacy beliefs and practices of ECE and ECSE teachers	Caitlin Spear	
24	Quantile Regression Analyses of the Components of Reading Comprehension Tests	Anh Hua	
25	Preschoolers' knowledge about language-specific properties of writing	Shoko Otake	
26	The role of morphological awareness in bilingual reading: A systematic review	Luxi Feng	
27	Scaffolding Emergent Literacy Skills in Pre-kindergarten Through Writing Instruction	Penny Thompson	
28	A "Simple View of Writing" in Chinese: The Unique Role of Transcription Skills	Pui-sze Yeung	
29	Lexical, syntactical, and cohesion differences in writing of community college students	Katherine Abba	
30	The effects of inter-professional education on the linguistic knowledge of student primary teachers and student speech-language therapists	Leanne Wilson	
31	Spatio-temporal brain dynamics of orthographic, morphological and semantic processing in dyslexic university students: a MEG study	Eddy Cavalli	

32	The relationship between morphosyntactic awareness and reading comprehension in a transparent language.	Kyriakoula Rothou	
33	Exploring the Role of Phonological Awareness in the Orthographic Learning of Kindergarteners and Skilled Fifth Grade Readers	David Kilpatrick	
34	The role of online lexical interpretation in fast word recognition in braille reading	Anneli Veispak	
35	How reading, spelling and morphological proficiency affect embedded stem priming in children	Elisabeth Beyersmann	
36	The Impact of a Morphological Awareness Intervention on Spelling and Writing Outcomes in Second and Third Grade	Abigail Carlisle	
37	Sensitivity and Specificity of the Behavioral Phenotype in Children with Down Syndrome and Its Relationship with Early Reading Skills	Christopher Lemons	
38	Evaluation of an automated method for assessing passage topic knowledge	Chelsea Meenan	
39	Socioeconomic Differences in Rate of Growth of Preschoolers' Code Focused Emergent Literacy Skills	Tara Strang	
40	PA, RAN, and Pseudoword Development in Whole Language Trained Children	Virginia Cronin	
41	Multi-component reading comprehension models: A latent profile analysis of struggling and adequate adolescent readers	Eric Oslund	
42	Ready, set, go: A study of First Nation children's pre-literacy skills	Allyson Haley	
43	Visual-spatial attention and its relationship with reading and writing in Chinese	Phil Duo Liu	
44	Syntax Assessment: A meta-analysis	Danielle Brimo	
45	Phoneme judgment in heterogeneous Spanish-English bilingual preschoolers.	Sara Ashley Smith	
46	The influence of word familiarity on learning new meanings for known words	Xiaoping Fang	
47	Phonological Recoding and Orthographic Learning: Testing the Self-Teaching Hypothesis in Young Adults	Travis Alvarez	
48	The impact of literacy on mirror invariance and enantiomorphy: data on illiterate adults and young children	Régine Kolinsky	

THURSDAY, JULY 16, 2015

7:15 - 8:30	BREAKFAST		
8:30 - 9:30	Roundtable	CHAIR: Brian Byrne	Room TBA
	Genes Matter. So What?	Brian Byrne (University of New England, bbyrne@une.edu.au); Dick Olson; Fred Morrison; Catherine McBride; Susan Brady	
9:30 - 9:45	COFFEE BREAK		
Thursday 9:45 - 11:25	Symposium: Mechanisms of integration in reading comprehension	CHAIR: Julie Van Dyke & Clinton Johns	Room TBA
	A memory-retrieval framework for assessing reading comprehension	Debra L. Long (University of California, Davis – dllong@ucdavis.edu)	
	Do you know who that is? Representational quality and coreferential processing	Clinton L. Johns (Haskins Labs ð johns@haskins.yale.edu); Debra L. Long	
	Remembering where words were: Influences of memory for order on reading and comprehension processes	Dave Kush (Haskins Labs ð kush@haskins.yale.edu); Julie Van Dyke	
	Good-enough processing with garden-path sentences	Nick Cooper (University of Oxford ð Nicholas.cooper@psy.ox.ac.uk); Kate Nation	
	Lexical anticipation in the L2: What bilingualism can tell us about the role of cognitive control in reading comprehension	Megan Zirnstein (Pennsylvania State University - mkz2@psu.edu); Janet G. Van Hell; Judith F. Kroll	
Thursday 9:45 - 11:25	Symposium: Using dynamic learning studies to probe interactions between reading and lexical learning - Part I	CHAIR: Kate Nation	Room TBA
	Orthographic facilitation for oral vocabulary acquisition: The effect of instructions and spellin -sound consistency	Jessie Ricketts (Royal Holloway, University of London, jessie.ricketts@rhul.ac.uk); Nicola Dawson	

	Lexical competition as an indicator of orthographic learning in children	Niina Tamura (University of Oxford, niina.tamura@psy.ox.ac.uk); Anne Castles; Kate Nation	
	The role of contextual diversity in incidental word learning during reading: An eye movement study	Holly Joseph (Oxford Brookes University, hjoseph@brookes.ac.uk); Kate Nation	
	Paired associate learning ability accounts for unique variance in orthographic learning	Hua-Chen Wang (Macquarie University, huachen.wang@mq.edu.au); Malin Wass; Anne Castles	
	Task demand matters: Re-interpreting paired associate learning deficits in dyslexia	Robin Litt (Macquarie University, Ralitt@gmail.com); Anne Castles; Huachen Wang; Jessica Sailah; Nicholas Badcock	
Thursday 9:45 - 11:25	Symposium: Recent advances in the treatment of poor readers	CHAIR: Genevieve McArthur	Room TBA
	The reliability of sight word training and phonics training in children with poor reading	Genevieve McArthur (Macquarie University, genevieve.mcarthur@mq.edu.au); Saskia Kohnen; Kristy Jones; Pip Eve; Erin Banales; Linda Larsen; Anne Castles	
	Syllables vs letters: Remediating reading fluency using a text-highlighting interface	Eva Marinus (Macquarie University, eva.marinus@mq.edu.au); Huachen Wang; Saskia Kohnen; Genevieve McArthur	
	Factors associated with reading comprehension improvement after vocabulary training	Danielle Colenbrander (Macquarie University, danielle.colenbrander@mq.edu.au); Lyndsey Nickels; Saskia Kohnen; Karen Smith-Lock	
	Can verbal working memory training improve reading?	Erin Banales (Macquarie University, erin.banales@mq.edu.au); Saskia Kohnen; Genevieve McArthur	

	Task demand matters: Re-interpreting paired associate learning deficits in dyslexia	Robin Litt (Macquarie University, Ralitt@gmail.com); Anne Castles; Huachen Wang; Jessica Sailah; Nicholas Badcock	
Thursday 9:45 - 11:25	Spelling	CHAIR: TBA	Room TBA
	Variation and repetition in the spelling of young children	Rebecca Treiman (Washington University, rtreiman@wustl.edu); Kristina Decker; Brett Kessler; Tatiana Pollo	
	Invented spelling and its relationship to other early literacy skills and home literacy	Hilde Hofslundsengan (Sogn og Fjordane University College, hilde.hofslundsengan@hisf.no); Bente Eriksen Hagtvet; Jan-Eric Gustafsson	
	Pseudoword spelling in dyslexic and normally reading children: The effects of word length and syllable complexity	Hølger Juul (University of Copenhagen, juul@hum.ku.dk); Dorthe Klint Petersen	
	Reading-matched and age-matched comparison of the spelling performance of children with inconsistent speech errors	Brigid McNeill (University of Canterbury, brigid.mcneill@canterbury.ac.nz); Gail Gillon	
	Why don't adults use morphology when spelling nonwords? (And can we make them?)	Nenagh Kemp (University of Tasmania, nenagh.kemp@utas.edu.au)	
Thursday 9:45 - 11:25	Symposium: Literacy Acquisition Across Languages	CHAIR: George Georgiou	Room TBA
	The growth of reading and spelling across languages varying in orthographic consistency	George Georgiou (University of Alberta, georgiou@ualberta.ca); Bo Zhang; Karin Landerl; Alain Desrochers; George Manolitsis; Peter de Jong; Rauno Parrila	
	The impact of phonological awareness on learning to read in different orthographies	Karin Landerl (University of Graz, Karin.Landerl@uni-graz.at); Birgit Gorecki; George Manolitsis	

	The role of phonological awareness, phonological short-term memory and rapid naming in reading accuracy and spelling across languages varying in orthographic consistency	Angeliki Altani (University of Alberta, angeliki.altani@ualberta.ca); Peter de Jong; George Manolitsis; Alain Desrochers; Rauno Parrila; George Georgiou	
	Reading-matched and age-matched comparison of the spelling performance of children with inconsistent speech errors	Brigid McNeill (University of Canterbury, brigid.mcneill@canterbury.ac.nz); Gail Gillon	
	The development and contribution of word morphology to reading in three alphabetic languages	Alain Desrochers (University of Ottawa, damch@uottawa.ca); George Manolitsis; George Georgiou	
11:25 - 12:00	LUNCH		
12:00 - 1:30	POSTER SESSION II	First Author (additional authors will appear in later drafts of program)	Room TBA
1	Self-regulation, Full-day Kindergarten, and Reading	John R. Kirby	
2	The Acquisition of Affix Awareness in First through Third Grade Students	Kenn Apel	
3	Varying Trajectories of Literacy Skills Growth of At-Risk Kindergarteners: A Cautionary Tale	Stephanie Al Otaiba	
4	An examination of a multifactorial model of dyslexia	Hugh W. Catts	
5	Cognitive and linguistic correlates of reading Arabic	Sana Tibi	
6	Comparing Low-Skilled Adult Readers to Typically-Developing Beginning Readers	Adrienne Barnes	
7	Longitudinal Relations between Executive Functioning Skills and Reading in Spanish-English Bilingual Adolescents	Michael Kieffer	
8	Time course analyses of orthographic and phonological priming effects during word recognition in a transparent orthography	Patrick Snellings	
9	Analysis of a Measure to Assess Teachers' Knowledge about Beginning Reading	Julie Bader	

10	Neural Correlates and Saccadic Eye Movements Involved during Letter and Object Naming Speed Tasks	Noor Al Dahhan	
11	Comparisons of IRT and TRT models for a testlet-based test of eighth-grade reading comprehension	Weon Kim	
12	Predictors of reading abilities in Mandarin Chinese-speaking children: A longitudinal study over three years	Chien-ju Chang	
13	The responsiveness of pre-service teachers with differing word-level and text-level literacy profiles to coursework focused on increasing language structure knowledge	Caralyn Purvis	
14	The process of learning Chinese in kindergartners: Evidence of eye movements	Dan Lin	
15	Cognitive predictors of literacy skills in Japanese kana	Tomohiro Inoue	
16	How knowledge of connectives contributes to expository text comprehension	Camille Welie	
17	Prosodic awareness in adult poor and average readers	Barbara M. Schmidt	
18	Reading/spelling dissociations: transition patterns in primary school	Igor Osipov	
19	Basic Structures of Phonological Processing	Alfred Schabmann	
20	Relationship of reading components to higher level comprehension: Can we route based on components?	Tenaha O'Reilly	
21	Cognitive processes in the relation between linguistic comprehension and reading comprehension	Zhe Wang	
22	Prephonological spellers' use of semantic information in spelling	Lan Zhang	
23	Developmental Trajectories in Reading for Students with Disabilities	Mark Lauterbach	
24	Psychometric Analyses of High School Reading Comprehension Assessments: Comparisons Using Classical Test Theory (CTT) and Item Response Theory (IRT)	Joanne Coggins	
25	An ERP Study on Implicit Learning of Words From Context by Second Language Readers	Akira Hamada	
26	Speak your mother tongue at home! The contribution of speaking another language at home to early literacy development in English	Yi-Jui Chen	
27	How local and global inconsistencies in narratives affect the second language reading process: An eye-tracking study	Yuji Ushiro	

28	A Structural Equation Model for online reading of Taiwanese elementary students based on traditional reading abilities, information literacy, and online reading strategies	Pin-Ju Chen	
29	Improvements in Contextual Word Learning as a Result of Intervention for Vocabulary Depth: Who Benefits?	Dawna Duff	
30	A preliminary study of mobile, wireless EEG to measure attention during academic science tasks across presentation formats with middle school students	Jay Blanchard	
31	The Influence of Orthographic Experiences on the Development of Phonological Preparation Unit in Spoken Word Production	Chuchu Li	
32	Predicting Reading Comprehension Across Different Assessment Response Formats	Alyson Collins	
33	Improving Akshara Knowledge Via a Mobile Game	Adeetee Bhide	
34	Structural Equation Modeling in Early Writing	Apryl Poch	
35	Relationship between morphological awareness and literacy in Japanese children	Naoko Muroya	
36	Evidence for cross-language transfer of word reading fluency on reading outcomes among French immersion children in Canada	Kathleen Lee	
37	The Effects of a Text-Centered Supplemental Curriculum for Students with Intellectual Disabilities	Jill Allor	
38	Exploring the role of expressive vocabulary in phonological awareness development	Christina Cassano	
39	A meta-analysis of the effects of phonological awareness and rapid naming in Chinese reading accuracy and fluency	Shuang Song	
40	The Core Deficit of Developmental Dyslexia: Phonological or Visuo-Attentional?	Meni Yeari	
41	Is it still true that Phonemic Awareness acquisition depends on Learning to Read?	José Morais	
42	Early Reading and Spelling Skills of Bilingual Children with Clefts of the Lip/Palate	Susan J. Rickard Liow	
43	Developmental Changes in Chinese Writing Errors of Narrative and Expository Essays	Zih-Yun Yang	
44	Prediction of children's summarization ability: Relative contribution of inference, generalization, working memory and other cognitive skills	Chi-Shun Lien	

45	Spelling English Words: Contributions of Phonological, Morphological, and Orthographic Processing Skills of Turkish EFL Students in Grades 6-8	Melike Unal	
46	The sub-lexical radicals processing during Pinyin identification	Lin Chen	
47	The role of semantic radical neighborhood size on lexical decision in Taiwanese third graders	Min Liu	
48	Patterns in ELL students' oral reading errors: What can they tell us about the influence of L1 orthography in decoding L2?	Melissa Latham Keh	
49	Dialect Feature Use in Writing: Relation to Reading Achievement and High-Stakes Assessment	Lisa Fitton	
50	Relationship of Rapid Automatized Naming and Attentional Networks	Hsin-Chin Chen	
51	Evaluating the Dutch Dyslexia Protocol-based ONL treatment	Maike Zegers	
52	The joint impact of explicit reading instruction and two-tier intervention on first-graders' phonemic awareness, word reading, and spelling.	Line Laplante	
53	Working memory influences on reading comprehension in vowelized versus non-vowelized Arabic.	Hossam Elsaiyad	
Thursday 1:30 - 3:00	Symposium: New investigations into suprasegmental phonology and reading	CHAIR: Lesly Wade-Woolley	Room TBA
	Poor comprehenders lag in oral, as well as text reading, prosody	Natalie Veenendaal (Radboud University, n.veenendaal@pwo.ru.nl); Margriet A. Groen; Ludo Verhoeven	
	The impact of singing on language development in 4-year-old children	Petra Hauf (St. Francis Xavier University, phauf@stfx.ca); Caitlin Bridson-Pateman; Annie Laroche; S. Helene Deacon	
	The "Aliens Talking Underwater" test of stress perception	Joanne Arciuli (University of Sydney, joanne.arciuli@sydney.edu.au)	
	Auditory processing, linguistic prosody awareness, and word reading in Mandarin-English bilingual children	Wei-Lun Chung (University of Memphis, weilun.chung@gmail.com); Linda Jarmulowicz; Gary M. Bidelman	
	Multisyllabic word reading and prosodic awareness in grades 4 and 5	Lindsay Heggie (Queen's University, lindsay.heggie@queensu.ca); Lesly Wade-Woolley	

Thursday 1:30 - 3:00	Symposium: Using dynamic learning studies to probe interactions between reading and lexical learning - Part 2	CHAIR: Robin Litt	Room TBA
	Consolidation of new vocabulary in children with and without dyslexia: The role of sleep	Faye Smith (University of York, faye.smith@york.ac.uk); Gareth Gaskell; Anna Weighall; Meesha Warmington; Lisa Henderson	
	Brain areas involved in acquisition and consolidation of novel words with/without concepts	Atsuko Takashima (Donders Institute for Brain, Atsuko.Takashima@fcdonders.ru.nl); Iske Bakker; Janet van Hell; Gabriele Janzen; James M. McQueen	
	Effects of mapping principle on the learning trajectory of two artificial orthographies	Elizabeth Hirshorn (University of Pittsburgh, hirshorn@pitt.edu); Corrine Durisko; Michelle Moore; Charles Perfetti; Julie Fiez	
	Learning to read aloud versus learning to comprehend: The impact of training focus on behavioural and neural responses to artificial scripts	S. H. Taylor (Royal Holloway, University of London, J.Taylor@rhul.ac.uk); Matthew H. Davis; Kathleen Rastle	
	Discussion	Anne Castles (Macquarie University, anne.castles@mq.edu.au)	
Thursday 1:30 - 3:00	Eye movements	CHAIR: TBA	Room TBA
	Coordination of perceptual, oculomotor, and linguistic systems in reading: A reinforcement learning account of reading eye movements	Gary Feng (Educational Testing Service, fary.feng@gmail.com)	
	Parafoveal processing of orthographic and phonological information in reading: A comparison of adult readers and elementary school students	Ralph Radach (University of Wuppertal, radach@uni-wuppertal.de); Chris Vorstius; Verena Krenzel; Albrecht Inhoff	
	Reading development at the text level: A large scale investigation of surprisal and text coherence effects in grades 1 to 5	Ronan Reilly (National University of Ireland, Maynooth, ronan.reilly@nuim.ie); Ralph Radach; Christian Vorstius; Christopher Lonigan	

	Multimedia learning and presentation modality: An eye tracking study	Sunjung Kim (University of Central Arkansas, sjkim9728@gmail.com); Linda Lombardino	
	Eye-movement patterns reveal effects of reading skills on online language processing	Tao Gong (Haskins Labs, gtojty@gmail.com); Dave Braze; James Magnuson; Einar Mencl; Whitney Tabor; Julie Van Dyke; Donald Shankweiler	
Thursday 1:30 - 3:00	Reading Comprehension in second language	CHAIR: TBA	Room TBA
	Impacts of inferential skills on reading comprehension of Thai (L1) and English (L2)	Pawadee Srisang (University of Canterbury, pawadee.srisang@pg.canterbury.ac.nz); John Everatt; Jo Fletcher; Amir Sadeghi	
	Predictors of reading comprehension in multilingual readers: A cross-sectional study	Seema Gautam (University of Canterbury, seemagautam1980@gmail.com); John Everatt; Amir Sadeghi; Brigid McNeill	
	Early indicators of later reading comprehension outcomes among Spanish-speaking language minority learners	Jeanette Mancilla-Martinez (University of California, Irvine, j.mancillamartinez@uci.edu); Nonie K. Lesaux	
	The simple view of reading among seventh graders in Slovenia: The case of English as a Foreign Language learners	Florina Erbeli (University of Ljubljana, florina.erbeli@guest.arnes.si); R. Malatesha Joshi	
	Metalinguistic awareness as the predictor of EFL reading performance	Min Lu (Shandong University, lumin@sdu.edu.cn)	
Thursday 1:30 - 3:00	Symposium: Never too late? Unpacking complex literacy skills among adults who struggle with reading	CHAIR: Lee Branum-Martin; Daphne Greenberg	Room TBA
	The Random Forests statistical technique as applied to the study of reading disability	Kazunaga Matsuki (McMaster University, matsukik@gmail.com); Victor Kuperman; Julie Van Dyke	

	Figurative language, indirect requests, and sarcasm: Really?	Erin Brown (Georgia State University, jbrown39@gsu.edu); Vincent Hunter; Daphne Greenberg; Lee Branum-Martin	
	Toward a comprehensive model of adults' reading comprehension skills: Measuring and identifying important predictors	Elizabeth Tighe (Florida State University, tige@psy.fsu.edu); Christopher Schatschneider	
	Traits versus methods in reading skills among adult learners	Elena Nightingale (Georgia State University, elenanightingale@gmail.com); Lee Branum-Martin; Daphne Greenberg	
	Understanding the structure of literacy and language among adult learners	Lee Branum-Martin (Georgia State University, BranumMartin@gsu.edu); Daphne Greenberg	
3:10 - 3:25	COFFEE BREAK		
Thursday 3:25 - 5:05	Symposium: Current issues in bilingual cognitive-linguistic processing: From reception to adulthood	CHAIR: Meesha Warmington	Room TBA
	Oral language and literacy development in young children learning English is an Additional Language	Dea Nielsen (University of Sheffield, d.nielsen@sheffield.ac.uk); Silke Fricke; Joy Stackhouse	
	The relationship between literacy and executive skills in Hindi-English bilingual children	Selma Babayigit (University of the West of England, Selma.Babayigit@uwe.ac.uk); Graham Hitch; Swathi Kandru-Pothineni; Annie Clarke; Meesha Warmington	
	Word learning in bilingual children	Meesha Warmington (University of York, meesha.warmington@york.ac.uk); Graham Hitch; Swathi Kandru-Pothineni; Annie Clarke; Selma Babayigit; Ramesh Kumar Mishra	

	Get Ready for Learning: Early oral language intervention for children learning English as an Additional Language and monolingual children with language weaknesses	Claudine Bowyer-Crane (University of York, claudine.bowyer-crane@york.ac.uk); Silke Fricke; Blanca Schaefer; Gill Millard; Philippa Greasely; Charles Hulme	
	Reading comprehension and writing in Chinese-English university students	Danijela Trenkic (University of York, danijela.trenkic@york.ac.uk); Meesha Warmington	
Thursday 3:25 - 5:05	Symposium: Accounting for word reading: Learner, instructional, and lexical influences	CHAIR: Gene Ouellette	Room TBA
	Oral vocabulary, phonological awareness, and word reading: A complicated trinity across the first years of school	Gene Ouellette (Mount Allison University, gouellette@mta.ca); Taylor Payne	
	Unique correlates of Zambian second graders' word recognition in Bemba	Sylvia Chanda Kalindi (Chinese University of Hong Kong, skalindi@psy.cuhk.edu.hk), Catherine McBride	
	Concurrent and longitudinal predictors of word reading from kindergarten to grade 2	Monique Senechal (University of Ottawa, monique.senechal@uottawa.ca)	
	The role of orthographic knowledge in polysyllabic word reading	Devin Kearns (University of Connecticut, devin.kearns@uconn.edu); Reem Al Ghanem	
	Why do you have to be so difficult? Differential effects of contextual support on reading accuracy and orthographic learning for words of varying difficulty	Sandra Martin-Chang (Concordia University, smartinc@education.concordia.ca); Gene Ouellette; Stephanie McKinnon	
Thursday 3:25 - 5:05	Early literacy	CHAIR: TBA	Room TBA
	The home environment and school readiness among children of Asian immigrant families	Jo Ann Farver (University of Southern California, farver@usc.edu)	

	Improving early literacy instruction in preschool: Results of an Early Reading First project serving Native Hawaiian and Asian American children	Lauren Mark (University of Hawaii, Manoa, lmark@hawaii.edu); Barbara DeBaryshe	
	Growth models of alphabet knowledge in Head Start children	Barbara DeBaryshe (University of Hawaii, debaryshe@hawaii.edu)	
	Effects of teacher-delivered book reading on preschool children's productive and expressive knowledge of words	David Dickinson (Vanderbilt University, david.k.dickinson@vanderbilt.edu)	
	Parents' shared book reading behaviors, children's reading interest, and early reading achievement in preschool children	Ying Guo (University of Cincinnati, guoy3@ucmail.uc.edu); Allison Breit-Smith; Shanshan Wang	
Thursday 3:25 - 5:05	Symposium: Innovative measures of language and literacy	CHAIR: Gina Biancarosa	Room TBA
	Supporting innovative assessment and data-based decision making with young children: Individual growth and development indicators - automated performance evaluation of early literacy and language	Scott McConnell (University of Minnesota, smconne@umn.edu); Alisha Waskerle-Hollman	
	Beyond vocabulary: Validation of a novel instrument to capture school-relevant language skills	Paola Uccelli (Harvard Graduate School of Education, paola_uccelli@gse.harvard.edu); Emily Phillips Galloway; Christopher D. Barr	
	Academic vocabulary as the foundation for content area curriculum-based measures	John Hosp (University of Iowa, john-hosp@uiowa.edu); Jeremy W. Ford	
	Diagnostic measurement of reading comprehension processes of poor comprehenders: Initial psychometric results	Gina Biancarosa (University of Oregon, ginab@uoregon.edu); Sarah Carlson; Ben Seipel; Mark L. Davison	
	Discussion	Mark Davison (University of Minnesota, mld@umn.edu)	
Thursday 3:25 - 5:05	Phonology, orthography and attention	CHAIR: TBA	Room TBA
	Eye-tracking analysis of attention to text for children with autism spectrum disorders	Lori Skibbe (Michigan State University, skibbelo@msu.edu); Julie Thompson, Joshua Plavnick; Troy Mariage	
	The role of phonological and morphological awareness for word reading in Brazilian Portuguese	Jane Correa (Universidade Federal do Rio de Janeiro, jncrrea@gmail.com)	

	Prosodic influences on error detection during proofreading	Lindsay Harris (Northern Illinois University, lnh27@pitt.edu); Charles Perfetti	
	Adolescents' sensitivity to morphological information during real-time reading	Deborah McCutchen (University of Washington, mccutch@u.washington.edu); Becky Logan Herrera; Lee Osterhout	
	Body-N effects: Are there cross-linguistic differences?	Xenia Schmalz (Macquarie University, xenia.schmalz@mq.edu.au); Serje Robidoux; Anne Castles; Max Coltheart; Eva Marinus	
5:05 - 6:05	BUSINESS MEETING		Room TBA
FRIDAY, JULY 17, 2015			
7:15 - 8:30	BREAKFAST		
Friday 8:30 - 10:10	Symposium: Orthographic processing	CHAIR: Nicole Conrad	Room TBA
	What is the mechanism underlying the RAN-orthographic processing relationship?	Anastasia Tsantali (University of Alberta, atstantali@ualberta.ca); George Georgiou)	
	Orthographic representations established through spelling: What can we learn from errors?	Nicole Conrad (Saint Mary's University, nicole.conrad@smu.ca), Kathleen Kennedy; Laura Hanusiak	
	Facilitating data analysis and inter-lab collaboration with CSS	Julie Masterson (Missouri State University, JulieMasterson@MissouriState.edu); Kenn Apel	
	Testing the self-teaching hypothesis: Does orthographic learning predict gains in word reading?	Helene Deacon (Dalhousie University, sdeacon@dal.ca); Talisa Times; Eva Marinus; Anne Castles	
	Orthographic knowledge and morphological awareness and the relation to literacy success in children with and without language impairment	Julie Wolter (juli.wolter@usu.edu)	

Friday 8:30 - 10:10	Symposium: Understanding linguistic diversity and reading comprehension across writing systems	CHAIR: Xiuli Tong & Young Suk Kim	Room TBA
	The cross-language role of syntactic awareness in reading comprehension among French Immersion students	Juwairia Sohail (OISE/University of Toronto, juwairia.sohail@mail.utoronto.ca); Kathleen Hipfner-Boucher; Xi Chen	
	Understanding the role of prosodic sensitivity, working memory and reading comprehension in Chinese-English bilingual children	Xiuli Tong (University of Hong Kong, xltong@hku.hk)	
	Paths of influence of language and cognitive skills to reading comprehension	Young-Suk Kim (Florida State University)	
	Morphological awareness in listening and reading comprehension among Korean children: A 1-year longitudinal study	Jeung-Ryeul Cho (jrcho@kyungnam.ac.kr)	
	Relationships among Spanish and English phonological awareness, vocabulary, reading and spelling	L. Quentin Dixon (Texas A&M University, qdixon@tamu.edu)	
Friday 8:30 - 10:10	Symposium: Assessment fidelity in reading research: Effects of examiner, reading passage, and scoring methods	CHAIR: Kelli Cummings	Room TBA
	Understanding assessment fidelity using Generalizability Theory	Kelli Cummings (University of Maryland, kellic@umd.edu); Andrew Schaper	
	A Rasch examination of form and rater effects on oral reading fluency	Deni Basaraba (Southern Methodist University, dbasaraba@mail.smu.edu); Gina Biancarose; Kelli Cummings; Andrew Schaper	
	A taxonomy of examiner error types in curriculum based measurement of reading	Deborah Reed (Florida State University, dkreed@fcrr.org)	
	Exploring the evidence of speech recognition and shorter passage length in computerized oral reading fluency (CORE)	Joseph Nese (University of Oregon, jnese@uoregon.edu) Akihito Kamata; Julie Alonzo	
	Discussion of assessment fidelity: Implications for research and practice	David Francis (University of Houston, dfrancis@uh.edu)	
Friday 8:30 - 10:10	Dyslexia	CHAIR: TBA	Room TBA

	Orthographic influences on word learning by second-graders with dyslexia and typical development	Tiffany Hogan (MGH Institute of Health Professions, thogan@mghihp.edu); Mary Alt; Shelley Gray; Lauren Baron; Katy Cabbage; Sam Green; Nelson Cowan	
	Oral language deficits in familial dyslexia: Reframing the phonological deficit hypothesis	Monica Melby-Lervag (University of Oslo, monica.melby-lervag@isp.uio.no); Maggie Snowling	
	Is implicit sequence learning impaired in dyslexia?	Eva Staels (Vrije Universiteit Brussel, estaels@vub.ac.be); Wim Van den Broeck	
	Large-scale computational modeling predicts heterogeneity and reading outcomes of children with and without dyslexia	Johannes Ziegler (CNRS & Aix-Marseille University, johannes.ziegler@univ-amu.fr); Conrad Perry; Robin L. Peterson; Richard K. Olson; Bruce F. Pennington; Marco Zorzi	
	Implicit learning and reading: Insights from children with typical as well as poor reading skills	Elpis Pavlidou (University of Edinburgh/Haskins Labs, elpis.pavlidou@ed.ac.uk)	
Friday 8:30 - 10:10	Symposium: Language, literacy, and all that other stuff: Connections between reading, math and science	CHAIR: Hope Gerde	Room TBA
	Investigation of language environments during mathematics and science instruction in preschool classrooms	Christina Yeager Pelatti (Towson University, cpelatti@towson.edu); Shayne Piasta	
	Understanding the relation between mathematics and literacy: The role of mathematical language	David Purpura (Purdue University, purpura@purdue.edu); Amy Napoli	
	Quality preschool science education promotes Head Start children's literacy skills: Impacts of a cluster randomized trial of the A Head Start on Science curriculum and intensive distance coaching for Head Start teachers	Hope K. Gerde (Michigan State University, hgerde@msu.edu); Laurie Van Egeren; Kyungsook Lee; Steven Pierce; Christina Schwarz; Brad Morris; Holly Brophy-Herb	

	Relationship between self-regulation and early writing: Examining task effects	Emily Boss (Veterans Administration, Pittsburgh, bosse@vetpitt.gov); Cynthia Puranik; Shannon Wanless	
	Discussion	Carol M. Connor (Arizona State University, hgerde@gmail.com)	
10:10 - 10:25	COFFEE BREAK		
Friday 10:25 - 12:05	Assessment fidelity in reading research: Effects of examiner, reading passage, and scoring methods	CHAIR: TBA	Room TBA
	Profiles of third-grade readers: A latent profile analysis	Steve Amendum (University of Delaware, amendum@udel.edu); Kristin Conradi; Temple Walkowiak; Meghan Liebfreund	
	Cross-sectional, developmental trends from kindergarten to third grade on a comprehension measure	Laura Halderman (Educational Testing Service, lhalderman@ets.org); Tenaha O'Reilly; John Sabatini	
	Dyslexia from Grade 3 through university: Validity of a single wide-range test	Carsten Elbro (University of Copenhagen, ce@hum.ku.dk); Mads Poulsen; Helene Lykke Moller; Holger Juul; Dorthe Klint Petersen; Elisabeth Arnbak	
	Differential item functioning (DIF) analysis for the second grade E2L and non-E2L students on a reading comprehension test	Jwa Kim (Middle Tennessee State University, jwa.kim@mtsu.edu); Tess Fotidzis	
	Patterns of performance of middle grades students on reading component skills: Examining change across years on a developmental scale	John Sabatini (Educational Testing Service, jsabatini@ets.org); Tenaha O'Reilly; Kelly Bruce; John Steinberg; Jon Weeks	
Friday 10:25 - 12:05	Symposium: Neurobiology, neurochemistry, and genetics of dyslexia	CHAIR: Elizabeth Norton & Nicole Landi	Room TBA

	Differential functional activation in speech/language areas associated with auditory lexical learning as a function of sleep consolidation	Nicole Landi (University of Connecticut/Haskins Labs, nicole.landi@yale.edu)	
	Brain structure differences associated with risk for dyslexia: Patterns of phonological awareness and RAN deficit subtypes	Elizabeth Norton (MIT, esn@mit.edu); Sara Beach; Ola Ozernov-Palchick; Nadine Gaab; John Gabrieli	
	Glutamate and choline levels predict individual differences in reading ability	W. Einar Mencl (Haskins Labs)	
	Sensory temporal processing and memory impairments in mice with a mutation of dyslexia associated gene Dcdc2	Dongnhu Truong (Yale School of Medicine, dongnhu.truong@yale.edu); Alicia Che; Amanda Rendall; Joseph LoTurco; r. Holly Fitch	
	Deficits in learning and memory in mice with a mutation of Dyx1c1	Amanda Rendall (University of Connecticut, amanda.rendall@uconn.edu); Hector Contreras-Mora; Aarti Tarkar; Joseph LoTurco; R. Holly Fitch	
Friday 10:25 - 12:05	Symposium: Struggling readers in adolescence: Assessment and intervention considerations	CHAIR:Maureen W. Lovett	Room TBA
	Adolescents with persistently low response to reading interventions: Findings within an RTI framework	Elizabeth Swanson (Meadows Centre for Preventing Educational Risk, easwanson@mail.utexas.edu); Sharon Vaughn; Greg Roberts; Jade Wexler; Jack Fletcher	
	Group and individual differences in intervention response among struggling readers in middle school	Maureen Lovett (Hospital for Sick Children/University of Toronto, mwl@sickkids.ca); Jan C. Frijters; Karen A. Steinbach; Rose A. Sevcik; Robin D. Morris	
	Examining the promise of a treatment aligned assessment tool for evaluating response in children with RD: An item-level analysis	Laura M. Steacy (Vanderbilt University, laura.m.steacy@vanderbilt.edu); Donald L. Compton	

	The influence of reader and text characteristics on reading comprehension: An explanatory item response study	Paulina Kulesz (University of Houston, Paulina.Kulesz@times.uh.edu); David Francis; Marcia A. Barnes; Jack M. Fletcher	
	Discussion	Donald L. Compton	
Friday 10:25 - 12:05	Symposium: Dual language measurement of the Spanish early language and literacy development of preschoolers: Challenges and innovation	CHAIR: Alisha Wackerle-Hollman	Room
	Advances in the assessment of emergent literacy of English-speaking, Spanish-speaking, and Spanish-English bilingual children	Jason Ant (University of Texas, Houston, Jason.L.Anthony@uth.tmc.edu)	
	Innovations in the development of a Spanish early language and literacy general outcome measure: The Spanish Individual Growth and Development Indicators (S-IGDIs)	Lillian Duran (Utah State University, lillian.duran@usu.edu)	
	The Narrative Language Measures: Progress monitoring of English and Spanish language development for preschoolers	Trina Spencer (Northern Arizona University, tds95@nau.edu); Marilyn Thompson; Douglas B. Peterson; Laida Restrepo	
	Understanding level of language exposure through a measurement lens: Spanish Individual Growth and Development Indicators	Alisha Wackerle-Hollman (University of Minnesota, wacke020@umn.edu)	
	Assessing the early literacy skills of Spanish-speaking preschool children: Understanding the effects of dialectal variation on children's responses	Ana Marty (Florida State University, amarty@fcrr.org); Christopher J. Lonigan; Amber L. Farrington; Matthew D. Lerner	
Friday 10:25 - 12:05	Symposium: Exploring the language-based contributions to reading comprehension: Developmental and cross-linguistic perspectives	CHAIR: Kyle Levesque	Room TBA
	Direct and indirect morphological contributions to children's reading comprehension: A multiple mediation approach	Kyle Levesque (Dalhousie University, kyle.levesque@dal.ca); S. Helene Deacon; Michael J. Kieffer	
	Prosody beyond L1 boundary: Cantonese tone sensitivity predicts English text reading comprehension in Cantonese-English bilingual children	William Choi (University of Hong Kong, williamradcliffe328@hotmail.co.uk); Xiuli Tong	

	Cross-language contribution of morphological awareness to French immersion children's reading comprehension	Katie Lam (McMaster Children's Hospital, katie.lam28@gmail.com); Xi Chen; S. Helene Deacon; Kathleen Hipfner-Boucher	
	English as a second language (ESL) students' multifaceted knowledge of academic words	Amy Crosson (University of Pittsburgh, acrosson@pitt.edu); Margaret McKeown	
	The generality of comprehension problems for individuals with poor comprehension despite adequate decoding: A meta-analytic review	Mercedes Spencer (Florida State University, spencer@psy.fsu.edu); Richard K. Wagner	
12:05 - 12:35	LUNCH		
12:35 - 2:05	POSTER SESSION III	First Author (additional authors will appear in later drafts of program)	Room TBA
1	Evaluating the Efficacy of a Supplemental Kindergarten Vocabulary Intervention Implemented within a Tiered Instructional Framework	Michael Coyne	
2	Efficacy of Computer-Assisted Instruction as Part of a Blended Learning Model Comparing ELL and Non-ELL Students	Elizabeth Kazakoff	
3	Does preschool children's self-regulation moderate the effects of classroom instruction on early literacy skills?	Jamie Spiegel	
4	Parafoveal Processing of Letters and Letter-like Forms in Pre-readers Growing up in a Left-to-Right or a Right-to-Left Writing Convention	Maria T. de Jong Sr.	
5	Bilingual Learners' Sight Word Recognition Abilities in Spanish and English	Pelusa Orellana	
6	Morphological complexity in reading and in definition of words by Brazilian Portuguese speaking children.	Fraulein Vidigal de Paula	
7	Influence of Orthographic Regularity on Learning to Read Chinese Characters in Nonnative Chinese Learners	Yang Liu	
8	Dialect difference: Can awareness improve outcomes for struggling readers?	Janice Belgrave	
9	Predictors of Reading in a Canadian Aboriginal Populations	Ariana Loff	
10	Gender Gap in Reading Development within Ethnicity from Person-Centered and Variable-Centered Analyses	Xuejun Ji	

11	Predictors of reading comprehension in a transparent and opaque orthographies among Nyanja-English bilinguals	Bestern Kaani	
12	How do Chinese poor decoders differ from poor oral comprehenders?	Kevin Kien Hoa Chung	
13	Story Genres in Head Start Children's Storytelling	Erin Flynn	
14	Vocabulary Acquisition Among Spanish-Speaking English Language Learners	Grace Lin	
15	Growth in Deaf and Hard-of-Hearing Children's Literacy Skills during the First Two Years of Schooling	Hanah Goldberg	
16	Examining the Literacy and Cognitive-Linguistic Profiles in Chinese Adolescent Students with Dyslexia: a Latent Transition Analysis	Jason C M Lo	
17	Title: Prospective Early Childhood Teachers' Practical Knowledge to Teach Language and Literacy	Malva Villalon	
18	Response to Tier 2 intervention: What makes the valid classification?	Qinfang XU	
19	Item Validation for a 5th Grade CCSS Reading Comprehension Test for SpEd and Non-SpEd Students	Tess Fotidzis	
20	Reading Strategies of Ethnic Minority Adolescent CSL Learners: A Think Aloud Study	Elizabeth K. Y. Loh	
21	The Relationship Between Language and Music in Young Children	Caitlin Bridson-Pateman	
22	Vocabulary Knowledge as a Multidimensional Concept: A Six Factor Model	Judith Scott	
23	Decoding and spelling abilities of Grade 1 and 2 biliterate students: error patterns profiles	Marie-France Cote	
24	Lexical quality matters: Effects of word knowledge instruction on language and literacy skills of third and fourth grade poor readers	Ellen Iren Brinchmann	
25	Using self-explanation strategy to improve children's scientific text understanding	Ms. Su-Fen Hsueh	
26	Orthographic Skills Are Crucial For Chinese Children Learning To Read in English	Sha Tao	
27	Boosting orthographic learning through spelling instruction	Anne-Mette Veber Nielsen	
28	Does Executive Functions Predict Cohesion in Early Writing of Multilingual or Monolingual Children	Maureen Hoskyn	
29	What is the relation between oral and silent reading fluency and reading comprehension in beginning readers? An eye movement study.	Christian Vorstius	

30	Individual differences in eye movements and the perceptual span during second language reading	Chi Yui Leung	
31	Difficulties in reading fluency are still present in Brazilian-Portuguese adult dyslexics	Prof. Ana Luiza Navas	
32	Morphometry of three sulci in developmental dyslexia	Lou Scotto di Covella	
33	Examination of Polysyllabic and Polymorphemic Words in First- and Third-Grade Reading Texts	Joanne Carlisle	
34	Quantile Dominance for the Study of Individual Differences in Reading	Yaacov Petscher	
35	Examining the Validity of a Children's Book Title Measure Among Parents of Low Socioeconomic Status	Pam Burris	
36	Improving Quality of Tier 1 Core Reading Instruction through Increasing Rate of Opportunities to Respond	Mari Cuticelli	
37	French GraphoGame: a computer-assisted reading training program for dyslexic children and beginning readers	Sylvie Rouillard	
38	Inference making and reading comprehension. Modality matters	Hanne Trebbien Daugaard	
39	(Con)text Matters: How Text Complexity Factors Predict Reading Rate within Students	Laura Tortorelli	
40	Statistical Learning Deficits among Adults with Developmental Dyslexia: Evidence from visual and auditory AGL tasks.	Shani Kahta	
41	Acquiring orthographic processing thorough word reading and spelling in French immersion children	Sheila Cira Chung	
42	Exploring the Variability of Literacy Blocks: Reading Type, Text Type, and Classroom Variation	Chelsea Nutting	
43	Exploring the Variability of Literacy Blocks: Instructional Environment, Off-Task Behaviors, and Classroom Variation	Shawna Durtschi	
44	Dialect and Reading Outcomes: A Multiple Group Confirmatory Factor Analysis	Brandy Gatlin	
45	Improving children's spelling ability with a morphology-based intervention: The role of language experience	Ms. Kendall Kolne	
46	Genetic Factors Influence the Concurrent and Longitudinal Relations between Language and Reading Comprehension	Ms. Madeline Doran	
47	The phonological syllable is an essential reading unit in developmental dyslexia: It is not a myth in French	Ms. Virginie Loiseau	

48	A Pilot Investigation of the Validity of the Dynamic Assessment of Phonemic Awareness via the Alphabetic Principle (DAPA-AP) with Young Children	R. Michael Barker	
49	Regularity and word frequency effects in French adult word naming	Mariem Boukadi	
50	Test Development: Investigating equivalence among test translations in orthographically distant languages using Differential Item Functioning analysis	Poh Wee Koh	
51	Development of the perceptual span in reading: Cross-sectional and longitudinal aspects	Jochen Laubrock	
52	The Construction and Validation of a Hong Kong Graded Chinese Character Identification Test (HKGCCIT) for Primary School Children	Qiuping Wu	
53	Prosody during the critical stages of reading development: A comparison of Grades 3, 4, and 5	Jessica Chan	
54	Comparing sagwa and oranges: Prosody, phonological awareness, and word reading in Korean ELLs and English monolinguals	Christie Fraser	
Friday 2:05 - 3:45	Symposium: Dual language early language and literacy instruction and curriculum-based measurement	CHAIR: Lillian Duran	Room TBA
	Findings from a randomized control study investigating the effects of the Read It Again Dual Language Preschool Curriculum	Theresa Kohlmeier (Utah State University, teekohl55@gmail.com); Lillian Duran	
	Read It Again Dual Language Early Literacy curriculum: Feasibility and usability	Brenda Gorman (Elmhurst College, brenda.gorman@elmhurst.edu); Lillian Duran	
	Oral narrative retelling and oral reading fluency among young Spanish-speaking dual language learners	Audrey Lucero (University of Oregon, alucero@uoregon.edu)	
	Conceptualizations of language and literacy in Spanish-English bilinguals: Using IGDIs to examine growth and status through a comparative score rubric	Stephanie Brunner (University of Minnesota, brun155@umn.edu); Alisha Wackerle-Hollman	
	Discussion	Elizabeth Pena (University of Texas, Austin, elizabeth.pena707@gmail.com)	
Friday 2:05 - 3:45	Motivation, executive function and psychosocial factors	CHAIR: TBA	Room TBA

	Cognitive correlates of Chinese text comprehension	Cathy O. Y. Hung (University of Hong Kong, oycathy@connect.hku.hk); Elizabeth K. Y. Loh	
	Examining the relations between executive function and academic achievement in third grade students	Stephanie Day (Arizona State University, stephanie.lynn.day@asu.edu); Carol Connor	
	The motivation and reading achievement relationship: Understanding what motivates the struggling adult reader	Kimberley Tsujimoto (Brock University, kt08ti@brocku.ca); Jan Frijters; Jennifer Goudey; Maureen Lovett; Daphne Greenberg	
	Improvements in psych-social factors following a reading intervention for children with literacy learning difficulties	Amanda Denston (University of Canterbury, amanda.denston@og.canterbury.ac.nz); Faye Parkhill; Chuck Marriott; John Everatt	
	Targeted multisyllabic word reading and motivational beliefs training: Replication of the M2 intervention	Jessica Toste (University of Texas, Austin, jrtoste@austin.utexas.edu); Philip Capin; Kelly Williams; Sharon R. Vaughn; Stephanie Stillman	
Friday 2:05 - 3:45	Symposium: Familial influences on reading ability	CHAIR: Elsje van Bergen	Room TBA
	How does parental reading influence children's reading? A study of cognitive mediation	Elsje van Bergen (University of Oxford, elsje.vanbergen@psy.ox.ac); Dorothy Bishop; Titia van Zuijen; Peter de Jong	
	Does parental history and reading performance predict child outcomes and etiologies?	Jacqueline Hulslander (University of Colorado, Boulder, jacqueline.hulslander@colorado.edu); Richard K. Olson	
	Nonshared environment influences the relationship between reading motivation and reading skills	Victoria J. Schenker (Ohio State University, schenker.13@osu.edu); Zhe Wang; Sarah L. Lukowski; Madeline M. Doran; Stephen A. Petrill	

	Expanding how we think about predictors of response to intervention: Family history and contextual influences in Project KIDS	Sara A. Hart (Florida State University, hart@psy.fsu.edu)	
	Discussion: Familial influences on reading ability	Brian Byrne (University of New England, bbyrne@une.edu.au)	
Friday 2:05 - 3:45	Reading comprehension	CHAIR:TBA	Room TBA
	Are improvements in text comprehension following training on an adaptive learning system moderated by improvements in understanding of connectives	Jane Oakhill (University of Sussex, j.oakhill@sussex.ac.uk); Susan Sullivan	
	Developing coherence in text: How vocabulary influences developmental improvements in children's generation of inferences for global coherence	Kate Cain (Lancaster University; k.cain@lancaster.ac.uk); Nicola Currie	
	Texts that teach and readers that learn. A think-aloud study on the strategy use by good and struggling readers in Grade 2 when reading expository and narrative text.	Astrid Kraal (Leiden University, a.kraal@fsw.leidenuniv.nl); Nadira Saab; Paul van den Broeck	
	Development of comprehension monitoring in beginning readers	Laura Justice (Ohio State University, justice.57@osu.edu); Gloria Yeomans-Maldonado; Language and Reading Research Consortium	
	Print exposure contributions to literacy and oral language growth between first and second grade in a country with limited access to print	Katherine Strasser (Pontificia Universidad Catolica in Chile, kstrasse@puc.cl)	
Friday 2:05 - 3:45	Symposium: Computer-based literacy training	CHAIR: Eliane Segers	Room TBA
	Long-term effect of an early intervention targeting alphabetic knowledge	Cornelia Hegel (Leiden University, ckegel@few.leidenuniv.nl); Inge Merkelbach; Rachel Plak; Adriana Bus	
	Replications randomized control field trial of the ABRACADABRA web-based reading technology: Why are some technology interventions more successful than others?	Rob Savage (McGill University, robert.savage@mcgill.ca); Noella Piquette	
	Graphogame: A learning environment for literacy acquisition. On the route to helping compromised readers across the globe.	Heikki Lyytinen (University of Jyväskylä, heikki.j.lyytinen@jyu.fi)	

	Speeding up word decoding in poor readers via a tablet intervention	Elian Segers (Radboud University Nijmegen, e.segers@bsi.ru.nl); Karly van Gorp; Ludo Verhoeven	
	Discussion	Richard Olson (University of Colorado, Boulder, Richard.olson@colorado.edu)	
3:45 - 4:00	COFFEE BREAK		
4:00 - 5:00	PRESIDENTIAL ADDRESS	Catherine McBride	Room TBA
5:00 - 9:00	LU'AU (Buses to Mauna Kea leave at 5:00)		
SATURDAY, JULY 18, 2015			
Saturday 8:30 - 10:10	Symposium: Cross-language transfer in second language reading	CHAIR: Ludo Verhoeven	Room TBA
	Cross-linguistic transfer in the emergence of phonological awareness	Ludo Verhoeven (Radboud University Nijmegen, l.verhoeven@pwo.ru.nl); Caressa Janssen; Annegin Langeloo; James McQueen; Eliane Segers	
	Neural specialization for print in Chinese-English language learners	Xiuhong Tong (Chinese University of Hong Kong, tongxiuhong@gmail.com); Catherine McBride	
	Is transfer the whole story? Impact of phonological and morphological skills in young emergent English-Hebrew bilinguals	Esther Geva (OISE/University of Toronto, esther.geva@utoronto.ca); Inhal Gral-Azulay	
	Cross-language transfer of word reading accuracy and word reading fluency in Spanish-English and Chinese-English bilinguals: Script-universal and script-specific processes	Adrian Pasquarella (University of Delaware, apasq@udel.edu); Xi Chen; Alexandra Gottardo; Esther Geva	
	Cross-language transfer of word reading fluency and text reading fluency between English and French in French immersion children in Canada	Xi Chen (OISE/University of Toronto, xchenbumgartner@gmail.com); Kathleen Lee	
Saturday 8:30 - 10:10	Symposium: The company you keep: Children's emergent literacy interactions in solitary, sibling, and adult-guided environments	CHAIR: Sandra Martin-Chang & Aviva Segal	Room TBA

	Left to their own devices: Preliterate children's alphabet book behaviour when on their own	Mary Ann Evans (University of Guelph, evans@psy.uoguelph.ca); Sarah Nowak; David Willoughby; Brittany Burek	
	Sibling teaching literacy concepts in naturalistic settings	Aviva Segal (Concordia University, aa_segal@education.concordia.ca); Nina Howe; Sandra Martin-Chang; Ryan Persram	
	Parents' beliefs and home learning practices differentially predict preschool children's language and literacy growth	Chelsea R. Samples-Steele (Michigan State University, chelsea.rosess@gmail.com); Lori E. Skibbe; Ryan P. Bowles	
	Children's early literacy, mothers' beliefs, and writing mediation: A comparison between homeschooling and formal education	Dorit Aram (Tel Aviv University, dorita@post.tau.ac.il); Inbal Cohen Meidan	
	Children's development of writing skills in early childhood: The impact of teacher scaffolding and environmental supports	Gary E. Bingham (Georgia State University, gbingham@gsu.edu); Hope Gerde; Margaret Quinn	
Saturday 8:30 - 10:10	Symposium: Reading comprehension of students from elementary school through high school: Predicting it is easier than changing it	CHAIR: Christopher Lonigan & Sharon Vaughn	Room TBA
	Testing the Simple View of Reading with first through fifth-grade children: Current and longitudinal influences of reading comprehension	Christopher Lonigan (Florida State University, lonigan@psy.fsu.edu); Michael Kaschak; Christopher Schatschneider	
	Testing the DIME Model in middle- and high-school: The impact of measurement error and method variance on the determinants of reading comprehension	Yusra Ahmed (University of Houston, yusra.ahmed@times.uh.edu); David Francis; Marcia Barnes; Paulina Kulesz; Carolyn Denton; Chris Wolters; Mary York; Jack Fletcher	
	Language for understanding: Two large-scale studies of small-group language interventions in prekindergarten and kindergarten	Beth Phillips (Florida State University, bphillips@fcrr.org); Carol Connor; Young-Suk Kim; Christopher Lonigan	

	Efficacy of comprehension and content acquisition for middle school students who are and are not English language learners	Sharon Vaughn (University of Texas, Austin, srvaughn@austin.utexas.edu); Jeanne Wanzek; Elizabeth Swanson; Greg Roberts	
	Discussion	Peggy McCardle (Peggy McCardle Consulting, LLC, pmccardle@yahoo.com)	
Saturday 8:30 - 10:10	Word reading	CHAIR: TBA	Room TBA
	Is RAN Numbers always a better predictor than RAN Pictures? Specifying the relationships between RAN and reading	Paula Guardia (Universidad Catolica de Chile, pguardia@uc.cl); Usha Goswami	
	It's all going to pieces: The role of individual differences in the processing of emotion in morphologically complex words	Daniel Schmidtke (McMaster University, schmiddf@mcmaster.ca); Victor Kuperman	
	TOOF: A longitudinal study of self-teaching in learning to read and spell	Victor H. P. van Daal (Edge Hill University, vandaalv@edgehill.ac.uk); Laura Nicholson; Wendy Symes	
	The relation of serial and discrete RAN with word and nonword reading in two languages varying in orthographic consistency	Madelon van den Boer (University of Amsterdam, m.vandenboer@uva.nl); George K. Georgiou; Peter F. de Jong	
	The effect of diglossia on voweled and unvoweled word reading in Arabic: A developmental study	Elinor Saiegh-Haddad (Bar Ilan University, elinorhaddad@gmail.com); Rachel Schiff	
Saturday 8:30 - 10:10	Longitudinal studies	CHAIR: TBA	Room TBA
	Quantity versus quality of reading instruction	Xiaoxuan Lei (Georgia Statue University, leixiaoxuan29@gmail.com); Lee Branum-Martin; Pat Taylor; Coleen D. Carlson; David J. Francis	

	Impact of SES on brain and behavior in children with dyslexia receiving intervention	Rachel R. Romeo (Harvard Medical School, rachelromeo@fas.harvard.edu); Joanna A. Christodoulou; Abigail B. Cyr; Kelly K. Halverson; Jack Murtagh; Patricia Chang; Allyson P. Mackey; Pamela E. Hook; John D. E. Gabrieli	
	Dyslexic versus typical readers: A longitudinal study of achievement performance in reading, spelling and mathematics	Shuting Huo (University of British Columbia, huoshuting@gmail.com); Laura Super; Joana Pinto, Linda S. Siegel	
	Infant brain responses to speech sounds at 6 months predict reading at 14 years	Paavo H. T. Leppanen (University of Jyväskylä, paavo.ht.leppanen@jyu.fi); Kaisa Lohvansuu; Leena Ervast; Annika Tanskanen; Heikki Lyytinen; Jarmo A. Hamalainen	
	Predicting reading difficulties in first and second grade	Anna Gellert (University of Copenhagen, annagellert@hotmail.com); Carsten Elbro	
10:10 - 10:25	COFFEE BREAK		
Saturday 10:25 - 12:05	Symposium: Reading comprehension in bilingual speakers: A search for subgroups and subcomponents	CHAIR: Alexandra Gottardo	Room TBA
	Morphological awareness and decontextualized word learning in first and second language	Jie Zhang (Western Kentucky University, jiez35@gmail.com); Tzu-Jung Lin; William Nagy	
	Cross-linguistic relations in reading comprehension in bilingual Chinese-English speakers: Similarities and differences for Cantonese and Mandarin	Alexandra Gottardo (Wilfrid Laurier University, agottardo@wlu.ca); Lorina Mak; Miao Li; Xi Chen; Michelle R. Huo	
	Oral narrative ability and reading comprehension in emerging bilinguals: Within and across language associations	Kathlenn Hipfner-Boucher (Université du Québec à Montréal, k.hipfner.boucher@utoronto.ca); Janani Selvachandran; Xi Chen	

	Unexpected poor comprehenders among English Language Learners	Miao Li (OISE/University of Toronto, miaomiao.li@utoronto.ca); Esther Geva	
	Poor comprehenders in immersion education: An investigation of text comprehension difficulties in English and french	Nadia D'Angelo (OISE/University of Toronto, n.dangelo@utoronto.ca); Xi Chen	
Saturday 10:25 - 12:05	Symposium: Interactive e-books: What is the role of parents and teachers?	CHAIR: Carol Connor	Room TBA
	Effectiveness and implementation fidelity of modified ELA instruction in a a PK-G5 mobile learning environment	Kathleen Roskos (John Carroll University, roskos@jcu.edu); Catherine Rosemary	
	Clarifying parent perceptions of early ebook shared reading	Karen Burstein (Southwest Institute for Families and Children, k.burstein@swifamilies.org)	
	Can the computer replace the adult for storybook reading? A meta-analysis on the effects of multilevel stories as compared to sharing print stories with an adult	Adriana G. Bus (Leiden University, bus@fsw.leidenuniv.nl); Elise K. Swart	
	Reading electronic and printed books in different contexts and their effects on language and literacy	Ofra Korat (Bar Ilan University, korato@mail.biu.ac.il)	
	Is the Word Knowledge (WK) e-Book more or less effective with or without a teacher-led book club?	Carol McDonald Connor (Arizona State University, carol.connor@asu.edu); Lavonda Romain; Stephanie L. Day.	
Saturday 10:25 - 12:05	Symposium: Expanding our cognitive models of reading: Executive functions, attention, and processing and naming speed	CHAIR: Erik Willcutt	Room TBA
	Impact of executive function on reading comprehension in context of other skills	Paul Cirino (University of Houston, pcirino@uh.edu); Jeremy Miciak; Yusra Ahmed; Elyssa Gerst	

	The genetic and environmental relations between executive functions, other cognitive abilities, and dimensions of reading skill	Micaela Christopher (University of Colorado, Boulder, micaela.christopher@colorado.edu); Jacqueline Hulslander; John DeFries; Sally Wadsworth; Bruce Pennington; Janice Keenan; Erik Willcutt; Richard Olson	
	Rapid naming and nonverbal processing speed contribute independently to the etiology of reading	Saraj Lukuowski (Ohio State University, lukowski.4@osu.edu); Zhe Wang; Stephen Petrill	
	Associations of naming speed and attentional and behavioural difficulties with reading outcomes	Daniel Leopold (University of Colorado, Boulder, Daniel.Leopold@colorado.edu); Erik Willcutt; Micaela Christopher; Richard Olson	
	Discussion	Erik Willcutt ((University of Colorado, Boulder, erik.willcutt@colorado.edu)	
Saturday 10:25 - 12:05	Symposium: Perspectives on the measurement of semantic relatedness and conceptual compexity of vocabulary	CHAIR: Elfrieda H. Hiebert	Room TBA
	Semantic connectivity and high utility words in a core reading program corpus	Ann Devitt (Trinity College, DEVITTAN@tcd.id)	
	Developing a computational model of conceptual clarity	Jeff Elmore (MetaMetrics, jelmore.2lexcile.com); Jill Fitzgerlad; A. Jackson Stenner	
	Conceptual complexity of vocabulary in third-grade science texts	Jill Fitzgerald (MetaMetrics, jfitzgerald@lexile.com)	
	The distribution and features of semantic clusters within reading selections of core reading programs	Elfrieda H. Hiebert (Univeristy of California, Santa Cruz, hiebert@textproject.org)	
	Discussion	Bill Nagy (Seattle Pacific University, wnagy@spu.edu)	
Saturday 10:25 -	Symposium: Longitudinal studies of the relations between language and literacy	CHAIR: Jamie Quinn	Room TBA

12:05			
	The co-development of vocabulary knowledge and reading comprehension	Jamie Quinn (Florida State University, quinn@psy.fsu.edu); Richard Wagner; Andrew Menzel; Yaacov Petscher; Christopher Schatschneider; John McArdle	
	Long-term contributions of background variables and early linguistic skills to word reading in Chinese and English	Katrina Duly (Chinese University of Hong Kong, kdulay@psy.cuhk.edu.hk); Catherine McBride	
	The role of general language skills in the development of decoding skills	Arne Lervag (University of Oslo, a.o.lervag@iped.uio.no); Monica Melby-Lervag; Charles Hulme	
	Exploring the biometric dual change score model in the co-development of fluency and reading comprehension	Callie Little (Florida State University, little@psy.fsu.edu); Sara Hart; Jamie Quinn; Chrstopher Schatschneider; Jeanette Taylor	
	Discussion	John McArdle (Univerity of Southern California, jmccardle@usc.edu)	
12:05 - 12:35	LUNCH		
12:35 - 2:05	POSTER SESSION IV	First Author (additional authors will appear in later drafts of program)	Room TBA
1	Word and pseudoword reading performance rating by children with ASD	Cibelle A de la Higuera Amato	
2	Effects of ADHD and test anxiety on reading comprehension test performance.	Sarah Wood	
3	The Phonological Preparation Unit in English as a Second Language	Min Wang	
4	MOP versus HOS, and the BOSS? Orthographic Knowledge of Hangul Selectively Affects Parsing Strategy of English Loanwords	Kayoung Kim	
5	What's in the retelling? Connecting expository retell and comprehension outcomes.	Esther Lindstrom	
6	How Are Children's Emergent Literacy Skills and Executive Functioning Related to Growth of Invented Spelling?	Chenyi Zhang	

7	Poor decoders and poor comprehenders in chinese: what do we know about their profile?	Gao Qiufeng	
8	Understanding Verbal Fluency in Bilingual Children: The Underlying Role of Executive Skills	Annie Clarke	
9	Vocabulary and the Test of Morphological Structure: Redundancy in Predicting Reading Comprehension in Third Graders	Jacob Feldman	
10	Exploring Young People's thoughts on Reading	Sam Waldron	
11	Effects of READ1 and KIAA0319 on reading performance in European, African American, and Hispanic American Populations.	Jeffrey Gruen	
12	Inference Instruction for Struggling Readers: A Synthesis of Intervention Research	Colby Hall	
13	The development of a multidimensional reading attitudes scale for primary school students.	Emma Vardy	
14	The role of early word-reading ability in reading-comprehension growth for language-minority learners and native-English-speaking students	Jackie Relyea	
15	Examining Language and Knowledge Differences in Good and Poor Comprehenders	Kristin Conradi	
16	Grade 2 reading skills in developing countries: Insights from the Early Grade Reading Assessment (EGRA) in multiple contexts	Peggy Dubeck	
17	Word Knowledge and the Simple View of Reading	David Braze	
18	Metalinguistic skill in a register-matching task: A qualitative pilot study of middle grade English learners	Christina Dobbs	
19	What makes reading more difficult? An investigation of reading comprehension testlets using IRT models	Yukie Toyama	
20	The identification of explicit and implicit main ideas of a paragraph in an expository text: An analysis of fifth graders' answers	Emilie Cloutier	
21	Phonological Awareness Instruction in Early Childhood Classrooms	Kristin Farley	
22	From stress to spelling: Do children use lexical stress when choosing among pseudoword spellings?	Erin Sparks	
23	Experience with dialectal variants modulates online syntactic processing	Scott Fraundorf	
24	Measuring Real-time Student Engagement in Contextual Word Learning	SungJin Nam	

25	Assessing vocabulary knowledge with web-based checklists	Suzanne Adlof	
26	Assessment of Morphemic Decomposition	Robin Irej	
27	The contribution of morphological awareness to polymorphemic knowledge in French-speaking 4th-graders.	Anila Fejzo	
28	Examining atypical structural connectivity in infants at risk for dyslexia and its relationship to language skills in infancy and preschool.	Michael Figuccio	
29	Genetic and Environmental Aspects of Written Language and Their Relations to Reading and Vocabulary	Emily Diehm	
30	Orthographic cues affecting speech perception: Evidence from Greek speakers of English shows both orthographic and phonetic cues are weighted in speech sound perception by second language speakers.	Anastasia Giannakopoulou	
31	Morphology facilitates access to complex words in visual word recognition in Spanish-speaking children	María Josefina D'Alessio	
32	Phonological awareness, orthographic knowledge, and lexical decision performance in ESL speakers from multiple L1s	Katherine Martin	
33	Latent Profile Analysis of Students' Social Behaviors in Early Elementary School	Nicole Sparapani	
34	PALS español: Predicting Later Reading Achievement in Spanish and English	Karen Ford	
35	Reading comprehension and oral language narrative ability in children with mild intellectual disability	Rose Sevcik	
36	Printing the ABCs: Role of Name and Sound Knowledge in Non-readers' Grapho-Motor Letter Production	Roderick Barron	
37	Testing a Method of Analyzing the Difficulty of Beginning Texts	Robert Kelly Jr.	
38	Effects of writing task, word frequency and orthographic difficulty on learning to spell	Cristina Castillo	
39	Developing fast and secure word decoding skills in Swedish orthography	Pernilla Söderberg	
40	Theory of Mind in Argumentative Writing: The Influence of Language Experience	Shireen Al-Adeimi	
41	Word segmentation in Chinese reading	Xingshan Li	
42	Exploring the Nature of Effective Scaffolding	Emily Rodgers	
43	Orthographic Learning for Morphologically Complex words	Reem Al Ghanem	
44	Differential Tier Designation of Three Measures of Oral Language	Chase Callard	

45	Revisiting the "4th Grade Slump" among Low Income African American Children in Urban Schools	Nicole Patton-Terry	
46	Ethnic differences in mother-child interaction and their relation to gains in children's literacy skills	Dr. Diana Leyva	
47	Integrated science and literacy instruction: A meta-analysis	Summer Talbert	
48	The nature of parent-child conversations about narrative and informational texts in middle childhood	Lauren Capotosto	
49	Synergistic effects of a reading and math intervention	Amanda C. Miller	
50	A Latent Profile Analysis of Early Literacy Skills Prekindergarten Children who Speak Nonmainstream American English	Mi-young Webb	
51	Predictors for academic success and drop-out for students with dyslexia in higher education	Maaike Callens	
Saturday 2:05 - 3:45	Symposium: The role of L1 and L2 resources in L2 lexical inferencing	CHAIR: Ryan Miller	Room TBA
	Dual language involvement in L2 lexical inferencing in Chinese	Yan Liu (Duke University, yan.l@duke.edu)	
	Linguistic and metalinguistic resources in lexical inferencing ability among Chinese as a heritagelanguage (CHL) learners	Haomin (Stanley) Zhang (haominz@andrew.cmu.edu)	
	Word and learner effects on second language lexical inferencing	Sihui Ke (Carnegie Mellon University, ske@andrew.cmu.edu)	
	Relative contributions of L1 and L2 resources to lexical inferencing of two-character kanji compounds in Japanese	Mamoru Hatakeyama (Carnegie Mellon University, mhatakey@andrew.cmu.edu)	
	Cross-linguistic contributions to L2 lexical inferencing: A linguistic threshold?	Ryan Miller (Kent State University, rmill129@kent.edu)	
Saturday 2:05 - 3:45	Early literacy in Chinese speakers	CHAIR: TBA	Room TBA
	Cognitive and linguistic correlates of character reading among Chinese pre-school children with Autism	Jing Zhao (Sun Yat-sen University, zhaoj67@mail.sysu.edu.cn); Lan Wei; Yang Bai; Yuming Zeng; Ailil Yao; Shelley Xiuli Tong	

	Chinese kindergarteners use orthographic knowledge in learning to write	Yuting Sun (Tsinghua University; sunyt12@mails.tssinghua.edu.cn); Li Yin; Catherine McBride	
	Morphological awareness in vocabulary acquisition of Chinese preschoolers: A preliminary study	Hui-Ju Chen (Chang Gung University, denise@mail.chu.edu.tw)	
	Development of orientation knowledge of Chinese character in young children	Su Li (Chinese Academy of Sciences, lis@psych.ac.cn); Li Zhang	
	Sensitivity of phonological representation of Chinese in kindergarteners	Li Yin (Tsinghua University, yinl@tsinghua.edu.cn); Catherine McBride	
Saturday 2:05 - 3:45	Symposium: Writing from preschool to fourth grade: Measurement, assessment, and instruction	CHAIR: Cynthia Puranik	Room TBA
	Interventions for beginning writers: A synthesis of literature	Kristen McMaster (University of Minnesota, mcmast004@umn.edu); Amy Kunkel, Jaehyun Shin; Erica Lembke	
	Teaching early writing skills: A comparison between three conditions	Cynthia Puranik (University of Pittsburgh, cpuranik@pitt.edu); Melissa Patchan	
	Kindergarten predictors of third grade writing	Jeannie Wanzek (Florida State University, jwanzek@fcrr.org); Young Suk Kim; Stephanie Al Otaiba	
	Assessing beginning writers using measures mapped to the simple view of writing	Erica Lembke (University of Missouri, lembkee@missouri.edu); Kristen McMaster; Ted Christ; Mike Herriges	
	The connection between writing skill and writing about mathematics	Michael Hebert (University of Nebraska, Lincoln, michael.hebert@unl.edu); Sarah Powell	
Saturday 2:05 - 3:45	Second language	CHAIR: TBA	Room TBA
	Predict word reading ability: Young EFL learners' ability to use and not use context	Chieh-Fang Hu (University of Taipei, cfhu@utapei.edu.tw)	

	Oral language assessment in bilingual children: Methodological issues	Swathi Kandru-Pothineni (University of York, swathi.kandru@york.ac.uk); Meesha Warmington; Anie Clarke; Graham Hitch; Selma Babayigit; Ramesh Kumar Mishra	
	The effect of feature complexity in Spanish spelling in grades 1 - 3	Marcia Invernizzi (University of Virginia, mail@virginia.edu)	
	Threshold of transfer of decoding skills from Kannada and Telugu to English	Pooja Nakamura (American Institutes for Research, poojareddy@gmail.com); R. M. Joshi; Thomas de Hoop	
	Teaching English phonics to bilingual Chinese-English children with a digital text app	Beth O'Brien (National Institute of Education at NTU, beth.obrien@nie.edu.sg); Renee Seward; Benjamin Meyer; Dongbo Zhang	
Saturday 2:05 - 3:45	Phonological awareness, vocabulary, & reading comprehension	CHAIR: TBA	Room TBA
	PA proficiency in preschoolers with hearing loss: PA program proves productive in promoting performance	Megan Gilliver (National Acoustic Labs, megan.gilliver@gov.au); Linda Cupples; Teresa Ching; Greg Leigh	
	Scaffolding of support and individual differences in contextual word learning	Leslie Hodges (Georgia State University, levans25@student.gsu.edu); Gwen Frishkoff; Kevyn Collins-Thompson	
	Text processing differences in adolescent adequate and poor comprehenders reading accessible and challenging narrative and informational text	Carolyn A Denton (University of Texas Health Science Center, carolyn.a.denton@uth.tmc.edu); Mischa Enos; Mary J. York; David J. Francis; Marcia A. Barnes; Paulina Kulesz; Jack M. Fletcher; Suzanne Carter	

	Does increasing children's access to books at home mediate the long-term effects of scaffolded summer reading on reading comprehension?	James Kim (Harvard University, james_kim@gse.harvard.edu); Jonathon Guryan; David M. Quinn; Thomas G. White; Helene Chen Kingston	
	An integrated reading and science curriculum to help struggling readers in middle school	Donna Caccamise (University of Colorado, donna.caccamise@colorado.edu); Angela Friend; Eileen Kintsch; Megan Littrell-Baez; Christine Okochi	

DRAFT