

Investigating 21st Century Literacies: Exploring Uses of New Literacies

62ND ANNUAL CONFERENCE PROGRAM

TABLE OF CONTENTS

General Information 1
About LRA
Book Display, Silent Auction, & Exhibits
Cyber Café
Welcome 2
Major Addresses 5
Study Groups 6
Schedule at a Glance 8
Wednesday Schedule 11
Thursday Schedule33
Friday Schedule55
Saturday Schedule81
LRA Leadership and Honorees 89
2012 Area Chairs
2012 Proposal Reviewers93
Hotel Maps95
Participants Index97

ABOUT LITERACY RESEARCH ASSOCIATION (LRA)

The Literacy Research Association, a non-profit professional organization, is composed of individuals who share an interest in advancing literacy research and practice. LRA sponsors a conference each year. The program consists of roundtable discussions, sessions with alternative formats, symposia, paper sessions, and plenary addresses.

In addition to sponsoring the annual conference, LRA publishes a quarterly journal, *Journal of Literacy Research*, and the *Yearbook*, which contains peer-reviewed papers selected from the previous year's conference, as well as a newsletter. It also sponsors a Website and listsery. To support these activities, LRA maintains a full-time administrative staff in Oak Creek, Wisconsin.

For more information, contact the LRA Headquarters Office at 7044 South 13th Street, Oak Creek, Wisconsin 53154, Phone: 414-908-4924, ext. 450, Fax: 414-768-8001, www.LiteracyResearchAssociation.org.

BOOK DISPLAY, SILENT AUCTION, & EXHIBITS WEDNESDAY-FRIDAY

The Silent Auction provides a unique and fun way to add to your professional library while bringing much-needed revenue to LRA. Professional books authored by LRA members will be displayed throughout the conference. Each book will have a bidding sheet inside of it. If you wish to bid, add your name to the end of the list of bids. The highest bid wins the book. Bidding closes at 3:30 pm on Friday. Names of the highest bidders will be circled on the bidding sheet. You may purchase books on Friday from 4:00 pm–7:00 pm and Saturday from 8:00 am–11:00 am. Payment for books can be made via cash, credit card, or check (payable to LRA).

Please visit our exhibitors: Teachers College Press, Guilford Publications, Routledge, and Holcomb Hathaway Publications

CYBER CAFÉ

In the Cyber Café, you will have access to computers and a printer, or bring your own laptop and take advantage of the free wireless access

WELCOME

Dear Colleagues, Friends, and Members of the Literacy Research Association,

Welcome to the 62nd Annual LRA Conference at the Sheraton San Diego Hotel and Marina. I've enjoyed working on planning this conference with my Co-Chair, Arlette Willis, along with Betsy Purcell, TEI, as well as Christopher Roper, formerly of TEI.

We received an LRA conference record of 871 proposals for this conference and accepted 623 proposals for an acceptance rate of 71.5%. This resulted in 117 Paper Sessions with 345 individual papers, 42 Alternative Format Sessions; 85 Symposia, and 14 Roundtable Sessions with 138 Individual Roundtables. This proposal submission reflects well on the vibrancy of LRA as a professional research organization. I want to thank all of the Area Chairs for their excellent work in organizing reviews of these proposals.

The conference theme is "Investigating 21st Century Literacies: Exploring Uses of New Literacies," a focus on how literacy researchers are examining uses of both digital and print literacies in different social and cultural contexts. I selected this theme given the need for research on learning digital and print literacies. As literacy researchers, we can provide new ways of thinking about how students employ both digital and print tools to construct knowledge and adopt critical stances on the world. Many of the conference presentations and plenary speakers will be addressing this conference theme.

Conference To-Do List

The following are some of the many things you can do to the enhance your participation at this conference:

Use the SCHED app to plan your conference schedule.

You can use the SCHED app http://lra2012.sched.org to plan your conference schedule on your mobile devices/computers. You can access the app using the QR code image on the program front cover. Once you log in using Facebook or Twitter and create an account, please create a profile provid-

ing more information about yourself. On the schedule list, you can hover over or click on a session or event to find out more about that session or event. You can also view the schedule by day (select the calendar on the top right), room (select San Diego, CA), or event type (the list of options on the right). You can also search the schedule by session topic or presenter name (select Search). To create your personal schedule, just select the star to save the session or event to your schedule. You can also share information via iCal, a printer, Twitter, or Facebook.

LRA's SCHED also includes a Mobile Web App for iPhone, Android and Blackberry as well as a feed on iCal for Google Calendar, Outlook, and Apple iCal. For more information on how to use these tools, please visit: http://lra2012.sched.org/mobile-site#. UEjfcSLpiSo

For more information on the benefits of LRA's 2012 SCHED, see the URL below to view a short 3-minute instructional video. http://youtu.be/rDqfp-MifBs

Ride a free bus to downtown San Diego restaurants.

There are only a few restaurants in walking distance from the hotel; most restaurants are located in downtown San Diego. To get to these restaurants, we've provided free transporation on school buses provided by a local school; thanks to LRA Board member, Doug Fisher, San Diego State University; and Jeff Woods, Health Science High School, San Diego, for organizing this bus transportation. On Wednesday-Friday, buses will be leaving every half-hour starting at 6:30 PM and going until 8:30 PM from the hotel entrance to 5th and Market in the downtown Gaslamp Quarter and then returning from 5th and Market starting at 9:00 PM and going until 11:00 PM. They will also be leaving on the hour starting at 6:30 PM and going until 8:30 PM to Little Italy (India and Grape), Old Town (Old Town Theatre on Twigg St.), and Hillcrest (Forth and Robinson parking lot) and then returning from those stops starting at 8:30PM and going until 10:30 PM. (For Gaslamp Quarter restaurants: http://www.gaslamp.org/dining; Little Italy restaurants http://tinyurl.com/92eczbf; Old Town restaurants: http://tinyurl.com/9pjo5p6; Hillcrest restaurants: http://tinyurl.com/9lg3w2u).

Attend the plenary speaker presentations.

We have a cast of outstanding plenary speakers. Our Wednesday afternoon speaker is Robert Jiménez, Vanderbilt University, LRA President, who will deliver the Annual Presidential Address. Our Thursday morning speaker is Linda B. Gambrell, Distinguished Professor of Education, Clemson University, who will give the Oscar S. Causev Address. Our Thursday afternoon speaker is David Barton, Professor of Language and Literacy, Lancaster University, England; he will be discussing his work on social aspects of digital literacies in communities of practice. Our Friday afternoon speaker is Mimi Ito, Professor in Residence and John D. and Catherine T. MacArthur Foundation Chair in Digital Media and Learning, University of California, Irvine. She will be discussing her media ethnography research on adolescents' uses of digital literacies. And our Saturday Integrative Research Review speaker is Kevin Leander, Associate Professor of Language and Literacy, Vanderbilt University, who will be reviewing research on the design of spaces for literacy learning.

Attend an Area Chairs' Invited Speaker Session.

We also have a series of five Area Chair Invited Speaker sessions featuring well-known scholars. The Area 2 (In-service Teacher Education/Professional Development in Literacy) speaker will be Diane DeFord, University of South Carolina. The Area 4 (Literacy Assessment, Evaluation, and Public Policy) speaker is Pam Grossman, Stanford University. The Area 6 (Adolescent, College, and Adult Literacy Processes) speakers are Jonathan Osborne

and Sam Wineburg, Stanford University; and Jennifer J. Wimmer and Roni Jo Draper, Brigham Young University. The Area 8 (Literacy Learning and Practice in Multilingual and Multicultural Settings) speakers are Olga A. Vásquez and Alison Wishard Guerra, University of California, San Diego; and Belinda Flores and Ellen Riojas Clark, University of Texas, San Antonio Academy for Teaching Excellence. The Area 10 (Literacy Technology and Media) speaker is Roy Pea, Stanford University.

Attend the Presidential Reception. On Wednesday night after the Presidential Address by President Robert Jiménez, please attend the President Reception from 6:00 PM–7:30 PM. Food and cash bar will be available.

Attend the Graduate Students'/Newcomers' Breakfast.

If you're a conference newcomer or graduate student, you're cordially invited to attend the free Graduate Students'/Newcomers' Breakfast buffet on Thursday morning from 7:30AM-8:30AM. At this buffet breakfast, you can learn about different ways to become involved in LRA, including Field Council activities organized by Jennifer Jones, Field Council Chair; serving on committees or Innovative Community Groups (ICGs), and publishing in the *Journal of Literacy Research* or submitting your conference paper to the *LRA Yearbook*.

Attend a noon-hour LRA Study Group.

You can choose from 14 LRA Study Groups who are meeting from 12:00 PM to 1:00 PM Wednesday – Friday and then from 7:30 AM – 8:30 AM on Saturday (note: some Study Groups, as noted in the program, are not meeting on Saturday. The daily topics and/or guest presenters are listed in the program. You can purchase grab-and-go lunches at several lunch tables throughout the conference area.

Attend an Innovative Community Group (ICG) session/meeting.

The History of Literacy ICG, Doctoral Students ICG, Multilingual and Transcultural Literacies ICG, and International ICG will be meeting and sponsoring sessions; if

you're interested in becoming active in these ICGs, attend one of their events listed in the program.

Visit a nationally recognized school known for its English Language Learner (ELL)/diversity program.

On Thursday morning from 8:00 AM – 10:00 PM, you can visit the Chula Vista Learning Community Charter School in Chula Vista, California. It served as a model for success in raising its 95% Latino students' academic performance through an innovative cultural and linguistic diversity curriculum. RSVP required; RSVP Betsy Purcell at b.purcell@literacyresearchassociation.org.

Voice your opinions at the Thursday Town Hall Meeting.

You can voice your opinions on various issues, raise questions, or respond to conference presentations while munching on free popcorn at the Town Hall Meeting on Thursday from 6:15 PM – 7:15 PM; bring your laptops or tablets to share backchannel comments.

Dance to The Dipthongs on Thursday Night.

The Dipthongs band, with Tom Bean and Frank Serafini, will be playing from 9:00 PM – 11:00 PM on Thursday night for your dancing pleasure; there will be a cash bar available.

Attend the annual Friday Business Meeting.

Our annual Business Meeting will be held on Friday from 6:00 PM – 6:30 PM right after the plenary speaker session. Learn about LRA's financial status and policies; an agenda will be posted in advance.

Learn about technology tools.

You can learn some technology tools to support your research and teaching from the Area 10 Study Group: Wednesday: sharing research using social networking, Thursday: video conferencing/communication, Friday: tablet computing, Saturday (7:30 AM): collaborative writing/note-taking.

Use the Cyber Café.

While you will have free Internet access in your rooms as well as in the hotel lobby and some meeting rooms, you will also have Internet access in the Cyber Café. You can also learn more about the new features of the LRA website from Roy Smith, TEI technology coordinator.

Have your presentations recorded for sharing as podcasts on the LRA website.

There will be students from a local school attending sessions to audio record your presentations; members of the Technology Committee will also be video recording presentations; you have the option to decline requests for recordings. These recordings will then be made available as podcasts on the LRA website.

Share your Tweets about presentations.

You can share your Tweets on Twitter about presentations using the Twitter hashtag, #LRA12.

Bid on books at the book auction.

You can bid on books at the book auction tables next to the registration desk; bidding ends on Friday at 3:30 PM. If your bid was the highest bid, you can purchase books on Friday from 4:00 PM – 7:00 PM and Saturday from 8:00 AM to 11:00 AM at the registration desk.

Submit your paper(s) to the website repository and/or *LRA Yearbook*.

Submit your paper to the LRA conference paper repository and/or to the LRA Yearbook (20 pages or less to LRA_Yearbook@clemson.edu by February 10, 2013).

Submit proposals for the LRA 2013 conference.

Submit your proposals by March 1 for the LRA 2013 conference to be held at the brand-new Omni Hotel in downtown Dallas, Texas; this conference is co-chaired by Arlette Willis and Janice Almasi (see Arlette with questions about proposals).

Richard Beach 2012 Program Chair and President-Elect

IN MEMORIAM

HAROLD L. HERBER

Harold L. Herber, or Hal, as most of the reading world knew him, passed away on June 6, 2012. A principled man, first-class teacher, mentor to many, and scholar extraordinaire, Hal was (and remains) a guiding force in the lives of his former graduate students.

Soon after he completed his doctorate at Boston University, Hal moved to Syracuse University in 1963, where he was a member of the faculty until his retirement in 1992. He served the School of Education as interim dean and chaired the Reading & Language Arts department. Until his death, he continued to support the department by donating his journal subscriptions and funding the Herber library to enhance graduate students' access to scholarship.

While at Syracuse, he initiated a program of research that focused on developing ways to teach high school students how to comprehend complex texts. With the publication of his book, *Teaching Reading in Content Areas in 1970*, the reading field—college instructors, secondary school teachers, and reading specialists—had for the first time a principled guide to teaching reading processes and subject matter content simultaneously in all disciplines.

Hal's contributions to the profession were many. He was a member of the International Reading Association (IRA) for over 45 years and served on the IRA Board of Directors. From 1968 to 1973, Hal and a Syracuse University colleague, Margaret J. Early, co-edited the *Journal of Reading*, which

was renamed the *Journal of Adolescent & Adult Literacy*. In 1984, he was the second recipient of the IRA Outstanding Teacher Educator in Reading Award (now called the IRA Jerry Johns Outstanding Teacher Educator in Reading Award). He was inducted into the Reading Hall of Fame in 1987, and he received the IRA William S. Gray Citation of Merit in 1989. He also directed the Reading Commission for the National Council of Teachers of English.

In addition to a lifetime of scholarly writing that included a second edition of Teaching Reading in Content Areas (1978), Hal collaborated with his beloved wife and colleague, Joan Nelson Herber, in directing the federally funded Network of Secondary School Demonstration Centers for Teaching Reading in Content Areas. Later on, to celebrate their retirement years with their two Golden Retrievers, Hal and Joan collaborated on a book published under the title Tank and Tiffany... A Love Story. In it, the compassion, humor, and insightfulness that marked Hal's life as a teacher, researcher, and mentor played out in recognizable and predictable ways. Other typical retirement pursuits, according to Hal, included taking photographs; playing golf, six-wicket croquet, and bridge; traveling; and "reading without guilt."

kelegron

Kelly Chandler-Olcott

MAJOR ADDRESSES

Presidential Address – Wednesday, November 28, 2012 4:45PM-6:00PM, Harbor Island Ballroom-First Floor

Optimal Outfitting: The Continuing Relevance of Culturally Responsive Instruction

Robert T. Jiménez, Vanderbilt University

Robert T. Jimén

Oscar S. Causey Address – Thursday, November 29, 2012 10:45AM-12:00PM, Harbor Island Ballroom-First Floor

Reading Motivation and Engagement: Research Dilemmas and Directions

Linda B. Gambrell, Clemson University

Linda B. Gambrell

Plenary Address One – Thursday, November 29, 2012 4:45PM-6:00PM, Harbor Island Ballroom-First Floor

How the Online World is Changing the Relationship Between Everyday Literacy Practices and Educational Possibilities

David Barton, Lancaster University (United Kingdom)

David Barton

Plenary Address Two – Friday, November 30, 2012 4:45PM-6:00PM, Harbor Island Ballroom-First Floor

Connected Learning and Literacy

Mimi Ito, University of California, Irvine

Mimi Ita

Integrative Research Review – Saturday, December 1, 2012 10:45AM-12:00PM, Harbor Island Ballroom-First Floor

Designing New Spaces for Literacy Learning

Kevin Leander, Vanderbilt University

Kevin Leander

STUDY GROUP ORGANIZERS

ADULT LITERACY STUDY GROUP

Erik Jacobson, Montclair State University

APPROACHES TO DISCOURSE ANALYSIS

Julie Ellison Justice, The University of North Carolina at
Chapel Hill

Amy Vetter, The University of North Carolina at Greensboro Christine Mallozzi, University of Kentucky Melissa Wetzel, The University of Texas at Austin

APPROACHES TO STUDYING GRAPHIC NOVELS

Stergios Botzakis, University of Tennessee, Knoxville Sean P. Connors, University of Arkansas Karen Gavigan, University of South Carolina

APPROACHES TO VIDEO/MULTIMODAL DATA ANALYSIS IN LITERACY RESEARCH

Julie Coiro, *University of Rhode Island*Jill Castek, *Portland State University*Lizabeth Guzniczak, *Oakland University*

CRITICAL RACE THEORY STUDY GROUP

Keonghee Tao Han, *University of Wyoming* Judson Laughter, *University of Tennessee, Knoxville*

DIGITAL TEXTS AND TOOLS: POTENTIAL USES, ASSESSMENTS, AND METHODOLOGIES FOR THE LITERACY EDUCATOR AND RESEARCHER

Jonathan Bartels, University of North Carolina, Chapel Hill David M. Lund, Southern Utah University
J. Greg McVerry, Southern Connecticut State University
W. Ian O'Byrne, University of New Haven
Joan Rhodes, Virginia Commonwealth University
DeVere Wolsey, Walden University
Katina Zammit, University of Western Sydney

DOCTORAL STUDENTS' INNOVATIVE COMMUNITY GROUP STUDY GROUP

Lorien Chambers Schuldt, Stanford University Gail E. Lovette, University of Virginia Jennifer Smith, Texas Woman's University

LITERACY INSTRUCTIONAL LEADERSHIP STUDY GROUP

Jacy Ippolito, Salem State University
Pamela Mason, Harvard Graduate School of Education

LITERACY LAB/READING CLINIC STUDY GROUP

Cheryl Dozier, University at Albany, State University of New York Terry A. Deeney, University of Rhode Island Barbara Laster, Towson University

LIVING THE WRITERLY LIFE IN ACADEMIA

Terry S. Atkinson, East Carolina University Johna L. Faulconer, East Carolina University Robin R. Griffith, Texas Christian University Jane Hansen, University of Virginia Jayne C. Lammers, University of Rochester Elizabeth A. Swaggerty, East Carolina University

RESPONSE TO INTERVENTION: NEW CHALLENGES AND NEW LITERACIES

Lois Haid, Barry University Joanna Marasco, Barry University Debra Coffey, Kennesaw State University Rebekah Williams, Kennesaw State University

TERSG: THE TEACHER EDUCATION RESEARCH STUDY GROUP

Roya Qualls Scales, Western Carolina University Karen Kreider Yoder, Touro University Chinwe Ikpeze, St. John Fisher College

WORD STUDY: PHONICS, VOCABULARY, AND SPELLING

Donald Bear, Iowa State University

WRITING RESEARCH STUDY GROUP: RESEARCHING EARLY WRITING

Zoi Philippakos, *University of Delaware* Vicki McQuitty, *Towson University*

SAVE THE DATES
2013 LRA ANNUAL
CONFERENCE
DALLAS, TX
DECEMBER 2-7, 2013

LRA

NEW BOOKS on Display at TC Press Booth

Sam Wineburg, Daisy Martin, and Chauncey Monte-Sano

Jessica Early and Meredith DeCosta

Lori Helman

Althier M. Lazar, Patricia A. Edwards, and Gwendolyn Thompson McMillon

Catherine Compton-Lilly

Valerie Kinloch

Michael F. Graves, Diane August, and Jeannette Mancilla-Martinez

Susan B. Neuman and Donna C. Celano

Victoria J. Risko and Doris Walker-Dalhouse

Richard L. Allington and Anne McGill-Franzen

Sally Lamping and Dean Woodring Blase

Joan C. Fingon and Sharon H. Ulanoff, Editors

20% Conference Discount at the booth

Ray Garcia

ReLeah Cossett Lent and Gloria Pipkin

Anita Pandey

Eugene E. García and Erminda H. García

Hadar Dubowsy Ma'ayan

EVENTS AT A GLANCE

Time	Event
TUESDAY, NO	VEMBER 27, 2012
8:00am-9:00am	S.T.A.R. Mentoring Program Breakfast
8:00am-9:00am	Executive Committee Breakfast
8:00am-5:00pm	S.T.A.R. Mentoring Program Meeting
9:00am-12:00pm	Executive Committee Meeting Executive Center Boardroom - First Floor
12:00pm-1:00pm	Board of Directors Lunch
12:00pm-1:00pm	S.T.A.R. Mentoring Program Lunch
1:00pm-5:00pm	Board of Directors Meeting
3:00pm-8:00pm	Attendee Registration Open
5:00pm-7:00pm	Executive Committee, Board of Directors, and Star Reception
WEDNESDAY,	NOVEMBER 28, 2012
7:00am-5:00pm	Attendee Registration Open
7:30am-8:30am	Field Council Meeting
7:30am-8:30am	Student Outstanding Research Award Committee Meeting
7:30am-8:30am	Policy and Legislative Committee Meeting
8:00am-5:00pm	Book Display/Silent Auction Open
8:00am-5:00pm	Cyber Café Open
8:45am-10:15am	Concurrent Sessions
9:00am-5:00pm	Exhibits Open
10:30am-12:00pm	Concurrent Sessions
12:00pm-1:00pm	Study Groups
1:15pm-2:45pm	Concurrent Sessions
3:00pm-4:30pm	Concurrent Sessions
4:45pm-5:00pm	J. Michael Parker Award Presentation
4:45pm-5:00pm	Student Outstanding Research Award Presentation
5:00pm-6:00pm	2012 Presidential Address
6:00pm-7:30pm	President's Reception
6:30pm-11:00pm	Free School Buses to San Diego Restaurants

THURSDAY, N	OVEMBER 29, 2012	
7:30am-8:30am	Newcomers' & Graduate Students' Breakfast	Grand Ballroom A - First Floor
7:30am-8:30am	Albert J. Kingston Award Committee Meeting	Executive Center 2A - First Floor
7:30am-8:30am	Distinguished Scholar Lifetime Achievement Award Committee Meeting	Executive Center 2B - First Floor
7:30am-8:30am	Early Career Achievement Award Committee Meeting	Executive Center 3A - First Floor
7:30am-8:30am	J. Michael Parker Award Committee Meeting	Executive Center 3B - First Floor
7:30am-8:30am	Oscar S. Causey Award Committee Meeting.	Executive Center 4 - First Floor
7:30am-8:30am	Ethics Committee Meeting	Marina I - First Floor
7:30am-8:30am	History Innovative Community Group (ICG) Meeting	Marina II - First Floor
7:30am-8:30am	Publications Committee Meeting.	Marina IV - First Floor
7:30am-8:30am	Research Committee Meeting	
7:30am-8:30am	Technology Committee Meeting	Marina VI - First Floor
7:30am-8:30am	Ethnicity, Race, and Multilingualism Committee Meeting	Nautilus 1 - Lower Level
7:30am-8:30am	Multilingual/Transcultural Literacies Innovative Community Group (ICG) Mo	eeting Nautilus 2 - Lower Level
7:30am-8:30am	International Innovative Community Group (ICG) Meeting	Nautilus 3 - Lower Level
8:00am-5:00pm	Attendee Registration Open	Bay View Foyer - First Floor
8:00am-5:00pm	Book Display/Silent Auction Open	Nautilus Foyer - Lower Level
8:00am-5:00pm	Exhibits Open	Nautilus Foyer - Lower Level
8:00am-5:00pm	Cyber Café Open	Spinnaker II - First Floor
8:45am-9:25am	Roundtable Session 1A	Nautilus 5 - Lower Level
8:45am-10:15am	Concurrent Sessions	See Pages 35-40
9:35am-10:15am	Roundtable Session 1B	Nautilus 5 - Lower Level
10:45am-11:00am	Oscar S. Causey Award Presentation	Harbor Island Ballroom - First Floor
11:00am-12:00pm	2012 Oscar S. Causey Address	Harbor Island Ballroom - First Floor
12:00pm-1:00pm	Study Groups	See Page 41
1:15pm-1:55pm	Roundtable Session 2A	Nautilus 5 - Lower Level
1:15pm-2:45pm	Concurrent Sessions	See Pages 42-47
2:05pm-2:45pm	Roundtable Session 2B	Nautilus 5 - Lower Level
3:00pm-3:40pm	Roundtable Session 3A	Nautilus 5 - Lower Level
3:00pm-4:30pm	Concurrent Sessions	See Pages 48-52
3:50pm-4:30pm	Roundtable Session 3B	Nautilus 5 - Lower Level
4:45pm-5:00pm	Distinguished Scholar Lifetime Achievement Award Presentation	Harbor Island Ballroom - First Floor
4:45pm-5:00pm	Early Career Achievement Award Presentation	Harbor Island Ballroom - First Floor
5:00pm-6:00pm	Plenary Address One	Harbor Island Ballroom - First Floor
6:15pm-7:15pm	Town Hall Meeting	Grand Ballroom A - First Floor
6:30pm-11:00pm	Free School Buses to San Diego Restaurants	Front of Hotel on Harborside Drive
9:00pm-11:00pm	Band Performance: "The Dipthongs" with Tom Bean and Frank Serafini	Grand Ballroom A - First Floor

Investigating 21st Century Literacies: Exploring Uses of New Literacies

PRIDAY,NOVEMBER 80, 2012 Paymal of Literacy Research Editorial Board Breakfast Grand Ballroom A - First Floor Paymal of Literacy Research Editorial Board Breakfast Grand Ballroom A - First Floor Paymal of Literacy Research Editorial Board Breakfast Grand Ballroom A - First Floor Paymal of Edward B. Fry Book Award Community Group (ICG) Meeting Executive Center 1 - First Floor Paymal of Edward B. Fry Book Award Community Group (ICG) Meeting Executive Center 4 - First Floor Paymal of Edward B. Fry Book Award Community Group (ICG) Meeting Executive Center 4 - First Floor Paymal of Edward B. Fry Book Award Community Group (ICG) Meeting Executive Center 4 - First Floor Paymal of Exhibits Open Nauthus Foyer - Lower Level Paymal of Exhibits Open Reshibits Open Nauthus Foyer - Lower Level Paymal of Edward B. Fry Book Award Community First Floor Paymal of Edward B. Fry Book Award Community First Floor Spinnaker II - First Floor Paymal of Exhibits Open Nauthus Foyer - Lower Level Paymal of Edward B. Fry Book Award Community First Floor Paymal of Edward B. Fry Book Award Community First Floor Paymal of Edward B. Fry Book Award Community First Floor Paymal of Edward B. Fry Book Award Community First Floor Paymal of Edward B. Fry Book Award Community First Floor Paymal of Edward B. Fry Book Award Presentation Paymal of Edward B. Fry Book Award Presentation	ERIDAY NOVI		
7:30am-8:30am Doctoral Student Innovative Community Group (ICG) Meeting Executive Center 1 - First Floor 7:30am-8:30am Edward B. Fry Book Award Committee Meeting Executive Center 2 A - First Floor 7:30am-8:30am Multilingual/Transcultural Literacies Innovative Community Group (ICG) Meeting Executive Center 4 - First Floor 8:00am-5:00pm Attendee Registration Open Nautilus Foyer - Lower Level 8:00am-5:00pm Eshibits Open Nautilus Foyer - Lower Level 8:00am-5:00pm Cyber Café Open Spinnaber II - First Floor 8:05am-9:25am Roundtable Session 4A Nautilus 5 - Lower Level 8:45am-9:25am Roundtable Session 4B Nautilus 5 - Lower Level 10:30am-1:10am Roundtable Session 5A Nautilus 5 - Lower Level 10:30am-12:00pm Roundtable Session 5A Nautilus 5 - Lower Level 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 11:5pm-1:55pm Roundtable Session 6B Nautilus 5 - Lower Level 10:5pm-2:45pm Roundtable Session 7A Nautilus 5 - Lower Level 20:		•	
7.30am-8.30am Edward B. Fry Book Award Committee Meeting Executive Center 2A - First Floor 7.30am-8.30am Multilingual/Transcultural Literacies Innovative Community Group (ICG) Meeting Executive Center 4 - First Floor 8.00am-3.30pm Book Display/Silent Auction Open Nautilus Foyer - Lower Level 8.00am-5.00pm Cyber Cafe Open Spinnaker II - First Floor 8.05am-5.00pm Cyber Cafe Open Spinnaker II - First Floor 8.45am-9.25am Roundrable Session 4A. Nautilus 5 - Lower Level 8.45am-10.15am Roundrable Session 4B. Nautilus 5 - Lower Level 8.45am-10.15am Roundrable Session 5A. Nautilus 5 - Lower Level 10.30am-11.00pm Roundrable Session 5A. Nautilus 5 - Lower Level 10.30am-12.00pm Concurrent Sessions Various - See Pages 63-68 11.20am-12.0pm Roundrable Session 5B. Nautilus 5 - Lower Level 12.00pm-1.00pm Past Presidents Luncheon (Invitation Only) Harbor Island VIP Roon 12.50pm-2.45pm Roundrable Session 6A. Nautilus 5 - Lower Level 3.00pm-3.40pm Roundrable Session 6B. Nautilus 5 - Lower Level 3.00pm-3.40pm Roundrable Session 7A.			
7:30am-8:30am Multilingual/Transcultural Literacies Innovative Community Group (ICG) Meeting Executive Center 4 - First Floor 8:00am-3:30pm Book Display/Silent Auction Open Nautilus Poyer - Lower Level 8:00am-5:00pm Attendee Registration Open Bay View Foyer - First Floor 8:00am-5:00pm Exhibits Open Spinnaker II - First Floor 8:00am-5:00pm Cyber Café Open Spinnaker II - First Floor 8:45am-9:25am Roundtable Session 4A Nautilus 5 - Lower Level 8:45am-10:15am Concurrent Sessions Various - See Pages 57-62 9:35am-10:15am Roundtable Session 4B Nautilus 5 - Lower Level 10:30am-11:00pm Roundtable Session 5A Nautilus 5 - Lower Level 12:20am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:20pm-1:00pm Past Presidents Luncheon (Invitation Only) Harbor Island VIP Roon 12:5pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 15pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 1:5pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 1:0pm-2:45pm Roundtable Session 7A Nautilus 5 - Lower			
8:00am-3:30pm Book Display/Silent Auction Open Nautilus Foyer - Lower Level 8:00am-5:00pm Attendee Registration Open Bay View Foyer - First Floor 8:00am-5:00pm Schibits Open Nautilus Foyer - Lower Level 8:00am-5:00pm Cyber Café Open Spinnaker II - First Floor 8:45am-9:25am Roundtable Session 4A Nautilus 5 - Lower Level 8:45am-10:15am Roundtable Session 4B Nautilus 5 - Lower Level 10:30am-11:10am Roundtable Session 5A Nautilus 5 - Lower Level 10:30am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:00pm-12:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Nautilus 5 - Lower Level 1:15pm-1:55pm Roundtab			
8:00am-5:00pm Attendee Registration Open Bay View Foyer - First Floor 8:00am-5:00pm Exhibits Open Nautilus Foyer - Lower Level 8:00am-5:00pm Cyber Cafe Open Spinnaker II - First Floor 8:45am-9:25am Roundtable Session 4A Nautilus 5 - Lower Level 8:45am-10:15am Roundtable Session 4B Nautilus 5 - Lower Level 10:30am-11:10am Roundtable Session 5A Nautilus 5 - Lower Level 10:30am-12:00pm Concurrent Sessions Various - See Pages 63-68 11:20am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:200pm-1:00pm Past Presidents Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus Foyer - Lower Level 4:00pm-7:00pm			_
8:00am-5:00pm Exhibits Open. Nautilus Foyer - Lower Level 8:00am-5:00pm Cyber Café Open Spinnaker II - First Floor 8:45am-9:25am Roundtable Session 4A Nautilus 5 - Lower Level 8:45am-10:15am Concurrent Sessions Various - See Pages 57-62 9:35am-10:15am Roundtable Session 4B Nautilus 5 - Lower Level 10:30am-11:10am Roundtable Session 5A Nautilus 5 - Lower Level 10:30am-12:00pm Concurrent Sessions Various - See Pages 63-68 11:20am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:00pm-1:00pm Part Presidents Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:45pm-5:00pm Roundtable Sessio	-		•
8:00am-5:00pm Cyber Café Open Spinnaker II - First Floor 8:45am-9:25am Roundtable Session 4A Nautilus 5 - Lower Level 8:45am-10:15am Concurrent Sessions Various - See Pages 57-62 9:35am-10:15am Roundtable Session 4B Nautilus 5 - Lower Level 10:30am-11:10am Roundtable Session 5A Nautilus 5 - Lower Level 10:30am-12:00pm Concurrent Sessions Various - See Pages 63-68 11:20am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups Various - See Page 68-69 11:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 1:15pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Roundtable	•	•	· · · · · · · · · · · · · · · · · · ·
8:45am-9:25am Roundtable Session 4A. Nautilus 5 - Lower Level 8:45am-10:15am Concurrent Sessions. Various - See Pages 57-62 9:35am-10:15am Roundtable Session 4B. Nautilus 5 - Lower Level 10:30am-11:10am Roundtable Session 5A. Nautilus 5 - Lower Level 10:30am-12:00pm Concurrent Sessions Various - See Pages 63-68 11:20am-12:00pm Roundtable Session 5B. Nautilus 5 - Lower Level 12:00pm-1:00pm Past Presidents Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A. Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B. Nautilus 5 - Lower Level 3:00pm-4:30pm Roundtable Session 7A. Nautilus 5 - Lower Level 4:00pm-7:00pm Roundtable Session 7B. Nautilus 5 - Lower Level 4:0pm-7:00pm Purchase Silent Auction Books. Nautilus 5 - Lower Level 4:45pm-5:00pm Edward B. Fry Book Award Presentation. Harbor Island Ballroom - First Floor	•	•	•
8:45am-10:15am Concurrent Sessions Various - See Pages 57-62 9:35am-10:15am Roundtable Session 4B Nautilus 5 - Lower Level 10:30am-11:10am Roundtable Session 5A Nautilus 5 - Lower Level 10:30am-12:00pm Concurrent Sessions Various - See Pages 63-68 11:20am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups Various - See Page 68-69 11:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 11:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Concurrent Sessions Various - See Pages 75-79 3:50pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus Foyer - Lower Level 4:00pm-6:00pm	-		-
9:35am-10:15am Roundtable Session 4B Nautilus 5 - Lower Level 10:30am-11:10am Roundtable Session 5A Nautilus 5 - Lower Level 10:30am-12:00pm Concurrent Sessions Various - See Pages 63-68 11:20am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Concurrent Sessions Various - See Pages 75-79 3:50pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus 5 - Lower Level 4:00pm-6:30pm Plenary Address Two Harbor Island Ballroom - First Floor 6:00pm-6:30pm </td <td></td> <td></td> <td></td>			
10:30am-11:10am Roundtable Session 5A Nautilus 5 - Lower Level 10:30am-12:00pm Concurrent Sessions Various - See Pages 63-68 11:20am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups .Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus 5 - Lower Level 4:45pm-5:00pm Edward B. Fry Book Award Presentation Harbor Island Ballroom - First Floor 5:00pm-6:00pm Plenary Address Two Harbor Island Ballroom - First Floor 6:00pm-6:30pm Annual Business Meeting Harbor Island Ballroom - First Floor			· ·
10:30am-12:00pm Concurrent Sessions Various - See Pages 63-68 11:20am-12:00pm Roundtable Session 5B Nautilus 5 - Lower Level 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups .Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Concurrent Sessions Various - See Pages 75-79 3:50pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus 5 - Lower Level 4:45pm-5:00pm Edward B. Fry Book Award Presentation Harbor Island Ballroom - First Floor 5:00pm-6:00pm Plenary Address Two Harbor Island Ballroom - First Floor 6:00pm-6:30pm Annual Business Meeting Harbor Island Ballroom - First Floor 6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harb	9:35am-10:15am		
11:20am-12:00pm Roundtable Session 5B. Nautilus 5 - Lower Level 12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A. Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B. Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A. Nautilus 5 - Lower Level 3:00pm-4:30pm Concurrent Sessions Various - See Pages 75-79 3:50pm-4:30pm Roundtable Session 7B. Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books. Nautilus Foyer - Lower Level 4:45pm-5:00pm Edward B. Fry Book Award Presentation. Harbor Island Ballroom - First Floor 5:00pm-6:00pm Plenary Address Two Harbor Island Ballroom - First Floor 6:00pm-6:30pm Annual Business Meeting. Harbor Island Ballroom - First Floor 6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harborside Drive SATURDAY, DECEMBER 1, 2012 <	10:30am-11:10am		
12:00pm-1:00pm Past Presidents' Luncheon (Invitation Only) Harbor Island VIP Room 12:00pm-1:00pm Study Groups Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Concurrent Sessions Various - See Pages 75-79 3:50pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus Foyer - Lower Level 4:45pm-5:00pm Edward B. Fry Book Award Presentation Harbor Island Ballroom - First Floor 5:00pm-6:00pm Plenary Address Two Harbor Island Ballroom - First Floor 6:00pm-6:30pm Annual Business Meeting Harbor Island Ballroom - First Floor 6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harborside Drive SATURDAY, DECEMBER 1, 2012 Sana-8:30am Study Groups Various - See Page 83 8:00am-1:00pm Attendee Registration	10:30am-12:00pm	Concurrent Sessions	Various - See Pages 63-68
12:00pm-1:00pm Study Groups Various - See Page 68-69 1:15pm-1:55pm Roundtable Session 6A Nautilus 5 - Lower Level 1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Concurrent Sessions Various - See Pages 75-79 3:50pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus Foyer - Lower Level 4:45pm-5:00pm Edward B. Fry Book Award Presentation Harbor Island Ballroom - First Floor 5:00pm-6:00pm Plenary Address Two Harbor Island Ballroom - First Floor 6:00pm-6:30pm Annual Business Meeting Harbor Island Ballroom - First Floor 6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harborside Drive SATURDAY, DECEMBER 1, 2012 7:30am-8:30am 2013 Conference Area Chairs Breakfast Grand Ballroom A - First Floor 7:30am-8:30am Study Groups Various - See Page 83 8:00am-1:00pm	11:20am-12:00pm	Roundtable Session 5B	Nautilus 5 - Lower Level
1:15pm-1:55pmRoundtable Session 6A.Nautilus 5 - Lower Level1:15pm-2:45pmConcurrent Sessions.Various - See Pages 69-742:05pm-2:45pmRoundtable Session 6BNautilus 5 - Lower Level3:00pm-3:40pmRoundtable Session 7ANautilus 5 - Lower Level3:00pm-4:30pmConcurrent Sessions.Various - See Pages 75-793:50pm-4:30pmRoundtable Session 7BNautilus 5 - Lower Level4:00pm-7:00pmPurchase Silent Auction BooksNautilus Foyer - Lower Level4:45pm-5:00pmEdward B. Fry Book Award Presentation.Harbor Island Ballroom - First Floor5:00pm-6:00pmPlenary Address TwoHarbor Island Ballroom - First Floor6:00pm-6:30pmAnnual Business Meeting.Harbor Island Ballroom - First Floor6:30pm-11:00pmFree School Buses to San Diego RestaurantsFront of Hotel on Harborside DriveSATURDAY, DECEMBER 1, 20127:30am-8:30amStudy Groups. Grand Ballroom A - First Floor7:30am-8:30amStudy Groups. Various - See Page 838:00am-11:00amPurchase Silent Auction Books Nautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration Open Bay View Foyer - First Floor8:45am-10:15amConcurrent Sessions. Various - See Pages 83-88	12:00pm-1:00pm	Past Presidents' Luncheon (Invitation Only)	Harbor Island VIP Room
1:15pm-2:45pm Concurrent Sessions Various - See Pages 69-74 2:05pm-2:45pm Roundtable Session 6B Nautilus 5 - Lower Level 3:00pm-3:40pm Roundtable Session 7A Nautilus 5 - Lower Level 3:00pm-4:30pm Concurrent Sessions Nautilus 5 - Lower Level 3:00pm-4:30pm Roundtable Session 7B Nautilus 5 - Lower Level 4:00pm-7:00pm Purchase Silent Auction Books Nautilus Foyer - Lower Level 4:45pm-5:00pm Edward B. Fry Book Award Presentation Harbor Island Ballroom - First Floor 5:00pm-6:00pm Plenary Address Two Harbor Island Ballroom - First Floor 6:00pm-6:30pm Annual Business Meeting Harbor Island Ballroom - First Floor 6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harborside Drive **SATURDAY, DECEMBER 1, 2012** 7:30am-8:30am 2013 Conference Area Chairs Breakfast Grand Ballroom A - First Floor 7:30am-8:30am Study Groups Various - See Page 83 8:00am-11:00am Purchase Silent Auction Books Nautilus Foyer - Lower Level 8:00am-1:00pm Attendee Registration Open Bay View Foyer - First Floor 8:00am-1:00pm Cyber Café Open Spinnaker II - First Floor 8:45am-10:15am Concurrent Sessions Various - See Pages 83-88	12:00pm-1:00pm	Study Groups	Various - See Page 68-69
2:05pm-2:45pmRoundtable Session 6BNautilus 5 - Lower Level3:00pm-3:40pmRoundtable Session 7ANautilus 5 - Lower Level3:00pm-4:30pmConcurrent SessionsVarious - See Pages 75-793:50pm-4:30pmRoundtable Session 7BNautilus 5 - Lower Level4:00pm-7:00pmPurchase Silent Auction BooksNautilus Foyer - Lower Level4:45pm-5:00pmEdward B. Fry Book Award PresentationHarbor Island Ballroom - First Floor5:00pm-6:00pmPlenary Address TwoHarbor Island Ballroom - First Floor6:00pm-6:30pmAnnual Business MeetingHarbor Island Ballroom - First Floor6:30pm-11:00pmFree School Buses to San Diego RestaurantsFront of Hotel on Harborside DriveSATURDAY, DECEMBER 1, 20127:30am-8:30am2013 Conference Area Chairs BreakfastGrand Ballroom A - First Floor7:30am-8:30amStudy GroupsVarious - See Page 838:00am-11:00amPurchase Silent Auction BooksNautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration OpenBay View Foyer - First Floor8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88	1:15pm-1:55pm	Roundtable Session 6A	Nautilus 5 - Lower Level
3:00pm-3:40pmRoundtable Session 7A.Nautilus 5 - Lower Level3:00pm-4:30pmConcurrent SessionsVarious - See Pages 75-793:50pm-4:30pmRoundtable Session 7B.Nautilus 5 - Lower Level4:00pm-7:00pmPurchase Silent Auction Books.Nautilus Foyer - Lower Level4:45pm-5:00pmEdward B. Fry Book Award Presentation.Harbor Island Ballroom - First Floor5:00pm-6:00pmPlenary Address TwoHarbor Island Ballroom - First Floor6:00pm-6:30pmAnnual Business MeetingHarbor Island Ballroom - First Floor6:30pm-11:00pmFree School Buses to San Diego RestaurantsFront of Hotel on Harborside DriveSATURDAY, DECEMBER 1, 20127:30am-8:30am2013 Conference Area Chairs BreakfastGrand Ballroom A - First Floor7:30am-8:30amStudy GroupsVarious - See Page 838:00am-11:00amPurchase Silent Auction BooksNautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration OpenBay View Foyer - First Floor8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88	1:15pm-2:45pm	Concurrent Sessions	Various - See Pages 69-74
3:00pm-4:30pmConcurrent SessionsVarious - See Pages 75-793:50pm-4:30pmRoundtable Session 7BNautilus 5 - Lower Level4:00pm-7:00pmPurchase Silent Auction BooksNautilus Foyer - Lower Level4:45pm-5:00pmEdward B. Fry Book Award PresentationHarbor Island Ballroom - First Floor5:00pm-6:00pmPlenary Address TwoHarbor Island Ballroom - First Floor6:00pm-6:30pmAnnual Business MeetingHarbor Island Ballroom - First Floor6:30pm-11:00pmFree School Buses to San Diego RestaurantsFront of Hotel on Harborside DriveSATURDAY, DECEMBER 1, 20127:30am-8:30am2013 Conference Area Chairs BreakfastGrand Ballroom A - First Floor7:30am-8:30amStudy GroupsVarious - See Page 838:00am-11:00amPurchase Silent Auction BooksNautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration OpenBay View Foyer - First Floor8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88	2:05pm-2:45pm	Roundtable Session 6B	Nautilus 5 - Lower Level
3:50pm-4:30pmRoundtable Session 7BNautilus 5 - Lower Level4:00pm-7:00pmPurchase Silent Auction BooksNautilus Foyer - Lower Level4:45pm-5:00pmEdward B. Fry Book Award PresentationHarbor Island Ballroom - First Floor5:00pm-6:00pmPlenary Address TwoHarbor Island Ballroom - First Floor6:00pm-6:30pmAnnual Business MeetingHarbor Island Ballroom - First Floor6:30pm-11:00pmFree School Buses to San Diego RestaurantsFront of Hotel on Harborside DriveSATURDAY, DECEMBER 1, 20127:30am-8:30am2013 Conference Area Chairs BreakfastGrand Ballroom A - First Floor7:30am-8:30amStudy GroupsVarious - See Page 838:00am-11:00amPurchase Silent Auction BooksNautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration OpenBay View Foyer - First Floor8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88	3:00pm-3:40pm	Roundtable Session 7A	Nautilus 5 - Lower Level
4:00pm-7:00pm Purchase Silent Auction Books. Nautilus Foyer - Lower Level 4:45pm-5:00pm Edward B. Fry Book Award Presentation. Harbor Island Ballroom - First Floor 5:00pm-6:00pm Plenary Address Two Harbor Island Ballroom - First Floor 6:00pm-6:30pm Annual Business Meeting. Harbor Island Ballroom - First Floor 6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harborside Drive SATURDAY, DECEMBER 1, 2012 7:30am-8:30am 2013 Conference Area Chairs Breakfast. Grand Ballroom A - First Floor 7:30am-8:30am Study Groups Various - See Page 83 8:00am-11:00am Purchase Silent Auction Books. Nautilus Foyer - Lower Level 8:00am-1:00pm Attendee Registration Open Bay View Foyer - First Floor 8:00am-1:00pm Cyber Café Open Spinnaker II - First Floor 8:45am-10:15am Concurrent Sessions Various - See Pages 83-88	3:00pm-4:30pm	Concurrent Sessions	Various - See Pages 75-79
4:45pm-5:00pm Edward B. Fry Book Award Presentation. Harbor Island Ballroom - First Floor 5:00pm-6:00pm Plenary Address Two . Harbor Island Ballroom - First Floor 6:00pm-6:30pm Annual Business Meeting . Harbor Island Ballroom - First Floor 6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harborside Drive SATURDAY, DECEMBER 1,2012 7:30am-8:30am 2013 Conference Area Chairs Breakfast . Grand Ballroom A - First Floor 7:30am-8:30am Study Groups . Various - See Page 83 8:00am-11:00am Purchase Silent Auction Books . Nautilus Foyer - Lower Level 8:00am-1:00pm Attendee Registration Open . Bay View Foyer - First Floor 8:00am-1:00pm Cyber Café Open . Spinnaker II - First Floor 8:45am-10:15am Concurrent Sessions . Various - See Pages 83-88	3:50pm-4:30pm	Roundtable Session 7B	Nautilus 5 - Lower Level
5:00pm-6:00pmPlenary Address TwoHarbor Island Ballroom - First Floor6:00pm-6:30pmAnnual Business MeetingHarbor Island Ballroom - First Floor6:30pm-11:00pmFree School Buses to San Diego RestaurantsFront of Hotel on Harborside DriveSATURDAY, DECEMBER 1,20127:30am-8:30am2013 Conference Area Chairs BreakfastGrand Ballroom A - First Floor7:30am-8:30amStudy GroupsVarious - See Page 838:00am-11:00amPurchase Silent Auction BooksNautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration OpenBay View Foyer - First Floor8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88	4:00pm-7:00pm	Purchase Silent Auction Books	Nautilus Foyer - Lower Level
6:00pm-6:30pm Annual Business Meeting. Harbor Island Ballroom - First Floor 6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harborside Drive SATURDAY, DECEMBER 1,2012 7:30am-8:30am 2013 Conference Area Chairs Breakfast. Grand Ballroom A - First Floor 7:30am-8:30am Study Groups Various - See Page 83 8:00am-11:00am Purchase Silent Auction Books. Nautilus Foyer - Lower Level 8:00am-1:00pm Attendee Registration Open Bay View Foyer - First Floor 8:00am-1:00pm Cyber Café Open Spinnaker II - First Floor 8:45am-10:15am Concurrent Sessions Various - See Pages 83-88	4:45pm-5:00pm	Edward B. Fry Book Award Presentation	Harbor Island Ballroom - First Floor
6:30pm-11:00pm Free School Buses to San Diego Restaurants Front of Hotel on Harborside Drive SATURDAY, DECEMBER 1, 2012 7:30am-8:30am 2013 Conference Area Chairs Breakfast. Grand Ballroom A - First Floor 7:30am-8:30am Study Groups Various - See Page 83 8:00am-11:00am Purchase Silent Auction Books. Nautilus Foyer - Lower Level 8:00am-1:00pm Attendee Registration Open Bay View Foyer - First Floor 8:00am-1:00pm Cyber Café Open Spinnaker II - First Floor 8:45am-10:15am Concurrent Sessions Various - See Pages 83-88	5:00pm-6:00pm	Plenary Address Two	Harbor Island Ballroom - First Floor
SATURDAY, DECEMBER 1,20127:30am-8:30am2013 Conference Area Chairs BreakfastGrand Ballroom A - First Floor7:30am-8:30amStudy Groups. Various - See Page 838:00am-11:00amPurchase Silent Auction BooksNautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration OpenBay View Foyer - First Floor8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88	6:00pm-6:30pm	Annual Business Meeting	Harbor Island Ballroom - First Floor
7:30am-8:30am2013 Conference Area Chairs BreakfastGrand Ballroom A - First Floor7:30am-8:30amStudy Groups. Various - See Page 838:00am-11:00amPurchase Silent Auction Books. Nautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration Open. Bay View Foyer - First Floor8:00am-1:00pmCyber Café Open. Spinnaker II - First Floor8:45am-10:15amConcurrent Sessions. Various - See Pages 83-88	6:30pm-11:00pm	Free School Buses to San Diego Restaurants	Front of Hotel on Harborside Drive
7:30am-8:30amStudy GroupsVarious - See Page 838:00am-11:00amPurchase Silent Auction BooksNautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration OpenBay View Foyer - First Floor8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88	SATURDAY, D	ECEMBER 1, 2012	
8:00am-11:00amPurchase Silent Auction Books.Nautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration Open.Bay View Foyer - First Floor8:00am-1:00pmCyber Café Open.Spinnaker II - First Floor8:45am-10:15amConcurrent Sessions.Various - See Pages 83-88	7:30am-8:30am	2013 Conference Area Chairs Breakfast	Grand Ballroom A - First Floor
8:00am-11:00amPurchase Silent Auction Books.Nautilus Foyer - Lower Level8:00am-1:00pmAttendee Registration Open.Bay View Foyer - First Floor8:00am-1:00pmCyber Café Open.Spinnaker II - First Floor8:45am-10:15amConcurrent Sessions.Various - See Pages 83-88	7:30am-8:30am	Study Groups	Various - See Page 83
8:00am-1:00pmAttendee Registration OpenBay View Foyer - First Floor8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88	8:00am-11:00am		
8:00am-1:00pmCyber Café OpenSpinnaker II - First Floor8:45am-10:15amConcurrent SessionsVarious - See Pages 83-88			•
8:45am-10:15am Concurrent Sessions	•	•	•
· ·	•	•	•
10:45am-11:00am Albert J. Kingston Award Presentation			_
11:00am-12:00pm 2012 Integrative Research Review			
12:15pm-2:00pm Executive Committee Lunch & Meeting	-		
2:00pm-5:00pm Board of Directors Meeting		Ţ.	

Wednesday • November 28, 2012 **Investigating 21st Century Literacies: Exploring Uses of New Literacies**

SESSION TYPE DESCRIPTIONS

PAPER SESSIONS

include research reports and theoretical papers, and are generally comprised of three accepted papers grouped together into a session by the Area Chair, with each individual presenting for approximately 20 minutes. The final 30 minutes in the session are reserved for questions, discussion, and commentary by the discussant and audience.

ROUNDTABLE SESSIONS

allow for a brief paper presentation (approximately 10-15 minutes) followed by an audience discussion of issues raised in the paper. Roundtables are allotted a total of 40 minutes with two different sets of roundtables taking place within the traditional 90-minute timeslot.

SYMPOSIUM SESSIONS

focus on significant issues representing a strong, unifying theme and should include discussants, as well as ample opportunity for audience participation. Symposia typically consist of a chair, three speakers, and a discussant and are scheduled for 90-minute time periods. Each speaker presents for approximately 20 minutes, with the final 30 minutes set aside for the discussant's comments and audience interaction.

ALTERNATIVE FORMAT SESSIONS

focus on significant research-based issues representing a strong, unifying theme. These 90-minute sessions are creative alternatives where presenters involve audience participants in activities such as small group discussions, media and technology simulations, or reading written reflections.

STUDY GROUPS

bring people together each day for a meeting to discuss ideas and research related to a specific topic. Study Groups meet each day (Wednesday-Friday from noon to 1:00PM and Saturday from 7:30AM-8:30AM) of the Annual Conference.

AREA CHAIRS AWARD SESSIONS

AREA CHAIRS INVITED SESSIONS

are sessions where the speakers have been invited to present by the Content Area Chairs. These sessions occur concurrently with other Annual Conference sessions, attendance is open to all attendees, and advance registration is not required.

CONFERENCE CHAIR INVITED SESSIONS

are sessions where the speakers have been invited to present by the 2012 Conference Chair. These sessions occur concurrently with other Annual Conference sessions, attendance is open to all attendees, and advance registration is not required.

PLENARY ADDRESSES

are the major presentations of the Annual Conference. These sessions occur in dedicated timeslots, attendance is open to all attendees, and advance registration is not required.

7:00AM-5:00PM BAY VIE
ATTENDEE REGISTRATION OPEN

BAY VIEW FOYER - FIRST FLOOR

7:30AM-8:30AM EXECUTIVE CENTER 1 - FIRST FLOOR FIELD COUNCIL MEETING

7:30AM-8:30AM EXECUTIVE CENTER 2A - FIRST FLOOR STUDENT OUTSTANDING RESEARCH AWARD COMMITTEE MEETING

7:30AM-8:30AM EXECUTIVE CENTER 2B - FIRST FLOOR POLICY AND LEGISLATIVE COMMITTEE MEETING

8:00AM-5:00PM CYBER CAFÉ OPEN SPINNAKER II - FIRST FLOOR

8:00AM-5:00PM NAUTILUS FOYER - LOWER LEVEL BOOK DISPLAY & SILENT AUCTION

9:00AM-5:00PM EXHIBITS OPEN

NAUTILUS FOYER - LOWER LEVEL

8:45AM-10:15AM SYMPOSIUM

EXECUTIVE CENTER 1-FIRST FLOOR

Secondary Literacy Coaching: Examining the Role of Content Knowledge and Literacy Processes to Facilitate Disciplinary Literacy Instruction

Chair: Michael Manderino, *Northern Illinois University* **Discussant:** Elizabeth G. Sturtevant, *George Mason University*

This symposium draws on three studies of literacy coaching at the secondary level. The three papers address the role of the literacy coach teacher beliefs about learning, challenges and opportunities of working with discipline-specific teachers in high schools, and the negotiation of disciplinary literacy when coaching heavy in secondary contexts.

- Exploring Changes in Secondary Teachers' Learning Orientation Through the Use of Literacy Coaching Christopher Lilly, Concordia University
- Coaching Heavy in Secondary Classrooms: Negotiating Disciplinary Learning for Adolescents
 Phillip Michael Wilder, University of Illinois at Urbana-Champaign
- 3. Secondary Literacy Coaching: Exploring the Role and its Challenges

Paula Di Domenico, Northern Illinois University

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Making Instruction "Visible" for Preservice Teachers

Chair: Rena M. Harris, *University of Pennsylvania*Discussant: Jaime Madison Vasquez, *University of Illinois at Chicago*

- Getting Reflection Off the Page and into the Classroom: Scaffolding Preservice Teacher Reflections to Inform Overt Action Andrea Gelfuso, University of South Florida Danielle Dennis, University of South Florida
- 2. Making Practice Visible: Modeling Writing Instruction for Preservice Teachers in an Urban School-University Partnership Tricia DeGraff, University of Missouri-Kansas City
- 3. Without Adding these Details, Your Writing is Meaningless:
 Evaluating Preservice Teachers' Constructive Feedback on a
 Writing Assignment
 Carlton J. Fong, The University of Texas at Austin
 Kyle M. Williams, The University of Texas at Austin
 Diane L. Schallert, The University of Texas at Austin

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Twenty-First Century Literacies and Teacher Development

Chair: Elizabeth Petroelje Stolle, Grand Valley State University
Discussant: Mark Allen Dressman, University of Illinois at
Urbana-Champaign

1. A Narrative Inquiry into Teaching/Learning Writing Across
One Canadian Province: A Preliminary Study to Co-Create a 21st
Century Infrastructure for Equitable and Socially Just Literacy
Pedagogies

Michelle Honeyford, *University of Manitoba* Wayne Serebrin, *University of Manitoba* Jennifer Watt, *University of Manitoba*

- 2. New Literacies and Teacher Professional Development Jen Scott Curwood, University of Sydney
- 3. Secondary English Teachers' Beliefs and Attitudes Regarding Digital Literacies in the Classroom Sean Ruday, Longwood University

Natasha Heny, *University of Virginia*Gail E. Lovette, *University of Virginia*

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Supporting Writing in College Composition Courses

Chair: Kara L. Lycke, *Illinois State University*Discussant: Jean Payne Vintinner, *University of North Carolina*at Charlotte

 The Relation of College Student Attitudes toward Writing and Writing Self-Regulation: Writing Feedback Perceptions as a Mediating Variable

Sharon Zumbrunn, Virginia Commonwealth University Eric Ekholm, Virginia Commonwealth University Sarah Conklin, Virginia Commonwealth University Elizabeth Danielle Roberts, Temple University

- Writing Motivation and Achievement of Basic College Writers
 Charles MacArthur, University of Delaware
 Zoi Apostolia Philippakos, University of Delaware
- Multimodal Composition and the Community College Classroom: Students' Perceptions
 Jessica DeCola, Rutgers, The State University of New Jersey

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Critical Analysis of Beliefs and Curricular Agendas Shaping Literacy Practices and Learning

Chair: Melanie Sperling, *University of California, Riverside*Discussant: Toni Williams, *University of South Carolina*

- The Word Was With God: Literacy Practices and Religious Discourse in a Faith-Based Immigrant Community Robert J. LeBlanc, University of Pennsylvania
- 2. Liberation or Colonization? A Critical Analysis of Family Literacy Materials

Tracey L. Kumar, The University of Texas at San Antonio

 Motivation for Reading Complex Religious Texts: A Study of Latter-Day Saint and Methodist Youth
 Eric Rackley, Brigham Young University-Hawaii

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

A Closer Look at Difference: Investigating Underlying Causes of Differential Assessment Outcomes

Chair: Juliet L. Halladay, *University of Vermont*Discussant: Kristin M. Gehsmann, *Saint Michael's College*

- Young Learners: An Exploration of the Notion of "By Different Paths to Common Outcomes" in Early Literacy Assessment Esther Man-Ching Chan, University of Melbourne
- "I Skim Through and Find the Answers": A Bourdieusian Analysis
 of the "Search and Destroy" Method of Reading within a TestBased Grade Retention Policy
 Andrew Huddleston, Abilene Christian University

3. Reading Achievement, No Child Left Behind (NCLB)
Compliance, and Sex

Dea M. Conrad-Curry, Partner in Education

8:45AM-10:15AM PAPER SESSION

HARBOR ISLAND BALLROOM I-FIRST FLOOR

Studying Writing Teachers' Beliefs and Methods

Chair: Carolyn L. Cook, *Mount Saint Mary University* Discussant: Leslie S. Rush, *University of Wyoming*

- 1. An Empirical Complication of the Tenet that "Writing Teachers Must Write"
 - Rebecca Lindsay Woodard, *University of Illinois at Urbana-Champaign*
- Situated Pedagogy: Disciplinary Socialization of Graduate Students as Writing Instructors

Young-Kyung Min, University of Washington Bothell

3. Writing Instruction in Room 11: Investigating an Expert Writing Teacher

Dana L. Grisham, National University Jeanette Bicais, California State University, East Bay Susan Crosby, Napa Valley Language Academy

8:45AM-10:15AM HARBOR ISLAND BALLROOM III-FIRST FLOOR PAPER SESSION

Literacy in International Contexts

Chair: Eurydice Bauer, University of Illinois at Urbana-Champaign Discussant: Minda Lopez, Texas State University-San Marcos

- 1. Literacy Learning and Official Languages: A Synthesis of Educational Policy and Research in Post-Apartheid South Africa James R. King, University of South Florida
- 2. High Implementing Schools in Malawi: What Does it Mean to Implement a School-Wide Reading Program?

 Misty Sailors, The University of Texas at San Antonio James V. Hoffman, The University of Texas at Austin Troy Wilson, The University of Texas at San Antonio Lorena Villarreal, The University of Texas at San Antonio Katie Peterson, The University of Texas at Austin
- 3. Early Adolescents' Views of Good Readers and Writers in School and Their Literate Identities: An International Exploration
 Sara Ann Beach, University of Oklahoma
 Angela Ward, University of Saskatchewan
 Libby Limbrick, University of Auckland

Jill Paris, *University of Otago* Sapargul Mirseitova, *Kazakstan Reading Association* Klaudia Lorinczova, *Keuka College*

Marcela Maslova, Orava Association for Democratic Education

8:45AM-10:15AM SYMPOSIUM

MARINA I-FIRST FLOOR

Teaching Children's Literature: It's Critical!

Chair: Jerome C. Harste, *Indiana University* **Discussant:** Peter Johnston, *University at Albany*

This symposium presents three studies that demonstrate a critical approach to teaching children's literature. Each study focuses on how teachers in different contexts worked with children and adults to imple-

ment a variety of critical experiences that served to complicate participants' textual and world understandings.

1. Exploring Transmediation with Young Children

Christine H. Leland, *Indiana University-Purdue University Indianapolis*

Anne Ociepka, Indiana University-Purdue University Indianapolis

2. Podcasting with a Purpose: Position Taking in a Third Grade Classroom

Mitzi Lewison, Indiana University, Bloomington, Lee Heffernan, Fairview Elementary School

3. Responses to Risky Texts

Peggy Albers, Georgia State University Vivian Vasquez, American University Jerome C. Harste, Indiana University

8:45AM-10:15AM SYMPOSIUM

MARINA II-FIRST FLOOR

Academic Vocabulary Instruction Across the Content Areas: Results from a Randomized Trial of the Word Generation Program

Chair: Joshua F. Lawrence, *University of California, Irvine* Discussant: Gina Biancarosa, *University of Oregon*

The Word Generation program (www.wordgeneration.org) is a freely available vocabulary intervention developed by the Strategic Educational Research Partnership. The first three papers of this session analyze the impact of this program on vocabulary knowledge: (paper 1) using data collected from an IES-funded cluster randomized trial, (paper 2) civic engagement, and (paper 3) with redesignated English language learners. Paper 4 is an experimental examination of vocabulary review conducted within one of the Word Generation treatment schools..

An Efficacy Trial of Word Generation: Results from the First Year of a Randomized Trial

Joshua F. Lawrence, University of California, Irvine
E. Juliana Paré-Blagoev, Strategic Education Research Partnership
David Francis, University of Houston
Catherine E. Snow, Harvard University

2. Developing Youth Civic Engagement Though Discussion of Controversial Issues

Alex Lin, *University of California Irvine* Joshua F. Lawrence, *University of California Irvine* Patrick Hurley, *Strategic Education Research Partnership*

3. Investigating the Role of Academic Vocabulary in Reading Comprehension for Redesignated Fluent English-Proficient Middle School Students

Jin Kyoung Hwang, *University of California*, *Irvine* Elaine Mo, *University of the Pacific* Patrick Hurley, *Strategic Education Research Partnership*

4. Patterns of Students' Vocabulary Improvement from One-Time Instruction and Review Instruction

Wenliang He, University of California, Irvine Emily Phillips Galloway, Harvard University Judy Hsu, University of Illinois at Urbana-Champaign Claire White, Harvard University Joshua F. Lawrence, University of California, Irvine Catherine E. Snow, Harvard University

8:45AM-10:15AM SYMPOSIUM

MARINA III-FIRST FLOOR

Activist Literacies: Mobilizing Literacy Towards Individual and Communal Change

Chair: Gerald Campano, *University of Pennsylvania* Discussant: Ted Hall, *Indiana University*

This symposium presents an argument for how practitioners are uniquely situated to investigate literacy theories as well as develop new understandings through activist orientations. The presenters discuss what activist literacies means for them as they share about the work of an immigrant rights movement, a high school Asian youth organization, a bullied third grader, and a summer school English Language Learner (ELL) program.

1. Activist Literacies: Mobilizing Literacy Towards Individual and Communal Change

Gerald Campano, University of Pennsylvania Rob Simon, University of Toronto Mary Yee, University of Pennsylvania Lenny Sanchez, University of Missouri Maria Ghiso, Teachers College, Columbia University David Low, University of Pennsylvania

8:45AM-10:15AM SYMPOSIUM

MARINA IV-FIRST FLOOR

Picturing Adolescents' and Teachers' Perspectives on Literacy Curricula and Pedagogies

Chair: Kristien Zenkov, George Mason University
Discussant: Alfred Tatum, University of Illinois at Chicago

This symposium presents findings of studies that relied on photo elicitation methods to explore adolescents' and teachers' perspectives on literacy. In response to youths' skepticism about literacy practices, these examinations asked young people and teachers about their relationships to literacy, rather than assuming the nature of these relationships. Using multi-modal tools, these studies considered what students and teachers believe about effective literacy instruction, paying attention to the intersections and tensions between youths' and teachers' perspectives.

1. Class-Sensitive Photo-Storying

Mark D. Vagle, *University of Minnesota* Stephanie P. Jones, *University of Georgia*

2. Reading their Lives In and Out of School

Allison Skerrett, *The University of Texas at Austin*Katharine Chamberlain, *The University of Texas at Austin*Michelle Fowler-Amato, *The University of Texas at Austin*Caron Sharp, *The University of Texas at Austin*

3. Seeing Adolescent Literacies

Kristien Zenkov, George Mason University Jade Wexler, University of Maryland Marriam Ewaida, George Mason University

8:45AM-10:15AM SYMPOSIUM

MARINA V-FIRST FLOOR

What Preschoolers' Texts Reveal about Their Emerging Understandings of Literacy

Chair: Deborah Wells Rowe, Vanderbilt University
Discussant: Mona Matthews, Georgia State University

In this symposium, we explore the nature of the texts 2- to 5-year-olds composed in 3 different classroom-based research activities: a photo labeling task, illustrated science journals, and e-mails composed and sent on iPads. The papers illustrate features of preschool writing/drawing that are common across contexts, but also show that children are forming and testing specific hypotheses about genre and the affordances of multimodal composing tools.

- Developmental Patterns in 2- and 5-Year-Olds' Approaches to Writing: Results from the Write Start! Writing Assessment Deborah Wells Rowe, Vanderbilt University
- 2. Nonfiction Writing in Preschool: An Analysis of Science Journals
 Tanya Flushman, Vanderbilt University
- 3. iWrite: An Analysis of E-mails Composed by Preschool Children Emily C. Bigelow, Vanderbilt University

8:45AM-10:15AM SYMPOSIUM

MARINA VI-FIRST FLOOR

What Do We Know about Morphology and Literacy? Findings from Current Research and Discussions of Future Directions

Chair: Amanda P. Goodwin, *Vanderbilt University* **Discussant:** William Nagy, *Seattle Pacific University*

This symposium examines how morphology relates to literacy achievement. We explore morphological text demands within elementary textbooks, reporting on affixes, roots, and cognates used. We next examine the effectiveness of a Greek and Latin morpheme intervention. We then examine morphological problem-solving strategies used by middle school students. Lastly, we explore the relationship between orthographic and morphological knowledge for intermediate through high school readers. Avenues for future instruction and research are also explored.

1. Insights into Morphology: Looking at Student Knowledge and the Demands of Text in 4th and 5th Grade Susan Leigh Flinspach, University of California, Santa Cruz

Judith A. Scott, University of California, Santa Cruz
Jack Vevea, University of California, Merced

2. Examining Greek and Latin Morpheme Instruction: Analysis of Effectiveness and Possible Mediators

Amanda P. Goodwin, Vanderbilt University Alene Harris, Vanderbilt University

3. Solve it or Skip it: Examining Morphological Problem-Solving
Strategies Used to Determine the Meanings of Unknown Words
Mark Barba Pacheco, Vanderbilt University
Amanda P. Goodwin, Vanderbilt University

4. A Developmental Perspective on the Relationships between
Orthographic and Morphological Knowledge in Students from the
Intermediate through the Secondary Grades
Shane Templeton, University of Nevada, Reno
Donald Bear, Iowa State University

8:45AM-10:15AM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

Redefining Theoretical Positions on Language and Literacy in Digital Culture

Chair: Keisha Lynette Green, *Rutgers, The State University of*New Jersey

Discussant: Sara Kajder, University of Pittsburgh

- 1. An Information Foraging Approach to Modeling Online Reading John E. McEneaney, Oakland University
- 2. Posthuman Literacies: The Cognitive, Cultural and Social Uploads and Downloads of Reading and Writing the World in a Digital Age Karen A. Krasny, York University

 Heather Lotherington, York University
- Towards a Multimodal Ethnographic Methodology of New Digital Literacies
 Roberto de Roock, University of Arizona

8:45AM-10:15AM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

Cases of Composition in Multi-Modal Spaces

Chair: Bryan Ripley Crandall, *Fairfield University* **Discussant:** George G. Hruby, *University of Kentucky*

- Traditional Literacy Tools and 21st Century Learners: Helping Adolescent Boys Plug-in and Turn-on to Writing Carla K. Meyer, Appalachian State University Trevor Thomas Stewart, Appalachian State University Nora A. Vines, Appalachian State University
- "It Sounds All Dramatic Like in a Movie": Two African American Males Collaboratively Design Their Multimodal Story
 Bridget Dalton, University of Colorado Boulder
 Blaine Smith, Vanderbilt University
- "As If" a Writer of Flash Fiction: A New Literacy for an Old(er)
 Professor
 Donna Alvermann, University of Georgia

8:45AM-10:15AM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Studying Uses of Digital Tools to Foster Learning: Whiteboard, iPads, and Robotics-Design Tools

Chair: Karen E. Smith, *University of Manitoba* **Discussant:** Natalia Kucirkova, *The Open University*

 Fifth Graders' Use of Textual Resources During Collaborative Robotics Engineering Design Tasks
 Michelle E. Jordan, Arizona State University

- Interactive Whiteboard Use: Changes in Teacher Pedagogy in Reading Instruction in the Primary Grades Meridith Ann Lovell, University of Alberta
- 3. The iPad as an Early Literacy Learning Tool: A Case Study
 Beth Beschorner, Drake University
 Amy Hutchison, Iowa State University

8:45AM-10:15AM PAPER SESSION

NAUTILUS 4-LOWER LEVEL

Improving Literacy Development through Multi-Modal Literacy Practices

Chair: Sally Lamping, Wright State University Discussant: Rebecca Katz, Boston University

- 1. Harnessing the Power of Students' Out-of-School Literacies: Incorporating Popular Culture and Tools of Technology in an English Language Arts Curriculum Stephanie M. Buelow, University of Hawaii at Manoa
- Dynamic Strategy Interplay in Internet Reading: A Verbal Protocol
 Analysis
 Byeong-Young Cho, Iowa State University
 - Hard Comments of the Comments
- 3. How Listening as Part of a Small Group's Multi-Literacy Practices is Related to Individual Performance
 Jane S. Vogler, The University of Texas at Austin

8:45AM-10:15AM ALTERNATIVE FORMAT SESSION

NAUTILUS 5-LOWER LEVEL

Dialoguing About the Gap between Theory and Practice in Social Equity Literacy Teaching and What Teacher Educators Can Do About It

Chair: Pamela A. Mason, Harvard University

Six dimensions of social equity literacy teaching are discussed: 1) socio-historical factors affecting literacy, 2) complexity and significance of culture, 3) culturally situated nature of literacy/language, 4) third space-hybrid teaching, 5) critical literacy, and 6) teacher transformation. Participants will be divided into groups to evaluate how their teacher education programs reflect these dimensions, what significance these programs have for the preservice and practicing teachers who attend them, and what needs to be done to strengthen programs.

Presenters:

Patricia A. Edwards, Michigan State University Althier M. Lazar, Saint Joseph's University Gwendolyn Thompson McMillon, Oakland University Susan V. Piazza, Western Michigan University

8:45AM-10:15AM SYMPOSIUM

SEABREEZE I-FIRST FLOOR

Through the Lens of Sociocultural Theory: Teachers' Roles for English Language Learners in the 21st Century

Chair: Bogum Yoon, *State University of New York at Binghamton* **Discussant:** Hoe Kyeung Kim, *Cleveland State University*

This symposium presents four empirical studies that are framed within sociocultural perspectives to explore teachers' roles for English Lan-

guage Learners (ELLs) in the 21st century. The purpose of the symposium is to show the LRA audience the vivid examples of teachers' roles in the classroom settings. The findings highlight how teachers support ELLs' language and literacy learning in diverse contexts and across curriculum.

- How Teacher Talk can Guide Student Exploratory Talk:
 Communication, Conjecture, and Connections in a 4th and 5th
 Grade English Language Learner (ELL) Classroom
 Maureen Patricia Boyd, University at Buffalo
- Mediating Learning and Negotiating Curricular Ideologies in a Fourth Grade Bilingual Classroom
 Lara J. Handsfield, Illinois State University
- 3. Teachers' Roles in Facilitating Novice Writers from Generation 1.5
 Paula M. Carbone, University of Southern California
- 4. Working with Preschool English Language Learners: A Sociocultural Approach Joyce Bezdicek, Millikin University Georgia Earnest Garcia, University of Illinois at Urbana-Champaign

8:45AM-10:15AM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Developing Science Vocabulary

Chair: Ingrid Enniss, Oakwood University

Discussant: Alison K. Billman, University of California, Berkeley

- 1. Exploring Semantic Connections to Deepen Science Vocabulary: A Formative Study in Kindergarten Allison Ward Parsons, George Mason University
- 2. Learning Language and Learning Science in Primary Grades
 Sheryl L. Honig, Northern Illinois University
- 3. Morphological Developmental Levels of Content Vocabulary: Implications for Multimodal Science-Based Text Tiffany Lynn Gallagher, Brock University Xavier E. Fazio, Brock University

10:30AM-12:00PM SYMPOSIUM

EXECUTIVE CENTER 1-FIRST FLOOR

Reimagining the Preparation of Teachers to Identify and Support Disciplinary Literacies

Chair: Jennifer J. Wimmer, Brigham Young University Discussant: Roni Jo Draper, Brigham Young University

Teacher educators from various disciplines, engineering, English, history, mathematics, music, science, theatre, and visual arts describe their reimagining of the traditional content-area literacy methods course. Their redesign of the course is based on their consideration of competing premises of content-area and disciplinary literacy found in the current literature. Rather than focus on instructional methods, the new course focuses on teacher exploration of disciplinary texts and literacies. Descriptions of course readings and assignments will be provided.

1. Preparing Teachers to View Disciplines as Communities of Practice vs. Disciplines as Bodies of Knowledge

Sirpa Grierson, Brigham Young University Amy P. Jensen, Brigham Young University

 Preparing Teachers to View Classrooms as Locations to Engage in Disciplinary Literacies vs. Locations for Practicing General Literacy

Paul Broomhead, Brigham Young University Jennifer Nielson, Brigham Young University

3. Preparing Teachers to Support Authentic Disciplinary Practices vs. General Literacy Instructional Strategies

Jeffery D. Nokes, *Brigham Young University* Daniel Barney, *Brigham Young University*

4. Preparing Teachers to Focus on Participation Literacies vs. Learning Literacies

Jennifer J. Wimmer, Brigham Young University Steven Shumway, Brigham Young University

 Preparing Teachers to Use a Framework for Investigating Disciplinary Participation vs. a Framework for Instruction Roni Jo Draper, Brigham Young University Daniel Siebert, Brigham Young University

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Media and Technology as Promising Pedagogies for Preservice Teacher Education

Chair: Judson Laughter, *University of Tennessee*Discussant: Anne Swenson Ticknor, *East Carolina University*

1. 21st Century Action Research: Exploring Research Paradigms through Music Videos

Judson Laughter, University of Tennessee

2. Connecting Theory to Practice Through Blogging in an Elementary Literacy Methods Course

Kyle F. Kaalberg, University of Nevada, Las Vegas

3. Using Digital Transmedia Storytelling Projects to Prepare Preservice English Language Arts (ELA) Teachers to Teach 21st Century Literacies

Jennifer Conner-Zachocki, Indiana University

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Writing Instruction and Teacher Professional Development

Chair: Leslie S. Rush, *University of Wyoming*Discussant: Sarah McCarthey, *University of Illinois at*Urbana-Champaign

 Impact of Professional Development on Classroom Implementation of Strategic and Interactive Writing Instruction, SIWI

Hannah M. Dostal, Southern Connecticut State University Kimberly A. Wolbers, University of Tennessee Brenda Stephenson, University of Tennessee Paulson Skerrit, University of Tennessee 2. Writing-to-Learn in Content Area Classrooms: Labeling Teacher Practice

Darcie Punches, Johnson Junior High School Leslie S. Rush, University of Wyoming

3. "All Those Voices and All Those Thoughts": English Teachers' Perspectives on Designing and Staffing a Summer Writing Institute

Kelly Chandler-Olcott, Syracuse University Bryan Ripley Crandall, Fairfield University Janine Nieroda, Syracuse University

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

University Contexts of Literacy Instruction

Chair: Sara Ann Beach, *University of Oklahoma*Discussant: Ann M. Bennett, *University of Tennessee*

1. Talking within Practice: Adult Immigrant Students and University Tutors as Co-Participants in Learning

Carolyn Colvin, *University of Iowa*Melanie Reichwald, *University of Iowa*Mackenzie O'Connor, *University of Iowa*Renee Martin, *University of Iowa*

2. Researching to Write, Writing to do Research: The Situated Learning in Training Graduate Students

Sonia Cadena Castillo, *Universidad Autonoma de Occidente* Emma Adriana De La Rosa Alzate, *Universidad Autonoma de Occidente*

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Research on Reading Comprehension

Chair: Kathleen A. Paciga, Purdue University Calumet
Discussant: Elizabeth A. Swaggerty, East Carolina University

 Evidenced-Based Argumentation as a Scaffolding for Advanced Reading Comprehension

Cindy Litman, WestEd
MariAnne George, University of Illinois at Chicago
Cynthia Greenleaf, WestEd
Angela Joy Fortune, University of Illinois at Chicago

Irisa Charney-Sirott, WestEd Ursula Sexton, WestEd

2. How Comprehension Strategies Work: Competing Mechanisms in Research and Practice

Dennis S. Davis, The University of Texas at San Antonio

3. Responsive Reading: an Examination of Interactive Read-Alouds Using Traditional Texts and E-Readers

Laura May, Georgia State University
Gary Bingham, Georgia State University
Meghan Pendergast, Georgia State University

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Examining the Adequacy and Utility of Assessment Tools

Chair: Gae Lynn McInroe, McMurry University

Discussant: Danielle Dennis, University of South Florida

- 1. Pilot Study to Determine the Utility of a Quantitative Scoring System for Measuring Growth in Representing Both Phonemes and Graphemes in Developmental Spelling Inventories Richard M. Oldrieve, Bowling Green State University Cynthia Bertelsen, Bowling Green State University
- Reconceputalizing Oral Language's Impact on Reading Proficiency: A Practitioner-Friendly Assessment Tool for Oral Language Megan Mahowald, Indiana University

10:30AM-12:00PM HARBOR ISLAND BALLROOM I-FIRST FLOOR SYMPOSIUM

A Multimodal, Web-Based Instructional Space to Improve Bilingual Adolescents' English Writing: Considerations for Development and Practice

Chair: Charles K. Kinzer, *Teachers College, Columbia University* Discussant: Sarah Lohnes Watulak, *Towson University*

To improve the English writing of Latino English Language Learners, we received funding to develop and test a web-based space based on an anchored instruction model and framework that provides a thoughtful exploration of the world through the lenses of science, technology, and social studies. Last year, this project's underpinnings and initial design were presented. This year, we will present our updated design work, data collection procedures, and findings from two schools.

- The STEPS+G Project: A Web-Based, Design-Based Approach to Enhance the Academic Writing of Emergent Bilinguals
 Jo Anne Kleifgen, Teachers College, Columbia University
 Charles K. Kinzer, Teachers College, Columbia University
- 2. Furthering the Implementation of a Theoretically Sound Writing Space for Emergent Bilinguals Using Online Technologies
 Charles K. Kinzer, Teachers College, Columbia University
 Ibrahium (Musti) Ekin, Teachers College, Columbia University
 Jo Anne Kleifgen, Teachers College, Columbia University
 Daniel L. Hoffman, Teachers College, Columbia University
- 3. Assessing Emergent Bilinguals' Response to and Interaction with a Multimodal Online Writing Space, and its Instructional Content Kristin Gorski, Teachers College, Columbia University
 Briana Ronan, Teachers College, Columbia University
 Jo Anne Kleifgen, Teachers College, Columbia University
 Andrea Lira, Teachers College, Columbia University
 Charles K. Kinzer, Teachers College, Columbia University
 Christine McCaleb, Teachers College, Columbia University
 Jean Kim, Teachers College, Columbia University

10:30AM-12:00PM HARBOR ISLAND BALLROOM III-FIRST FLOOR PAPER SESSION

Research on Early-Reading/Literacy Instruction in Diverse Classrooms

Chair: Leslie Maureen Cavendish, *High Point University*Discussant: Beverly Lauren Weiser, *Southern Methodist University*

 A Partnership for Ensuring Early Reading Success in an Urban District

Lori Helman, *University of Minnesota* Alyssa Boardman, *University of Minnesota* Keitha-Gail Martin-Kerr, *University of Minnesota*

2. Classroom-Based Early Reading Intervention and Situated Professional Learning

Steven J. Amendum, North Carolina State University Meghan D. Liebfreund, North Carolina State University

3. Comprehension and Vocabulary Instruction in Linguistically Diverse Grade 3-5 Classrooms

Rebecca Silverman, University of Maryland
Patrick Proctor, Boston College
Jeff Harring, University of Maryland
Brie Doyle, University of Maryland, College Park
Anna G. Meyer, University of Maryland, College Park
Marisa A. Mitchell, University of Maryland, College Park

10:30AM-12:00PM SYMPOSIUM

MARINA I-FIRST FLOOR

Envisioning Research in the Literacy Clinic in an Era of New Literacies: Exploring Teacher-Student Interactions in Tutoring Sessions

Chair: Fenice Boyd, *University at Buffalo*Discussant: James Erekson, *University of Northern Colorado*

This symposium is organized around the proposition that in a 21st century context, literacy clinics are more essential than ever. We examine the role that literacy centers can play when they archive data from tutoring sessions, (e.g. video, plans, teacher reflections, etc.) and make use of digital research tools, (e.g. nvivo) in analysis. Here we focus on three studies of talk, interpreted from different theoretical perspectives, (e.g. classroom interaction, embodiment and engagement, and activity theory).

- Identifying Patterns of Acquisition and Participation in Talk Between Novice Literacy Specialists and a Struggling Reader Rosa D'Abate, University at Buffalo Jennifer A. Schiller, University at Buffalo
- The Overlooked Role of Teacher Feedback During Literacy Instruction: Tensions Between Engagement, Embodiment, and Ipseity
 Tyler Rinker, University at Buffalo

Jennifer A. Schiller, *University at Buffalo*

3. Teachers Balancing Kinds of Talk for Struggling Readers: An Analysis of Literacy Instruction as Activity
Caroline M. Flury-Kashmanian, University at Buffalo
Mary McVee, University at Buffalo

10:30AM-12:00PM SYMPOSIUM

MARINA II-FIRST FLOOR

The Nature of Transitions in Adult Literacy

Chair: Erik Jacobson, Montclair State University

Discussant: William Robert Muth, Virginia Commonwealth

University

Efforts are underway nationally to help adult learners transition between Adult Basic Education (ABE) programs and into post-secondary education. This symposium will take a closer look at the nature of these transitions from three different perspectives. The first will examine policy that supports or hinders transitions between programs. The second will look more closely at the goals learners set for themselves within programs. Finally, the third will look at the experience of students in college-level developmental education courses.

- Policy Supports and Constraints for Building Transition Programs
 Erik Jacobson, Montclair State University
- 2. "Relevant" Reading-Related Instruction: The Role of Identity Work for Adults in Transition

Amy Trawick, Appalachian State University

3. English Language Learners in Transition
Carmela Romano Gillette, Michigan State University

10:30AM-12:00PM SYMPOSIUM

MARINA III-FIRST FLOOR

New Literacies Revisited: Nuancing Multimodality through Art, Play, Synaesthesia, and Kamishibai

Chair: Candace Kuby, *University of Missouri*Discussant: Deborah Wells Rowe, *Vanderbilt University*

Panelists present papers that nuance multimodality and methodologies for researching New Literacies. Papers include: artistic encounters demonstrating children's shifting identities, play and drama as core literacies enacted, producers whose folk wisdom and know-how can tell us about how modes function and cross-over to make meaning, and student performances of kamishibai, Japanese "paper theater." It is possible to understand the complex dynamics of children's engagement across multiple worlds, social imaginaries, and cultural practices through multimodal analyses?

- Young Children Negotiating Identities through Artistic Encounters
 Margaret Vaughn, University of Idaho
 Candace Kuby, University of Missouri
- 2. Embodied Composing in Cultural Imaginaries
 Karen Wohlwend, Indiana University
 Carmen Medina, Indiana University
- Modal Learning: The New Literacy Jennifer Rowsell, Brock University
- 4. Expanding the "Reach" of Modes: Kamishibai, Paper Theater in 21st Century Classrooms

 Tara McGowan, University of Pennsylvania

10:30AM-12:00PM SYMPOSIUM

MARINA IV-FIRST FLOOR

Exploring Social Interactions, Collaboration, and Multimodality as Students Make Meaning from Online Informational Texts

Chair: Angie Zapata, The University of Texas at Austin Discussant: Frank Serafini, Arizona State University

This symposium shares work from three studies that sought to characterize how younger and older students engaged with multimodal informational texts within the context of three different types of inquiry tasks. Collectively, these three papers and insights from our discussant will provide a deeper understanding of how multimodality and social interaction may influence reading comprehension among diverse learners in elementary and secondary school classrooms.

- Inquiry and Informational Texts: Third Graders Making Meaning from Informational Trade Books and Online Texts
 Beth Maloch, The University of Texas at Austin
 Angie Zapata, The University of Texas at Austin
- 2. Comparing Third, Fourth, and Fifth-Graders' Collaborative
 Interactions while Engaged in Online Inquiry
 Jill Castek, Portland State University
 Julie Coiro, University of Rhode Island
 Lizabeth Guzniczak, Oakland University
 Diane Sekeres, University of Alabama
- 3. Disciplinary Literacy Online: The Role of Multimodality Michael Manderino, Northern Illinois University

10:30AM-12:00PM SYMPOSIUM

MARINA V-FIRST FLOOR

Curriculum-Based Measures of Reading: What do They Really

Chair: Marla Mallette, State University of New York at Binghamton

Discussants: Peter Afflerbach, University of Maryland

Sylvia Lee, Southern Illinois University Carbondale

Anthony Onwuegbuzie, Sam Houston State University

The symposium examines multiple perspectives and understandings of what is measured with curriculum-based measures, (CBMs). Two studies, in which teacher-researchers collaborated with university faculty to examine CBM data from their own schools, are presented. Then, scholars in literacy assessment and educational measurement provide their insights into the processes and products of CBMs. The symposium concludes with a discussion among the presenters and the audience.

Presenters:

Marla Mallette, State University of New York at Binghamton Julie Swigonski, Benton School Ashley Summers, West Frankfurt School Leah Wolfe, West Frankfurt School Char Mumbower, Benton School

10:30AM-12:00PM SYMPOSIUM

MARINA VI-FIRST FLOOR

Classroom Discourse and Literacy Outcomes: The Importance of Talk to Support Literacy Achievement

Chair: Catherine Michener, Boston College

Discussant: Richard Anderson, *University of Illinois at Urbana-Champaign*

There is considerable evidence that oral discourse is important for literacy achievement (Lawrence & Snow, 2011). This symposium addresses the complexity of instructional discourse as it relates to literacy outcomes, and aims to support educators' awareness of effective discourse strategies. These papers present data from four academic settings in elementary and middle-schools. Using various methodologies, all four studies indicate that the quality and amount of peer and teacher talk have important relationships with literacy achievement.

- Features of Dialogic Instruction in Upper Elementary Classrooms and their Relationships to Student Reading Comprehension Catherine Michener, Boston College
- What Should Go in the "E'position"? Teacher-Student Talk, Engagement, and Reading Comprehension Dot McElhone, Portland State University
- 3. Understanding Middle School Teachers' Talk During Vocabulary Instruction

Evelyn Ford-Connors, Boston University

4. Does Teacher and Peer Talk in Preschool have a Long-Term Effect on Immigrant Children's L2 Vocabulary Development? Joshua F. Lawrence, University of California, Irvine

10:30AM-12:00PM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

Online Communities of Practice Among Preservice Teachers

Chair: Lee Ann Tysseling, *Boise State University* **Discussant:** Lisa Scherff, *Florida State University*

 "Facebook Me:" Student Teachers' Online Communities of Practice and Learning to Teach Writing

Belinda S. Zimmerman, Kent State University Tricia Niesz, Kent State University Terry Kindervater, Kent State University William Kist, Kent State University

2. Going Mobile: Reframing Discussion Groups for 21st Century Classrooms

Lee Ann Tysseling, Boise State University Meleah McCulley, Boise State University

3. Keeping the Conversation Going: Using the Ning to Think and Talk Critically About Young Adult Literature
Kimberly A. Richard, Saint Joseph College

10:30AM-12:00PM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

Dimensions of Literacy Teacher Education Programs

Chair: Julie Ellison Justice, *University of North Carolina at Chapel Hill*Discussant: Lois Haid, *Barry University*

 A Non-Expert's First Attempts to Incorporate English Language Learner (ELL) Issues Into a General Literacy Methods Course: Implications for Course Development and Teacher Educator Growth

Doug Kaufman, University of Connecticut Jennifer Dolan, University of Connecticut

2. Literacy Tutoring in the Preservice Field Experience: A Promising Pedagogy

Katherine Hilden, Radford University Brooke Blanks, Radford University

3. Teacher Education Programs' Effects on the Pedagogical Practices of Teacher Candidates

Karen Kreider Yoder, Touro University California Elizabeth Dobler, Emporia State University Dana L. Grisham, National University Linda Smetana, California State University, East Bay Thomas DeVere Wolsey, Walden University Kathy Ganske, Vanderbilt University

10:30AM-12:00PM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Literacy Instruction and the Writing Development of English Language Learners

Chair: Teresa R. Fisher, Georgia State University
Discussant: Nora A. Vines, Appalachian State University

 21st Century Literacies for All: Developing the Interpretive Writing of English Language Learners
 Tina Matuchniak, University of California, Irvine
 Carol Booth Olson, University of California, Irvine

- 2. Adolescent English Learners' Stances toward Disciplinary Writing:
 A Report from the National Study of Writing Instruction
 Kristen Campbell Wilcox, University at Albany
 Jill Jeffery, University of New Mexico
- 3. Examining Instructional Practices and Student Processes: Writing with English Language Learners

Laura Keisler, California State University, Fullerton Erica Bowers, California State University, Fullerton Shanan Fitts, Appalachian State University

10:30AM-12:00PM PAPER SESSION

NAUTILUS 4-LOWER LEVEL

Cognitive Development through Language Transference

Chair: Cristina Alfaro, San Diego State University

Discussant: Zaline Roy-Campbell, Syracuse University

 Distributing Cognition: Collaborative Translation to Support Bilingual Reading

Kelly Puzio, Washington State University Christopher Keyes, Vanderbilt University Mikel Cole, Vanderbilt University

Samuel David, Vanderbilt University

2. Patterns of Cross-Language Usage when Reading and Summarizing Academic Text: What Proficient Biliterate Readers Do when Encountering Text in Two Languages
Hyunjoo Kwon, Texas State University-San Marcos

Diane L. Schallert, The University of Texas at Austin

3. Translation in the Third Space: Pedagogical Literacies for Monolingual Teachers Working with English Language Learners Mark Barba Pacheco, Vanderbilt University

10:30AM-12:00PM PAPER SESSION

NAUTILUS 5-LOWER LEVEL

Exploring Theoretical Perspectives for Enacting Socially Responsive Literacy Research

Chair: George G. Hruby, *University of Kentucky*Discussant: Elizabeth Dutro, *University of Colorado Boulder*

1. Reconfiguring the Teacher-Student Writing Conference with Material Feminisms

Mindy Legard Larson, *Linfield College* Donna Kalmbach Phillips, *Pacific University*

 Listening To Collaborative Writing: Ethnography of Communication in a 21st Century Classroom as Methodology and Pedagogy

George Lovell Boggs, Florida State University

3. Conceptualizing a Theoretical Framework for Conducting Social Class-Sensitive Literacy Research

Mark D. Vagle, University of Minnesota Stephanie P. Jones, University of Georgia Su Yun Choi, University of Georgia Marsha Francis, University of Georgia Latoya Johnson, University of Georgia Stephanie P. Jones, University of Georgia Shar Rollin, University of Georgia Kristy Shackelford, University of Georgia Jaye Johnson Thiel, University of Georgia

10:30AM-12:00PM ALTERNATIVE FORMAT SESSION

SEABREEZE I-FIRST FLOOR

Personal Reflections on a Research Career: I Used To Think . . . And Now I Think . . .

Chairs: Caitlin McMunn Dooley, *Georgia State University* Samuel Miller, *University of North Carolina at Greensboro* We have asked six prominent and well-known individuals from our community to reflect on changes across their careers in perspectives, epistemologies, and theories in literacy/language arts research. They'll discuss how their research focus evolved across their careers; how these changes affected their views towards the adoption of research theories, methodologies, and tools; the influence of various factors in their lives, e.g., gender, religion, backgrounds, historical or political events, and their advice for beginning researchers.

Presenters:

Annemarie Palincsar, University of Michigan Lee Carol, Northwestern University Kathy Au, SchoolRise, LLC Peter Johnston, University at Albany Donald Leu, University of Connecticut Jerome C. Harste, Indiana University

10:30AM-12:00PM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Fostering Vocabulary Development among Young English Learners

Chair: Kristin Conradi, North Carolina State University Discussant: Audrey Lucero, University of Oregon

 Patterns of Language Production across Activity Settings and Social Contexts in Preschool English Learner and English Only Children

Theresa Roberts, California State University, Sacramento

- Spanish-Speaking Preschool Children's Vocabulary Development
 Jeannette Mancilla-Martinez, University of Illinois at Chicago
 Joanna Christodoulou, Massachusetts Institute of Technology
- 3. Vocabulary Acquisition and Early Literacy Development through a Bilingual Family Literacy Intervention Program
 Jing Zhang, Buffalo State College
 Antoinette Doyle Doyle, Memorial University of Newfoundland

12:00PM-1:00PM STUDY GROUPS

Literacy Lab/Reading Clinic Executive Center 1-First Floor
Current Issues in Literacy Labs/Reading Clinics
Response to Intervention (RTI): New Challenges and New Literacies
Overview of RTI, Current Research and Issues
Adult LiteracyMarina I-First Floor
Policy Issues in Adult Literacy; Research Trends
Living the Writerly Life in Academia Marina II-First Floor Guest Presenter: Leigh Hall, University of North Carolina Maintaining Momentum
Critical Race Theory
Planning for 2013 Symposium & Group Meeting

Writing Research Study Group: Researching Early Writing Guest Presenter: Deborah Wells Rowe, Vanderbilt University Multimodal Children's Writing Approaches to Studying Graphic Novels ... Marina V-First Floor General Overview of Current Graphic Novel Research Word Study: Phonics, Vocabulary, and Guest Presenters: Theresa Roberts, California State University, Sacramento Cynthia Leung, University of South Florida, St. Petersburg Young Children's Vocabulary Development: Strategic Decoding and Cognitive Flexibility, Motivation in Teaching Decoding, Rasch Modeling for Vocabulary Research Approaches to Video/Multimodal Data Analysis in Literacy Research Nautilus 1-Lower Level Guest Presenters: Charles Kinzer, Teachers College at Columbia John McEneaney, Oakland University Supportive Technologies for Collecting Video Data Literacy Instructional Leadership. Nautilus 2-Lower Level Guest Presenters: Rita Bean, University of Pittsburgh Susan L'Allier, Northern Illinois University Laurie Elish-Piper, Northern Illinois University Evan Ortlieb, Monash University, Australia Sharing Research on Literacy Coaches and Instructional Leaders Digital Texts and Tools: Potential Uses, Assessments, and Methodologies for the Literacy Educator and Researcher Nautilus 3-Lower Level Research, Agency, and Social Networking Doctoral Students' Innovative Community Group...... Nautilus 4-Lower Level Guest Presenters: Donna Alvermann, University of Georgia Jen Scott Curwood, University of Sydney Methodologies in New Literacies Approaches to Discourse Analysis Seabreeze I-First Floor Discourse Analysis TERSG: The Teacher Education Research Group Seabreeze II-First Floor Sharing of Ongoing TERSG Projects and Generating Ideas

1:15PM-2:45PM EXECUTIVE CENTER 1-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Bringing a Community of Practice Lens to the Preparation of Literacy Scholars: The Case of a History of Literacy Research Course

Chair: Annemarie Palincsar, *University of Michigan* **Discussant:** Linda Kucan, *University of Pittsburgh*

In this alternative session, two literacy educators and five students who participated in a history of literacy research course take up the metaphor of "community of practice (COP)" to explore: how doctoral preparation is similar to becoming a member of a COP; how doctoral students can be supported to become members of a COP; and the challenges doctoral students' experience in their efforts to become members of a COP of literacy educators and scholars.

Presenters:

Julie E. Learned, University of Michigan Emily Mihocko, University of Michigan Michelle Mai Nguyen, University of Michigan Emily Rainey, University of Michigan Viktorija Tijunelis, University of Michigan

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Improving Instruction Through Preservice Teacher Education

Chair: Carol J. Delaney, *Texas State University-San Marcos* Discussant: Carole Janisch, *Texas Tech University*

1. Addressing 21st Century Teaching and Learning in a Year-Long Teacher Internship: Preparing Future Educators to Create, Implement, and Evaluate High-Level Tasks to Improve Instruction

Catherine M. Weber, Arizona State University Leanna Archambault, Arizona State University Wen-Ting Chung, Arizona State University

2. Early Access: Learning to Reflect and Adapt While Learning to Teach in a Reading Clinic

Emily Hayden, University at Buffalo

 The Running Records of Pre-Service Teachers: Miscuing Miscues and the Possibility of an Expert Novice Rachael Gabriel, University of Connecticut Doug Kaufman, University of Connecticut

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Adolescent Literacy

Chair: Richard Thomas Holdgreve-Resendez, *Michigan State University*

Discussant: Kenneth J. Weiss, Central Connecticut State University

1. Contexts of Expansive Learning? Ninth-Grade Reading Intervention Classes from a Student Perspective Katherine K. Frankel, University of California, Berkeley

2. Rigorous Coursework in Urban High Schools: Literacy Challenges for Teachers and Students

Sheila Valencia, *University of Washington* Sara Nachtigal, *University of Washington*, *Seattle*

3. The Impact of Supplemental Reading Instruction on High School Students' Motivation, Self-Efficacy and Achievement
Susan Chambers Cantrell, University of Kentucky
Janis C. Carter, University of Kentucky
Margaret Rintamaa, University of Kentucky

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

21st Century/Multiliteracies

Chair: Debbie East, *Ivy Tech Community College*Discussant: Patriann Smith, *University of South Florida*

- Literacy for Purposeful Civic Engagement: Learning 21st Century Multiliteracies through Videogames Katherine Sanford, University of Victoria
- Reframing Literacy for Visual Learners
 Marlon Kuntze, Gallaudet University
 Debbie Golos, Utah State University
 Charlotte Enns, University of Manitoba
- "With, Not For:" Collaborative Writing and 21st Century Literacy-Mediated Learning George Lovell Boggs, Florida State University

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Learning from the Past in Order to Imagine the Future in Literacy

Chair: Elizabeth G. Sturtevant, George Mason University
Discussant: Mark Allen Dressman, University of Illinois at
Urbana-Champaign

- Looking Back to Look Ahead: Affordances and Constraints
 Associated With the Use of Legitimate Peripheral Participation as a
 Theoretical Framework in Literacy Research
 Annamary L. Consalvo, Fitchburg State University
 Diane L. Schallert, The University of Texas at Austin
 Elric Elias, The University of Texas at Austin
- 2. New Literacy Practices and Online Affinity Spaces: Implications for Research

Jen Scott Curwood, *University of Sydney* Alecia Marie Magnifico, *University of Illinois at Urbana-Champaign* Jayne C. Lammers, *University of Rochester*

Tran Lu, Fitchburg State University

 On the Promises and Pitfalls of Using Mixed Methods in Reading and Literacy Research

Ian A. G. Wilkinson, *The Ohio State University* Bea Staley, *The Ohio State University* Taralee Cyphers, *The Ohio State University*

1:15PM-2:45PM SYMPOSIUM

HARBOR ISLAND BALLROOM I-FIRST FLOOR

Students as Readers and Writers of Online Texts: Collaborative Inquiry, Comprehension, and Content Construction

Chair: Jonathan T. Bartels, *University of North Carolina at Chapel Hill* Discussant: Lisa Zawilinski, *University of Hartford*

The nature of literacy is rapidly evolving and these changes demand an expanded view of "text" to include visual, digital and other multimodal formats. This symposium uses multiple theoretical lenses to investigate shifts in collaborative inquiry, comprehension, and content construction in online environments.

- The Internet and Adolescent Readers: Exploring Relationships Between Online Reading Comprehension, Prior Knowledge, Critical Evaluation, and Dispositions Greg McVerry, Southern Connecticut State University
- 2. From Wired Spaces to Offline Classrooms: Developing a Protocol for Identifying the Relationship of Personal Online Literacies and Professional Classroom Practices

 Jonathan T. Bartels, University of North Carolina at Chapel Hill
- Facilitating Critical Evaluation Skills through Content Creation: Empowering Adolescents as Readers and Writers of Online Information

 William Ian O'Byrne, University of New Haven

1:15PM-2:45PM HARBOR ISLAND BALLROOM III-FIRST FLOOR SYMPOSIUM

Social Networks and Lived Experiences in Adult Literacy

Chair: William Robert Muth, Virginia Commonwealth University Discussant: Kristen H. Perry, University of Kentucky

We report on ways literacy experiences work at social and cultural levels to inform, transform and reorient the thoughts and beliefs of adults in three social networks: a rural health literacy community in Canada, literacy tutors from a Western state, and U.S. prisoners in a family literacy program. We examine how these networks discursively construct and support communities. Our research increases the adult literacy field's understanding of how literacy practices both transform and oppress literacy.

- Networks as Discursive Products: A Methodological Approach for Health Literacy Research
 Laura Nimmon, University of British Columbia
- Women's Literacy and Identity: The Importance of Social Networking in Social Practice Heidi Bacon, University of Arizona
- 3. Recovering Time: Art Literacy and Prison Timescapes
 William Robert Muth, Virginia Commonwealth University
 Ginger Marie Walker, Virginia Commonwealth University
 Sandra Joy Casad, Virginia Commonwealth University

1:15PM-2:45PM SYMPOSIUM

MARINA I-FIRST FLOOR

Improving Our Understanding of School Writing: The Macro- and Micro-Contextual Factors that Shape Adolescent Writers

Chair: Joshua F. Lawrence, *University of California, Irvine*Discussant: Carol Booth Olson, *University of California, Irvine*

Writing instruction for adolescents has been hampered, in part, by a limited understanding of how writing proficiency is fostered in school settings. Notably, few studies have documented on the macro-level, the genres that adolescents write across content areas or, on a micro-level, the language and discourse structures that adolescents employ when engaging in school writing tasks. This symposium brings together three studies that explore the writing produced by adolescents at both macro-and micro-levels.

- Macro-Contextual Factors Impacting the Development of Proficient Analytic Writers: Insights into the Literacy Lives of Adolescents Gleaned from a Comprehensive Document Analysis Joshua F. Lawrence, University of California, Irvine Emily Phillips Galloway, Harvard University Soobin Yim, Harvard University Alex Lin, University of California, Irvine
- 2. An Investigation into the Language Forms Used By Adolescent Writers and the Proposal of a Pedagogically Relevant Framework for Identifying the Predictors of Persuasive Writing Quality
 Paola Uccelli, Harvard University
 Christina L. Dobbs, Harvard University and Boston University
 Jessica Scott, Harvard University
- 3. The Role of Vocabulary Learning in the Construction of Persuasive Writing: How Do English Language Learners Make Use of Expanding Linguistic Resources?

 Christina L. Dobbs, Harvard University and Boston University Claire White, Harvard University

1:15PM-2:45PM SYMPOSIUM

MARINA II-FIRST FLOOR

Crossing Borders, Blurring Boundaries

Chair: Susan Goldman, *University of Illinois at Chicago* **Discussant:** David Reinking, *Clemson University*

This study of a cross-site teacher network provides insights into knowledge-construction for professional development to enhance 6-12th grade teachers' pedagogy in teaching complex comprehension in the three disciplines of history, science, and literature. We focus on how inquiry network participants built upon and transformed design principles and material resources of the overall project. In this symposium, we share the professional development design, content, and flow of the cross-site Teacher Network.

Designing a Cross-Site and Cross-Disciplinary Teacher Network
 Cynthia Greenleaf, WestEd
 Taffy E. Raphael, University of Illinois at Chicago
 MariAnne George, University of Illinois at Chicago

2. What Teachers Learn as Design Partners for Disciplinary Argumentation

Irisa Charney-Sirott, WestEd Gayle Cribb, WestEd Rita Jensen, WestEd Willard Brown, WestEd

 Disciplinary Cross Talk and Shared Knowledge in a Teacher Network

Angela Joy Fortune, *University of Illinois at Chicago* Mary Pat Sullivan, *University of Illinois at Chicago*

1:15PM-2:45PM SYMPOSIUM

MARINA III-FIRST FLOOR

Literacy and Poverty: Perspectives from Work in Communities and Schools

Chair: Ellen McIntyre, North Carolina State University Discussant: Devon Brenner, Mississippi State University

This session will focus on the relationship of literacy and poverty. It will begin with a review of recent books on social class in America and compare rhetoric to reality through a description of three studies in communities and schools. These studies examined social class, culture, policy, and literacy practices in a variety of settings.

1. Poverty, Culture, and Educational Achievement: Rhetoric and Reality

Ellen McIntyre, North Carolina State University

2. Violence, Poverty and Addiction: Responding to Literature in a Book Club at a Homeless Shelter for Mothers in Recovery Laurie MacGillivray, University of Memphis Amy Ardell, Chapman University

Amy Ardell, Chapman University
Margaret Curwen, Chapman University

3. Teachers' Storybook Practices in the Bible Belt: Negotiating Cultural Models of Instruction

Allison Henward, *University of Hawaii at Manoa* Laurie MacGillivray, *University of Memphis*

1:15PM-2:45PM SYMPOSIUM

MARINA IV-FIRST FLOOR

New Mainstream Literacies across Curricular Tracks and Subject Areas

Chair: Kerry Enright, *University of California, Davis* **Discussant:** Kerry Enright, *University of California, Davis*

This symposium presents research from linguistically diverse "New Mainstream" classrooms across the curriculum and across curricular tracks, with attention to the experiences of monolingual and bilingual adolescents. Each paper considers New Mainstream literacies from a different perspective: classroom practices and participation, content literacy and knowledge, and youth perspectives on literacies in and out of school. Data are from the Diverse Adolescent Literacies project, a two-year qualitative study of literacies in a California high school.

1. Metaphors We Learn By: Student Participation and Literacy Practices in New Mainstream Classrooms

Victoria Brookins, *University of California*, *Davis* Orlando Carreón, *University of California*, *Davis* Daniela Torres-Torretti, *University of California*, *Davis* Marguerite Wilson, *University of California*, *Davis*

- Tracking Content Literacy and Knowledge across the Curriculum
 Kerry Enright, University of California, Davis
 Laura Myers, University of California, Davis
 Katherina Sibbald, University of California, Davis
- 3. Literacies of Learners in the New Mainstream: Student Perspectives on Self and School Annalisa Corioso, University of California, Davis

Rebecca Conley, University of California, Davis

1:15PM-2:45PM SYMPOSIUM

MARINA V-FIRST FLOOR

Interviewing Young Children: Using Psycho- and Micro-Genetic Design Elements and Methodology to Assess Young Children's Understandings of Reading, Writing and Spelling

Chair: David B. Yaden, Jr., University of Arizona

Discussant: Robert Rueda, University of Southern California

This symposium brings together researchers who have conducted investigations with preschool and kindergarten children using clinical interviewing and dynamic assessment techniques to discuss the methodological challenges of these approaches. The researchers offer recom-

mendations for improving the quality of the information collected from young children who are learning to integrate their nascent knowledge of writing systems with the conventional systems introduced by adults in

their home, preschool or after-school environments.

 Methodological Reflections on a Psychogenetic Analysis of Spanish-Speaking Preschoolers' Emergent Writing Joan Tardibouno, University of Southern California

 Young Chinese/English Bilingual Kindergarten and First Grade Children Explore the Similarities and Differences Between Writing Systems

Tina Tsai, The Literacy Guild

 Development of Orthographic Knowledge in a Consonantal Script: Children's Invented Spellings in Farsi

Atousa Mirzaei, Defense Language Institute

An Analysis of First Grade Deaf or Hard of Hearing Students'
Writing Development Using Scaffolded Writing
Bridgett Scott-Weich, Los Angeles Unified School District

 Issues of Establishing Trust Within Vulnerable Populations: An Insider's View

Camille Martinez, University of Arizona

1:15PM-2:45PM SYMPOSIUM

MARINA VI-FIRST FLOOR

Fostering Depth of Vocabulary Knowledge in Preschoolers through Book Reading and Play

Chair: David K. Dickinson, *Vanderbilt University* **Discussant:** Susan Neuman, *University of Michigan*

It is now well established that language ability is critical for long-term literacy development, and that academic vocabulary is an aspect of language that is of particular importance, especially for children from low-income homes who are in need of special support in this area. This symposium will report results from a study that is developing a vocabu-

lary intervention that will link book reading to play and support teachers in adoption of new instructional methods.

1. Language Learning through Play: A Novel Model of Early Childhood Vocabulary Acquisition

Katherine M. Newman, *Vanderbilt University* David K. Dickinson, *Vanderbilt University*

2. Investigating the Impact of Varied Shared Book Reading Methods on Vocabulary Development

Elizabeth Burke Hadley, Vanderbilt University Katherine M. Newman, Vanderbilt University Molly F. Collins, Vanderbilt University David K. Dickinson, Vanderbilt University

3. Employing Play as a Support for Word Learning and Story Comprehension

Bretta Rivera, Vanderbilt University Molly F. Collins, Vanderbilt University David K. Dickinson, Vanderbilt University

1:15PM-2:45PM

NAUTILUS 1-LOWER LEVEL

ALTERNATIVE FORMAT SESSION

Apprenticeship in Academic Literacies: Infusing Technology into Established Literacy Teaching Practices

Chair: Susan Constable, Otterbein University

This session engages participants in interactive teaching simulations featuring the 21st century literacy tools (VoiceThread®, Wiki®, Keynote®) and established instructional frameworks (Guided Reading, Writing Workshop, and Modeled Writing). Presenters share the results of three formative research studies exploring the affordances and constraints of specific technologies and ongoing instructional refinements used to optimize student understanding and construction of academic texts.

 High-Performance Guided Reading Susan Constable, Otterbein University

2. Writing Workshop 2.0
Carrie Blosser Scheckelhoff, Otterbein University

3. Modeled Writing Using iMovie and iPads
Jenifer Schneider, University of South Florida

1:15PM-2:45PM ALTERNATIVE FORMAT SESSION

NAUTILUS 2-LOWER LEVEL

Critical and Connectional Literacies

Chair: JoBeth Allen, University of Georgia

This session focuses on ways digital and print literacy are used in critical and connectional spaces. Our research explores how educators invite students and families to inquire critically into digital and print texts to address racism in various media and classist notions of work. We employ digital tools and remix strategies to create connectional literacies with families and communities.

1. Where Are The Workers? A Working Class Studies Approach to Elementary Literacy Learning

Jaye Johnson Thiel, University of Georgia

- 2. An Absent Presence: Examining Critical Racial Literacy Roberta Gardner, University of Georgia
- 3. It's the Remix!: Using Digital Literacies to Facilitate Middle School Learning

Erika Tucker, University of Georgia

1:15PM-2:45PM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Social Contexts of Digital Literacies

Chair: David Gallagher, Mount Saint Mary College

Discussant: Peggy Semingson, The University of Texas at Arlington

 Smart Technologies and Refugee Students' Multimodal Literacy Practices

Delila Omerbasic, University of Utah

2. Digital Artifacts from Home to School: How Hidden Literacies, Identities, and Objects Create Meaning

Tisha Y. Lewis, *Georgia State University* Jennifer Rowsell, *Brock University*

3. Crossing Ideological and Geographical Boundaries: Negotiating Anti-Immigrant Legislation through Digital Media Consumption and Production

Silvia Nogueron-Liu, University of Georgia

1:15PM-2:45PM ALTERNATIVE FORMAT SESSION

NAUTILUS 4-LOWER LEVEL

Common Core Literacy Standards: Connecting the Content-Area Dots

Chair: P. David Pearson, University of California, Berkeley

On June 2, 2010, the Common Core State Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects were released to the public. We propose an alternative session centered on the Literacy Standards for the elementary grades, covering several issues of critical importance, and offering a key recommendation for literacy researchers.

Presenter:

P. David Pearson, University of California, Berekley

1:15PM-2:45PM ALTERNATIVE FORMAT SESSION

NAUTILUS 5-LOWER LEVEL

Exploring Practical Ways to Incorporate Culture, Language, Race and Ethnicity in Preservice Teacher Education

Chair: Pamela A. Mason, *Harvard University*Discussant: Althier M. Lazar, *Saint Joseph's University*

With the rapidly changing student demographics in the United States, 21st century teacher education programs are challenged to prepare their predominantly White middle-class students to meet the needs of these culturally and linguistically diverse school-age students. Several teacher educators from across the country have collaborated to investigate innovative ways to teach preservice teachers about the impact of culture and language. In this session we will explore the use of these new literacies in teacher education.

Presenters:

Gwendolyn Thompson McMillon, Oakland University
Eurydice Bauer, University of Illinois at Urbana-Champaign
Renee T. Clift, University of Arizona
Rachelle Washington, Clemson University
Hee Young Choi, Millikin University
Beatriz Guerrero, University of Illinois at Urbana-Champaign

1:15PM-2:45PM PAPER SESSION

SEABREEZE I-FIRST FLOOR

Reading and Writing in Math and Science

Chair: Kathryn L. Roberts, Wayne State University
Discussant: Sunday Cummins, National Louis University

1. Developing Written Mathematical Explanations: A Case Study of One Fourth Grade's Journey

Margarita Zisselsberger, University of Miami Kristen B. Doorn, University of Miami Mary A. Avalos, University of Miami Walter G. Secada, University of Miami

 The Emperor's New Clothes: Is There Empirical Support for the Use of Children's Literature in Mathematics?
 Jennifer Edelman, University of Wyoming

1:15PM-2:45PM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Singular Policies, Multiple Outcomes: The Influence of Context and Interpretation

Chair: Chandra P. S. Chauhan, *Aligarh Muslim University*Discussant: Samantha B. Caughlan, *Michigan State University*

 Effectiveness of an Early Reading First Outlier Project: Implications for Evaluation and Policy

Michael McKenna, *University of Virginia* Babara K. Lundy, *ERF* Sharon Walpole, *University of Delaware* Bong Gee Jang, *University of Virginia*

2. The Sustainability of a National Reading Reform in Two States

Rita M. Bean, University of Pittsburgh Janice A Dole, University of Utah Kristin Nelson, Weber State Elizabeth Belcastro, Geneva College Naomi Zigmond, University of Pittsburgh

3. Response to Intervention: Implementation and Support by Departments of Education in Five States

Jodi G. Welsch, Frostburg State University
Valerie J. Robnolt, Virginia Commonwealth University
Jennifer Jones, Radford University
LaTisha Hayes, University of Virginia
Katherine A.D. Stahl, New York University
Kevin Flanigan, West Chester University of Pennsylvania
Sharon Green, Hong Kong International School

3:00PM-4:30PM EXECUTIVE CENTER 1-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Constructing Writer Identities in a Young Writers' Camp: Implications for Supporting 3rd-12th Grade Writers' Development

Chair: Jennifer Mangrum, University of North Carolina at Greensboro

Discussant: Nicole M. Martin, University of North Carolina at

Greensboro

Success and status in the literacy classroom is often defined by how students situate themselves as readers and writers in the classroom. Likewise, teachers' positioning of students as capable and valued writers is crucial to their learning. To better understand students' learning during authentic writing experiences in academic contexts, we examined how students in grades 3-12 constructed and enacted their writer identities during a two-week young writers' camp.

- Writer as an Extended Identity
 Joy Myers, University of North Carolina at Greensboro
 Melissa Adams-Budde, University of North Carolina at Greensboro
- 2. Writer as a Social Identity
 Claire Lambert, University of North Carolina at Greensboro
- 3. Writer as a Critical Identity
 Mark Ray Meacham, University of North Carolina at Greensboro

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Perspectives on Standards and Teacher Education

Chair: Steve Wellinski, Eastern Michigan University

Discussant: Leslie Susan Cook, Appalachian State University

- "I Will Not be Teacher-Proofed": Student Teachers' Critical Perspectives on Literacy Policy Rob Simon, University of Toronto
- 2. Offering Complexity to Definitions of College and Career Readiness: Teacher Identities, Deficit Perspectives, and Standards in an English Language Arts (ELA) Methods Course Holly Hungerford-Kresser, The University of Texas at Arlington
- 3. Reading Preparation of Secondary English Language Arts (ELA)
 Teachers: A National Survey of State Requirements
 Gail E. Lovette, University of Virginia
 Stefanie B. Copp, University of Virginia

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Digital Literacies in the Writing Classroom

Chair: Chandra P. S. Chauhan, *Aligarh Muslim University* **Discussant:** Ted Kesler, *Queens College, CUNY*

 Developing New Literacies Perspectives in Teaching Composition
 Jill Kedersha McClay, University of Alberta
 Shelley Stagg Peterson, University of Toronto
 Christine Portier, University of Toronto
 Carol Doyle-Jones, University of Toronto

- 2. Digital Storytelling and the Concept of Place: A Vygotskian Perspective on High School Students' Multimodal Compositions James S. Chisholm, University of Louisville Brandie Trent, Morehead Writing Project
- Write On! The Impact of Digital Writing Workshop on Students' New and Traditional Literacies
 Vicki Stewart Collet, University of Arkansas

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Expanding the Views and Purposes of Literacy in the Primary Grades

Chair: JoBeth Allen, University of Georgia

Discussant: Patricia L. Anders, University of Arizona

- Troubling Conceptions of Primary Literacy and Youth Identity: A
 Queer Perspective
 Paul Hartman, University of Illinois at Chicago
- 2. How Kindergarten Students Connect and Critically Respond to Themes of Social Class in Children's Literature

 Meredith Labadie, University of Missouri, St. Louis

Kathryn Pole, The University of Texas at Arlington Rebecca Rogers, University of Missouri-St. Louis

Enacting Visceral Literacies Pedagogy in a High-Powerty
 Elementary Classroom: A Three-Year Study of Trauma Literacies
 in Theory and Practice

Elizabeth Dutro, University of Colorado Boulder Andrea Bien, University of Colorado Boulder Megan Henning, University of Colorado Boulder

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Examining the Use of Drama and Reader-Response Methods on Student's Engagement and Response to Literature

Chair: Donna Adomat, *Indiana University*Discussant: Kathleen Marie Alley, *University of South Florida*

- 1. Acting Other, Wise?: Dramatic Literacies and Masculinities in the Design of Characters
 Treavor Bogard, University of Dayton
- The Artist, the Teacher, and the Muse: Multiple Literacies in the Performing Arts Classroom Joanne Kilgour Dowdy, Kent State University
- 3. The Critical Need for Response: Using Reading Response Letters to Promote Reading and Reflection

Christine Sherretz, *University of Louisville* Lori Norton-Meier, *University of Louisville*

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Cultural and Ethnic Identity and Authenticity in Children's Literature

Chair: Deborah Augsburger, *Lewis University* **Discussant:** Lisa Scherff, *Florida State University*

1. A Critical Analysis of South Asian Cultures and Childhood Represented in Picture Books

Eun Hye Son, Boise State University
Yoo Kyung Sung, University of New Mexico

- 2. Recognizing Ethnic Identity of the African American Characters in Newbery Medal and Newbery Honor Books
 Tami Butler Morton, Texas A & M University-Commerce
- 3. Consuming Others' Reading Experiences: Critical Content
 Analysis of Book Reviews of Multicultural Children's Literature
 Yoo Kyung Sung, University of New Mexico

3:00PM-4:30PM SYMPOSIUM

MARINA I-FIRST FLOOR

Academic Language Development and English Language Learners (ELLs): Integrating Language Use and Content Literacy in K-12

Chair: Paula M. Carbone, *University of Southern California* **Discussant:** Patricia C. Paugh, *University of Massachusetts Boston*

This symposium brings together university researchers, a district researcher, and classroom teachers to report on effective instructional models for English Language Learners (ELLs). The three presentations all place prominence on students' robust classroom language use in both L1 and L2, and on integrating Academic Language development into content instruction. Access to content knowledge is provided using student-centered learning models, engaging students in speaking, listening, reading, and writing in L1 and L2 concurrently with content instruction.

 Bridging Science and Academic Language through K-12, Higher Education Partnerships

Eugenia Mora-Flores, University of Southern California

- 2. Home-Grown Professional Development for Pedagogy Supporting Academic English Development through Bi-Lingual Instruction Katherine Hayes, University of Southern California Robert Rueda, University of Southern California Susan Chilton, Retired
- 3. Developing Academic Writing with Novice Generation 1.5 Writers
 Paula M. Carbone, University of Southern California

3:00PM-4:30PM SYMPOSIUM

MARINA II-FIRST FLOOR

Visual Literacy, Representation and Design

Chair: Frank Serafini, *Arizona State University*Discussant: Diane Barone, *University of Nevada, Reno*

The three presentations in this symposium address different aspects of visual literacies and explore how pedagogical approaches influence students' interpretations of multimodal ensembles. Drawing on various qualitative methodologies, these studies investigate how visual literacy,

modes of representation and design are important components of 21st century literacies.

- 1. Interpreting Multimodal Aspects of Contemporary Picturebooks
 Suzette Youngs, University of Northern Colorado
- 2. Viewing as a Literacy Practice
 Lindsey Moses, University of Vermont
- 3. Considering Typography as a Semiotic Resource in Reading Contemporary Picturebooks
 Frank Serafini, Arizona State University

3:00PM-4:30PM SYMPOSIUM

MARINA III-FIRST FLOOR

When Scientific and Everyday Practices Grow into One Another: Designing for and Leveraging New Literacies

Chair: Kris Gutierrez, *University of Colorado Boulder* **Discussant:** Richard Beach, *University of Minnesota*

This symposium introduces the concept of Connected Learning for informing children's development of and uses of new literacies. Advanced by the MacArthur Foundation's Connected Learning Research Network, Connected Learning is defined as learning that is socially connected, interest-driven, and oriented towards educational and economic opportunity. We theorize and present cases of Connected Learning across activity settings and populations. Our research focuses specifically on work within Latino and immigrant communities.

1. Leveraging Horizontal and Everyday Practices: Toward a Theory of Connected Learning

Kris Gutierrer, University of Colorado Roylder

Kris Gutierrez, University of Colorado Boulder Lisa Hope Schwartz, University of Colorado Boulder Annie Allen, University of Colorado Boulder

- Cases of Connected Learning: Documenting and Expanding Children's Everyday Routines and Science, Technology, Engineering, and Mathematics (STEM) Interests Lisa Hope Schwartz, University of Colorado Boulder Kris Gutierrez, University of Colorado Boulder
- Social Computational Thinking Tools: Connecting Children's Game Playing to Game Designing and Programming
 Alexander Repenning, University of Colorado Boulder

3:00PM-4:30PM SYMPOSIUM

MARINA IV-FIRST FLOOR

iPads, Social Networks, and Flash: Multiple Uses of Diverse Digital Tools in Literacy Classrooms

Chair: Glynda Hull, *University of California, Berkeley*Discussant: Lalitha Vasudevan, *Teachers College, Columbia University*

This symposium features three studies that document the real-world uses of new literacies in schools with teachers, students, and parents who are struggling in very concrete ways to negotiate across everyday literate practices and schooled ones. Focused on the complex intersections of outside-school and in-school literacies, these studies look at a range of literacy practices across contexts, thus facilitating more expansive understandings of what is "new" with new literacies in relation to 21st century education.

 "Are We Getting Our Apps Updated Today?": A Kindergarten iPad Project

William Kist, Kent State University

2. "They Don't Have the Time to Just Chit Chat": An Educational Social Networking Project

Amy Stornaiuolo, University of Pennsylvania

 Illuminating Texts in a 21st Century Secondary English Language Arts (ELA) Classroom

Jennifer M. Higgs, University of California, Berkeley

3:00PM-4:30PM SYMPOSIUM

MARINA V-FIRST FLOOR

Syntheses of Research Related to Literacy Development in Infants, Toddlers, and Preschoolers

Chair: Kathleen A. Paciga, *Purdue University Calument* **Discussant:** William Teale, *University of Illinois at Chicago*

This symposium presents four research syntheses related to literacy development from birth to preschool, proposes implications for literacy practices with very young children, and suggests directions for future research. We explore literacy development, language, reading, digital literacies, and writing through the topics of shared reading with infants and toddlers, shared reading with groups of preschoolers, sharing digital texts, and writing with infants and toddlers.

- Shared Reading with Infants and Toddlers
 Christina Marie Cassano, Salem State University
 Jennifer DiBarra Crandell, Salem State University
 Jessica L. Hoffman, Miami University
- Supporting Language and Comprehension in Preschool Storybook Reading Molly F. Collins, Vanderbilt University
- 3. Sharing E-books with Toddlers and Preschoolers
 Jessica L. Hoffman, Miami University
 Kathleen A. Paciga, Purdue University Calumet
- 4. Writing with Infants, Toddlers, and Preschoolers
 Judith A. Schickedanz, Boston University

3:00PM-4:30PM SYMPOSIUM

MARINA VI-FIRST FLOOR

Integrating Multimodal and Critical Literacy Research into the Teaching of Content Area Literacy: Investigating the Uses of New Literacies as Embedded in Research-Based Pedagogical Practices

Chair: Jill Jeffery, *University of New Mexico*Discussant: Byeong-Young Cho, *Iowa State University*

This symposium will examine the theoretical and pedagogical research implications for teaching multimodal and critical literacy practices as embedded in two research-based programs, pre-service teacher training, and in-service teacher professional development. Speakers will examine notions of critical literacy pedagogy to promote designing of content area literacy to culturally and linguistically diverse students.

 Pedagogical Implications for Integrating Multimodal and Critical Literacy Research Findings into Teacher-Training Programs Myrrh Domingo, New York University 2. Pre-Service Teachers' Pedagogical Application of Multimodal and Critical Literacy Research

Errol Lee, New York University Tim Stauffer, New York University

3. Blending Content Area Literacy with Multimodal and Critical Literacy Research for the Professional Development Training of In-Service Teachers

Darin Stockdill, Oakland Schools

3:00PM-4:30PM

NAUTILUS 1-LOWER LEVEL

ALTERNATIVE FORMAT SESSION

Area 8 Co-Chairs Invited Session

Chairs: Cristina Alfaro, San Diego State University
Jeanne Gilliam Fain, Middle Tennessee State University
Lori Helman, University of Minnesota
Patrick Henry Smith, The University of Texas at El Paso

This session focuses on strategic interventions used to promote literacy development in three developmental domains: the preschool setting among Latino and Native American youth (Wishard Guerra), a five-site system of after-school programs (Vásquez) and a teaching institution's preparation of bilingual-bicultural aspirantes (teachers) (Flores & Clark). Using the culturally relevant, developmentally appropriate and 21st century focus of various aspects of the La Clase Mágica approach, these presentations zoom in on strategically designed literacy activities that help learners acquire narrative skills, negotiate transliteracy competencies privileged in the global society, and teach Science, Technology, Engineering, and Mathematics (STEM)-related literacies. The presentation format will involve multi-media, program personal testimony by program participants and formal presentation.

1. Playing with Literacy in All the Right Places: After-School, the Community, and Teacher Ed

Olga A. Vasquez, University of California, San Diego Alison Wishard Guerra, University of California, San Diego Belinda Flores, The University of Texas at San Antonio Ellen Riojas Clark, The University of Texas at San Antonio

3:00PM-4:30PM ALTERNATIVE FORMAT SESSION

NAUTILUS 2-LOWER LEVEL

Level Up: Teachers' Perspectives on Commercial Off-the-Shelf Video Games in the Classroom

Chair: Hannah Gerber, Sam Houston State University

Understanding connections teachers make between video games and literacy as an instructional tool will help researchers understand ways that digital literacy instruction can be improved in both pre-service education and in-service professional development. This study found that teachers were able to make connections without extensive video game experience when they pulled from existing literacy experiences, which allowed them to create engaging lessons and units of study that incorporated video games for their students.

Presenters:

Hannah Gerber, Sam Houston State University
Debra P. Price, Sam Houston State University
Jason Lee, Pennsylvania State University
Kellie Gobert, Sam Houston State University
Christel Lynn Skeen, Sam Houston State University

3:00PM-4:30PM ALTERNATIVE FORMAT SESSION

NAUTILUS 3-LOWER LEVEL

Reluctant Revolutionaries, Repositioned Protagonists, and Identity, Re-Constructors: Dystopian Young Adult Novels as Mentor Texts for Fanfiction

Chair: Kara Moloney, et al educational consulting

This alternative session will immerse participants in the upside-down world of popular young adult dystopian novels; explore how 21st century technologies promote the re-positioning of readers as writers; and consider literate identity construction in the context of fanfiction based on popular dystopian young adult novels. After a crash-course in the dystopian tropes of contemporary young adult novels, participants in the symposium will join break-out groups to read and analyze dystopian fanfiction using several theoretical frames.

Presenters:

Kara Moloney, et al educational consulting Corie J. Weaver, New Mexico Highlands University Maureen N. McBride, University of Nevada, Reno

3:00PM-4:30PM ALTERNATIVE FORMAT SESSION

NAUTILUS 4-LOWER LEVEL

Academia 101: Answering Your Questions about Graduate School, the Job Market, and Life After the PhD

Chair: Jen Scott Curwood, University of Sydney

This session is designed to meet the needs of doctoral students by presenting information and answering participant questions about topics of particular interest to doctoral students, including: dissertations, searching for a job, expectations on a tenure track, and jobs outside of academia. This alternative session is structured as a series of simultaneous focus groups to maximize active audience participation and meet the interests of students in varying stages of their doctoral program.

Presenters:

Elizabeth M. Hughes, Duquesne University
Kristin Conradi, North Carolina State University
Carla K. Meyer, Appalachian State University
Alecia Marie Magnifico, University of Illinois at
Urbana-Champaign
Jacquelynn A. Malloy, Anderson University
Jayne C. Lammers, University of Rochester

3:00PM-4:30PM

NAUTILUS 5-LOWER LEVEL

ALTERNATIVE FORMAT SESSION

Talking Multimodality: How Children, Youth, and Teachers Talk about Multimodal Literacies

Chair: Marjorie Siegel, Teachers College, Columbia University

The purpose of this alternative session is to explore the ways children, youth, and teachers talk about how and what multimodal designs mean. Drawing on research undertaken in different instructional spaces, each presenter will convene a work group to examine talk about multimodality. This will be followed by a whole group forum examining the instructional implications, as well as the limits and ironies, of "talking multimodality" for teaching and teacher education in neoliberal times.

 Talking Multimodality in a Dual Language Balanced Literacy Curriculum

Lorraine Theresa Falchi, La Escuelita

Talking Multimodality in Multilingual Classrooms
 Maria Ghiso, Teachers College, Columbia University
 Patricia Martinez-Alvarez, Teachers College, Columbia University

3. Talking Multimodality in a Practitioner Inquiry Group
Deirdre Faughey Davison, Teachers College, Columbia University
Mia Hood, Teachers College, Columbia University

4. Talking Multimodality with Teenage Bloggers
Julie Warner, Teachers College, Columbia University

3:00PM-4:30PM ALTERNATIVE FORMAT SESSION

SEABREEZE I-FIRST FLOOR

Constructing Different Literacy Lenses: Language and Power in blogtalkradio.com Interviews

Chair: Donna Alvermann, *University of Georgia* Discussant: Ruth Harman, *University of Georgia*

This alternative format provides opportunities for panelists and audience members to dialogue about approaches to analyzing discourse through lenses of new literacy studies, sociocultural theory, and queer theory. Panelists analyzed excerpts from interviews they participated in on a do-it-yourself online radio program. Analyzing discourse through various frames, panelists discuss the concept of cultural brokering, and developing meta discourse awareness in order to mediate learning and communication in multiple contexts while reflecting on power structures in society.

Presenters:

Tobie Bass, *University of Georgia* Lindy Louise Johnson, *University of Georgia* Stephanie Anne Shelton, *University of Georgia*

3:00PM-4:30PM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Promoting Early Literacy Development: Text Considerations

Chair: Maria Cahill, Texas Woman's University
Discussant: Tanya S. Wright, Michigan State University

1. Animated E-Books: Useful for Teachers and Instructional for Children?

Jennifer K. Lubke, *University of Tennessee* Anne McGill-Franzen, *University of Tennessee* Maria Cahill, *Texas Woman's University*

. Parents as Early Literacy Partners: A Model for Collaborative Change

Amanda Montgomery, *University of Alberta* Kathryn Smith, *University of Alberta*

3. Questioning the Role of Decodable Texts in Early Literacy Development

Rick Chan Frey, University of California, Berkeley

4:45PM-6:00PM HARBOR ISLAND BALLROOM-FIRST FLOOR PRESIDENTIAL ADDRESS

Chair: Richard Beach, University of Minnesota

I. Welcome

Richard Beach, University of Minnesota

II. J. Michael Parker Award Presentation
William Muth, Virginia Commonwealth University

III. Student Outstanding Research Award Presentation

Marla Mallette, State University of New York at Binghamton

IV. Introduction of Speaker

Lee Gunderson, University of British Columbia

V. 2012 Presidential Address - Optimal Outfitting: The Continuing Relevance of Culturally Responsive Instruction
Robert T. Jiménez, Vanderbilt University

6:00PM-7:30PM PRESIDENT'S RECEPTION **BAY VIEW LAWN**

6:30PM-11:00PM FRONT OF HOTEL ON HARBORSIDE DRIVE FREE SCHOOL BUSES TO SAN DIEGO RESTAURANTS

Thursday • November 29, 2012

Investigating 21st Century Literacies: Exploring Uses of New Literacies

62nd Annual Conference of the Literacy Research Association • November 28 - December 1, 2012 • San Diego, CA

SESSION TYPE DESCRIPTIONS

PAPER SESSIONS

include research reports and theoretical papers, and are generally comprised of three accepted papers grouped together into a session by the Area Chair, with each individual presenting for approximately 20 minutes. The final 30 minutes in the session are reserved for questions, discussion, and commentary by the discussant and audience.

ROUNDTABLE SESSIONS

allow for a brief paper presentation (approximately 10-15 minutes) followed by an audience discussion of issues raised in the paper. Roundtables are allotted a total of 40 minutes with two different sets of roundtables taking place within the traditional 90-minute timeslot.

SYMPOSIUM SESSIONS

focus on significant issues representing a strong, unifying theme and should include discussants, as well as ample opportunity for audience participation. Symposia typically consist of a chair, three speakers, and a discussant and are scheduled for 90-minute time periods. Each speaker presents for approximately 20 minutes, with the final 30 minutes set aside for the discussant's comments and audience interaction.

ALTERNATIVE FORMAT SESSIONS

focus on significant research-based issues representing a strong, unifying theme. These 90-minute sessions are creative alternatives where presenters involve audience participants in activities such as small group discussions, media and technology simulations, or reading written reflections.

STUDY GROUPS

bring people together each day for a meeting to discuss ideas and research related to a specific topic. Study Groups meet each day (Wednesday-Friday from noon to 1:00PM and Saturday from 7:30AM-8:30AM) of the Annual Conference.

AREA CHAIRS AWARD SESSIONS

AREA CHAIRS INVITED SESSIONS

are sessions where the speakers have been invited to present by the Content Area Chairs. These sessions occur concurrently with other Annual Conference sessions, attendance is open to all attendees, and advance registration is not required.

CONFERENCE CHAIR INVITED SESSIONS

are sessions where the speakers have been invited to present by the 2012 Conference Chair. These sessions occur concurrently with other Annual Conference sessions, attendance is open to all attendees, and advance registration is not required.

PLENARY ADDRESSES

are the major presentations of the Annual Conference. These sessions occur in dedicated timeslots, attendance is open to all attendees, and advance registration is not required.

7:30AM-8:30AM GRAND BALLROOM A - FIRST FLOOR NEWCOMERS' & GRADUATE STUDENTS' BREAKFAST	8:00AM-5:00PM BAY VIEW FOYER - FIRST FLOOR ATTENDEE REGISTRATION OPEN
7:30AM-8:30AM EXECUTIVE CENTER 2A - FIRST FLOOR ALBERT J. KINGSTON AWARD COMMITTEE MEETING	8:00AM-5:00PM NAUTILUS FOYER - LOWER LEVEL BOOK DISPLAY/SILENT AUCTION/ EXHIBITS
7:30AM-8:30AM EXECUTIVE CENTER 2B - FIRST FLOOR DISTINGUISHED SCHOLAR LIFETIME ACHIEVEMENT AWARD COMMITTEE MEETING	8:00AM-5:00PM SPINNAKER II - FIRST FLOOR CYBER CAFÉ OPEN
7:30AM-8:30AM EXECUTIVE CENTER 3A - FIRST FLOOR EARLY CAREER ACHIEVEMENT AWARD COMMITTEE MEETING	ROUNDTABLES 1A
7:30AM-8:30AM EXECUTIVE CENTER 3B - FIRST FLOOR J. MICHAEL PARKER AWARD COMMITTEE MEETING	I. "How to Trace Piggie:" Exploring the Use of Mentor Texts, Digital Video, and Student Expertise in Teaching First- Graders the Genre of Writing to a Prompt Maggie Lingle, University of Tennessee
7:30AM-8:30AM EXECUTIVE CENTER 4 - FIRST FLOOR OSCAR S. CAUSEY AWARD COMMITTEE MEETING	II. A Comparative Study of Materials Used in Preschools to Teach Writing in America and Turkey Dondu Neslihan Bay, Michigan State University Ozlem Simsek, Gazi University
7:30AM-8:30AM MARINA I - FIRST FLOOR ETHICS COMMITTEE MEETING	Douglas K. Hartman, Michigan State University III. A Critical Analysis of Research on Content Area Literacy Strategies
7:30AM-8:30AM MARINA II - FIRST FLOOR HISTORY INNOVATIVE COMMUNITY GROUP (ICG) MEETING	Chyllis Elayne Scott, Texas A&M University Erin K. Washburn, State University of New York at Binghamton Erin McTigue, Texas A&M University IV. A Look at Informational Literature through the Common
7:30AM-8:30AM MARINA IV - FIRST FLOOR PUBLICATIONS COMMITTEE MEETING	Core Lens Karla J. Moller, University of Illinois at Urbana-Champaign V. A New Tool for Assessing Young Children's Motivation to Read
7:30AM-8:30AM MARINA V - FIRST FLOOR RESEARCH COMMITTEE MEETING	Linda B. Gambrell, <i>Clemson University</i> Jacquelynn A. Malloy, <i>Anderson University</i> Barbara A. Marinak, <i>Mount Saint Mary University</i>
7:30AM-8:30AM MARINA VI - FIRST FLOOR TECHNOLOGY COMMITTEE MEETING	VI. Adolescent Girls' Social Networks: Catalysts to Literacy Learning Jolene Malavasic, University at Albany
7:30 AM-8:30 AM NAUTILUS 1 - LOWER LEVEL ETHNICITY, RACE, AND MULTILINGUALISM COMMITTEE MEETING	 VII. Adolescent Girls' Literacy Practices in a Faith-Based Program for Inner-City Youth Adrian C. Clifton, University of Missouri VIII. An Exploration of Small Group Vocabulary Instruction
7:30AM-8:30AM NAUTILUS 2 - LOWER LEVEL MULTILINGUAL/TRANSCULTURAL LITERACIES INNOVATIVE COMMUNITY GROUP (ICG) MEETING	Fostering Expressive Vocabulary Knowledge Laura Michelle Lester, Virginia Tech IX. Classroom Cooperative: A Model for Sustainable School-Wide Reading Reform
7:30AM-8:30AM NAUTILUS 3 - LOWER LEVEL INTERNATIONAL INNOVATIVE COMMUNITY GROUP (ICG) MEETING	Kathleen Heubach, University of West Florida X. Curtailing the Reading Difficulties of Collegiate Students through an Online Eye Training Intervention Evan Ortlieb, Monash University Tiana McCoy, Texas A&M University-Corpus Christi

XI. Examining the Impact of Preservice Literacy Teacher Education: From Student to First-Year Teacher

Charlotte Anne Mundy, *University of Alabama* Carol A. Donovan, *University of Alabama*

XII. Formation of Writers' Identities During an Integrated Poetry-Science Unit in a 3rd Grade English as a Second Language (ESL) Classroom

> Jesse Gainer, Texas State University-San Marcos Nancy Valdez-Gainer, Austin Independent School District

XIII. How Can a Literacy-Promoting iPad App be Implemented in an English Pre-School to Increase Children's Narrative Skills and Affect their Engagement in Literacy Activities? Natalia Kucirkova, The Open University

8:45AM-10:15AM SYMPOSIUM

EXECUTIVE CENTER 1-FIRST FLOOR

Preparing and Submitting a Paper for the Student Outstanding Research Award

Chair & Discussant: Marla Mallette, State University of New York at Binghamton

Past recipients along with current award reviewers will discuss how to prepare and submit papers for consideration for the LRA Student Outstanding Research Award.

- 1. Preparing and Submitting a Student Research Paper Amy D. Broemmel, University of Tennessee
- 2. What Reviewers are Looking for in an Outstanding Student Research Paper

Deborah Horan, University of Denver

3. Advice for Preparing an Outstanding Student Research Paper from Past Recipients

Nathan Phillips, *Vanderbilt University* Blaine Smith, *Vanderbilt University* Michael Manderino, *Northern Illinois University*

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Practices to Support Diversity for and with Preservice Teachers

Chair: Stephanie M. Bennett, *University of South Florida* **Discussant:** Caitlin McMunn Dooley, *Georgia State University*

- A Study of Preservice Elementary Literacy Teachers' Development
 of Culturally Sustaining Knowledge in Practice
 Madeleine Sarah Israelson, University of Minnesota
 Deborah Renee Dillon, University of Minnesota
 Katherine Brodeur, University of Minnesota
- 2. Linking The Watsons Go to Birmingham—1963 and Expository Texts: Cultivating Pre-Service Teachers toward Culturally Relevant Literacy Practices

Kirsten Dara Hill, University of Michigan-Dearborn

3. Multimodal Literacies for Efficacious Teaching: The Impact of Multimodal Literacy Accommodations on Teaching Efficacy for Preservice Teachers with Reading Disabilities

Margaret Billings Krause, University of South Florida
Julia Hagge, University of South Florida

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Discussions about Text in the Classroom

Chair: Dana Rosen, Pennsylvania State University

Discussant: Catherine Olsen Maderazo, California State University,
Fullerton

1. Dialogic Literacy Events as Sites for Improvisation in Two Third Grade Classrooms

Diane Santori, West Chester University Michelle E. Jordan, Arizona State University

- Does Discussion Make a Difference in Vocabulary Learning from Expository Text Read-Alouds?
 Sarah Zelinke, Core Knowledge Foundation
- 3. Teacher Research into "Talk": What Roles do Teachers Have in Shaping Students' Literate Talk about Text?

 Marie A. LeJeune, Western Oregon University

 Tracy Lynn Smiles, Western Oregon University

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Using Discussion for Literacy Teaching

Chair: Eurydice Bauer, University of Illinois at Urbana-Champaign Discussant: Jennifer M. Graff, University of Georgia

 "Growing the Good Stuff:" Crafting Theoretically Defensible Literacy Teaching While Supporting Students with Test Preparation

Melody Zoch, University of North Carolina at Greensboro

2. Locating Literacy Practices through the Online Role-Play of The Hunger Games

Stacy Haynes-Moore, University of Iowa

3. The "Ethos Stuff" of New Literacies: The "Freedom" to Construct and Reconstruct Knowledge in a Classroom Discussion
Beth Anne Buchholz, Indiana University

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Research on Methods of Teaching Reading

Chair: Kathryn Pole, *The University of Texas at Arlington* **Discussant:** Kara L. Lycke, *Illinois State University*

- Shortcomings of Phonological and Phonemic Awareness Information in Textbooks on the Teaching of Reading Denyse V. Hayward, University of Alberta Linda M. Phillips, University of Alberta Jane Khaemba, University of Alberta Jennifer Erin Sych, University of Alberta
- Sustainability of a Research-Based Collaborative Reading Comprehension Program
 Karla Scornavacco, University of Colorado Boulder Amy Eppolito, University of Colorado Boulder
- 3. Teaching Word Learning Strategies
 Michael F. Graves, University of Minnesota

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Reading Development in an Additional Language

Chair: M. Kristiina Montero, Wilfrid Laurier University

Discussant: Lori Czop Assaf, Texas State University-San Marcos

 Exploring the Use of Early Literacy Assessment and Instructional Strategies to Improve the English Language and Literacy Development of Secondary English English Learners (ELLs) with Limited Prior Schooling

M. Kristiina Montero, Wilfrid Laurier University Sharon Newmaster, Waterloo Region District School Board Stephanie Ledger, Wilfrid Laurier University

 Is Young Latinos' Native Oral-Spanish Ability Related to English-Reading Growth?

Sandra Gloria Garcia, University of North Carolina at Chapel Hill Jill Fitzgerald, University of North Carolina at Chapel Hill and MetaMetrics

Jackie Eunjung Relyea, *University of North Carolina at Chapel Hill* Steven J. Amendum, *North Carolina State University*

 What Does English-as-a-Foreign-Language Reading Development Look Like at Different Stages of English Learning: A South Korean Example

Melody Kung, University of North Carolina at Chapel Hill and MetaMetrics

Jackie Eunjung Relyea, University of North Carolina at Chapel Hill Jill Fitzgerald, University of North Carolina at Chapel Hill and MetaMetrics

A. Jackson Stenner, MetaMetrics
Eleanor E. Sanford-Moore, MetaMetrics
Heather H. Koons, MetaMetrics
Kimberly Bowen, MetaMetrics
Kee Hyung Kim, Lexical Data-Processing Institute

8:45AM-10:15AM GRAND BALLROOM A-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Area 2 Co-Chairs Invited Session

Chairs: Claudia Haag, Texas Woman's University
Lara J. Handsfield, Illinois State University
Linda Wedwick, Illinois State University
Bogum Yoon, State University of New York at Binghamton

This research examines graduate candidates' teaching and learning within two practicum courses. Data were obtained from student assessment results, teacher written portfolios, and teacher reflections. Data suggested that in-class tutoring with coaching and feedback, use of sensitive assessment tools paired with careful observation, debriefing and collaborative planning time, and professional reading and dialogue were all cited as important aspects of teacher growth. As teachers became more strategic in their teaching, they began to note changes in student processing during reading and writing, as well as changes in student engagement and motivation, and performance in areas targeted for instruction, comprehension, fluency, problem-solving, etc. These hands-on experiences with readers and writers, professional dialogue, and opportunities to observe other teachers as they taught, were reported as most strongly influencing changes in professional judgment,

instructional decision-making abilities, and pedagogical understanding as teachers learned to teach close to children's strengths to bring about shifts in processing in during reading and writing.

 Teacher Professional Development for Response to Intervention: Learning to Teach Close to Students' Strengths to Achieve Shifts in Students' Processing During Reading and Writing Diane DeFord, University of South Carolina

8:45AM-10:15AM PAPER SESSION

HARBOR ISLAND BALLROOM I-FIRST FLOOR

Methods for Studying Perceptions of and Strategies for Assisting Struggling or Marginalized Readers

Chair: Eli Tucker-Raymond, TERC

Discussant: Casey Burkholder, Concordia University

- Acknowledging "Out-of-the-Box" Textual Resources to Create Learning Opportunities for Marginalized Students Margaret Grigorenko, Cedarville University Marlene Beierle, The Ohio State University
- Creating Praxis: Determining Teacher Perceptions of Struggling Readers and Their Impact on Instruction
 Meghan D. Liebfreund, North Carolina State University
 Amy Mattingly, North Carolina State University
- 3. Understanding the Vulnerable Reader's Literacy Milieu: An Ecological Systems Perspective
 Elizabeth L. Jaeger, University of Arizona

8:45AM-10:15AM HARBOR ISLAND BALLROOM III-FIRST FLOOR PAPER SESSION

Studying the Effects of Inservice Instruction on Teachers' Instruction

Chair: Jacquelyn McClain Culpepper, *Mercer University* **Discussant:** Misty Sailors, *The University of Texas at San Antonio*

 Improving In-Service Teachers' Effectiveness in Literacy Instruction for the Content Areas
 Margaret A. Berg, University of Northern Colorado
 Jingzi Huang, University of Northern Colorado

Dana Walker, University of Northern Colorado

- 2. In-Service Teacher Development: Embracing Academic Literacy in the Content Areas for Linguistically Diverse K-12 Students
 Jingzi Huang, University of Northern Colorado
 Margaret A. Berg, University of Northern Colorado
 Dana Walker, University of Northern Colorado
- 3. To Script or Not to Script: A Professional Development Study of Teachers' Explicit Comprehension Strategies Instruction Rachel Brown, Syracuse University Kristen Munger, SUNY Oswego

8:45AM-10:15AM SYMPOSIUM

MARINA I-FIRST FLOOR

Strong Girls Read Strong Books: The Jennifer Project

Chair: Kathryn F. Whitmore, *University of Iowa* **Discussant:** Renita Schmidt, *University of Iowa*

This symposium disseminates findings from a study that explores and considers female protagonists in contemporary children's and young adult literature and girls' and teachers' responses to these books. Drawing on data from interviews and focus group discussions with scholars, authors, teachers, and young girls, presenters will discuss a new set of criteria and questions grounded in complex and fluid notions of gender for selecting books with strong female protagonists for 21st century girls.

 Developing Criteria for Examining and Selecting Texts with Strong Female Protagonists
Renita Schmidt, University of Iowa

2. Teachers' Perceptions about Selecting Texts with Strong Female Protagonists

Kathryn F. Whitmore, University of Iowa

3. Young Girls' Perceptions about Selecting Texts with Strong Female Protagonists

Amanda Haertling Thein, University of Iowa

8:45AM-10:15AM ALTERNATIVE FORMAT SESSION

MARINA II-FIRST FLOOR

Ethics of Research in the 21st Century: Addressing Challenges to Ethical Conduct

Chair: Lois Haid, Barry University

Discussant: Kenneth J. Weiss, Central Connecticut State University

As literacy researchers, we must consider ethical issues from the beginning stages of our research as we plan studies and navigate the IRB process to the publication and distribution of our findings. In this alternative session, participants in small groups will investigate ethical issues related to conducting literacy research in the 21st century. Facilitators will share current research and lead discussions. Participants will be invited to join an online forum to continue discussion.

- A Model for Assessing Ethical Research Endeavors
 Norman A. Stahl, Northern Illinois University
 James R. King, University of South Florida
- 2. Navigating the IRB Process
 Janet C. Richards, University of South Florida
- 3. Video Recording and Online Publication of Visual Data
 James F. Baumann, University of Missouri-Columbia
 Jeni R. Davis, University of South Florida
- 4. Research with Bilingual and Dual Language Learners
 Cynthia B. Leung, University of South Florida St. Petersburg
- Control of Publishing and Open Access
 Debbie East, Ivy Tech Community College
- The Use and Misuse of Literacy Research
 Nancy Flanagan Knapp, University of Georgia

8:45AM-10:15AM SYMPOSIUM

MARINA III-FIRST FLOOR

Cultural Modeling as a Bridge for Literary Reasoning Across Media

Chair: MariAnne George, *University of Illinois at Chicago* Discussant: Pam Grossman, *Stanford University*

This symposium examines connections across the demands of meaning-making in texts in different media, all embodying narratives around particular life themes, coming of age, loss of innocence (and interpretive problems, symbolism). The papers document three interventions that scaffold literary reasoning by scaffolding everyday meaning-making processes that youth, particularly ethnically diverse youth, engage in to interpret texts of different media, connected to youth and popular culture

1. Literary Argumentation Across Media: The Role of Cultural Modeling

Carol D. Lee, Northwestern University

2. Fostering Symbolic Interpretation and Thematic Understanding with Multiple Media Texts

Teresa Sosa, University of Illinois at Chicago Susan Goldman, University of Illinois at Chicago

3. Using Multiple Media Cultural Data Sets to Make Interpretation Visible

Sarah Levine, Northwestern University

8:45AM-10:15AM SYMPOSIUM

MARINA IV-FIRST FLOOR

Extending New Literacies Research Through Multiple Lenses

Chair: Sarah Lohnes Watulak, Towson University

Discussant: Erica C. Boling, Rutgers, The State University of New Jersey

Although new literacies research has clear roots in the field of literacy, there is a growing recognition this research requires multiple perspectives, to fully understand the complexity of our literate engagements with digital technologies. The symposium highlights how the study of new literacies can be extended through the use of multiple lenses, including embodiment, domestication theory, expansive learning, and narrative theory.

1. "You Don't Know the Rules:" How Undergraduates Set Boundaries and Create Norms for Facebook Use

Sarah Lohnes Watulak, *Towson University* Dean Whitfield, *Towson University*

2. One Tablet Per Teacher: Sustaining Teachers' Conceptual Exploration of Multimodal Composition through Expansive Learning

Leslie Susan Cook, Appalachian State University

- 3. Relating Perceptual User Interfaces, New Literacies, and Embodied Cognition in Young Children's Literacy Learning Charles K. Kinzer, Teachers College, Columbia University Daniel L. Hoffman, Teachers College, Columbia University Selen Turkay, Teachers College, Columbia University Dao Chantes, Teachers College, Columbia University Tatyana Dvorkin, Teachers College, Columbia University Chaiwinij Apichai, Teachers College, Columbia University
- 4. Writing the Self Into the Web: Examining the Narratives in Classroom Social Networking Sites

Dana Wilber, Montclair State University

8:45AM-10:15AM SYMPOSIUM

MARINA V-FIRST FLOOR

It Only Looks the Same from a Distance: How U.S., Finnish, and Irish Schools Support Struggling Readers

Chair: Samuel Miller, *University of North Carolina at Greensboro* **Discussant:** Colin Harrison, *University of Nottingham*

The study explores how teachers and administrators in three countries, United States, Ireland and Finland, identify and provide assistance to early elementary grade students who have difficulties with beginning reading. A minimum of three schools from each country participated. Results varied by country according to whether educators viewed this process as a measurement or instructional problem with Finnish educators in the latter category because of the value they place on teacher autonomy.

1. How U.S. Schools Identify and Support Struggling Beginning Readers

Samuel Miller, University of North Carolina at Greensboro Dixie D. Massey, University of Washington Melissa Adams-Budde, University of North Carolina at Greensboro

2. How Finnish Schools Identify and Support Struggling Beginning Readers

Riitta-Liisa Korkeamaki, *University of Oulu* Riku Korkeamaki, *University of Oulu*

3. How Irish Schools Identify and Support Struggling Beginning Readers

Eithne Kennedy, St. Patrick's College Maria O'Rourke, St. Patrick's College

8:45AM-10:15AM SYMPOSIUM

MARINA VI-FIRST FLOOR

Re-Imagining Engagement

Chair: Gay Ivey, *University of Wisconsin-Madison* **Discussant:** Jerome C. Harste, *Indiana University*

Most research on literate engagement has focused on individual cognition. However, when literacy is viewed as a social practice, a relational, dialogic activity of the self, the nature of engagement shifts. Our purpose is to re-imagine the meaning of the social construction of engagement through reading and writing instruction with children and adolescents, the implications for teachers, and for the nature of literacies acquired in and for the 21st century.

 Engagement in Picture Books, Social Imagination and Intersubjective Relationships Judith T. Lysaker, Purdue University

2. Social Construction of Engagement
Gay Ivey, University of Wisconsin-Madison
Peter Johnston, University at Albany

3. Adolescents' Life Stories of Engagement—Achieved and Lost—in School

Randy Bomer, *The University of Texas at Austin* Allison Skerrett, *The University of Texas at Austin*

8:45AM-10:15AM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

Understanding the Development and Uses of Multimodal Texts by Students and Teachers

Chair: Mark Allen Dressman, University of Illinois at Urbana-Champaign

Discussant: Lea Calvert Evering, Indiana University of Pennsylvania

- Multimodal Timelines: Creating a Space for Reader Response and Critical Literacy in the Digital Dimension Robin Jocius, Vanderbilt University
- The Storied Self and the Agentive Self: Using Multimodal Resources in Second Language Narratives Shannon Marie Giroir, The University of Texas at Austin
- 3. Translating Multimodality Instruction to the Composition of Coherent Multimodal Texts
 Rachel Karchmer-Klein, University of Delaware
 Valerie Harlow Shinas, University of Delaware

8:45AM-10:15AM PAPER SESSION

Impacted by These Tools?

NAUTILUS 2-LOWER LEVEL

Digital Texts and Tools: Has the Definition of New Literacies Been

Chair: Peggy Semingson, *The University of Texas at Arlington* Discussant: Ann D. David, *The University of Texas at Austin*

- Dragons, iPads, and Literacy, O-My: Examining the Feasibility of Voice Recognition Apps in a First-Grade Classroom Elizabeth Baker, University of Missouri
- Examining iPads and Informational Interactive Read-Alouds in the Science Classroom
 Jaime Berry, Sam Houston State University
 Glenda Ogletree, Armstrong Atlantic State University
- 3. Composers on the Move: A Comparative Microanalysis of Two Fifth-Grade Learners Composing with an iPad Touch Christian Ehret, Vanderbilt University

 Ty Hollett, Vanderbilt University

8:45AM-10:15AM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Transnationalism and Pedagogy

Chair: Sunita Singh, Le Moyne College
Discussant: Lori Helman, University of Minnesota

 Tracing Literate Engagement across Multiple Languages and Modalities: The Literacies of Pre-Service Teachers on the U.S.-Mexico Border

Erika Mein, *The University of Texas at El Paso* Luciene Wandermurem, *The University of Texas at El Paso*

Issues of Motivation, Identity, and Culture: Two Teachers'
 Motivational Practices in Helping Immigrant Children Acquire
 Their Heritage Language Literacies

Jung-In Kim, *University of Colorado Denver* Diane L. Schallert, *The University of Texas at Austin*

Reading Capital in Two Immigrant Families: Longitudinal Case Studies

Cathy Compton-Lilly, University of Wisconsin-Madison Rohany Nayan, Alumni of University of Wisconsin-Madison

8:45AM-10:15AM **ALTERNATIVE FORMAT SESSION**

NAUTILUS 4-LOWER LEVEL

Research Directions: A Report on the IRA/NICHD Expert Panel on Research on the Reading-Writing Connection

Chair: P. David Pearson, University of California, Berkeley

In 2011, the International Reading Association (IRA) and the National Institute of Child Health and Human Development (NICHD) convened a panel charged with summarizing the current state of understanding on the relationship between reading and writing and determining priorities for future research. This session, led by two members of the panel and one IRA executive, will summarize the report and provide an opportunity for researchers to explore its implications for their own work.

Presenters:

P. David Pearson, University of California, Berkeley Devon Brenner, Mississippi State University Richard M. Long, International Reading Association

8:45AM-10:15AM **SYMPOSIUM**

SEABREEZE I-FIRST FLOOR

Applying the Expanded Grossman Theoretical Framework to the Implementation of Literacy Strategies: Implications for Teacher Preparation

Chair: Klotylda Phillippi, University of Michigan

Discussant: Karen Wixson, *University of North Carolina at Greensboro*

The theoretical framework for teacher preparation created by Grossman and modified by Moss provides a strong foundation for teaching complex strategies, such as literacy strategies, to teaching interns. The three papers in this symposium describe how the framework was integrated into two teacher education programs, the impact of using the framework to structure preservice teacher experiences in implementing literacy strategies, and implications for reforming teacher education programs.

- Using the Expanded Grossman Framework as Guide for Improving Teaching Practices Deanna Birdyshaw, University of Michigan
 - Guiding Teaching Practice Through the Use of Structured Literacy

Charles W. Peters, University of Michigan

The Teaching of Practice: A Case Study of a Literacy Methods Course for Preservice Teachers Using the Grossman and Moss Framework to Structure Activities

Tracy Busse, University of Pittsburgh

8:45AM-10:15AM **PAPER SESSION**

SEABREEZE II-FIRST FLOOR

Vocabulary and Reading in Upper Elementary Classrooms

Chair: Valerie J. Robnolt, Virginia Commonwealth University **Discussant:** Juliet L. Halladay, *University of Vermont*

- Teaching Individual Words with English-Language Learners: Examining Word Selection, Depth of Vocabulary Knowledge, and Incidental Word Learning
 - Heather Peterson, University of Wyoming
- Using Cartoons and Revised Definitions to Directly Teach Tier-2 Words to Fifth-Grade Students: A Mixed-Methods Analysis Cindy L. Benge, Sam Houston State University Mary E. Robbins, Sam Houston State University Anthony Onwuegbuzie, Sam Houston State University Debra P. Price, Sam Houston State University
- "I Never Thought I Would Read This Much": Changing the Reading Identities of Intermediate Students Diane Barone, University of Nevada, Reno Rebecca Barone, Clark County School District

™9:35-10:15AM **ROUNDTABLES 1B**

NAUTILUS 5-LOWER LEVEL

- I. Adult Literacy Students' Metaphors of Reading and Writing Donita Shaw, University of Kansas
- An Ethnographic Study of Out-of-Class Literacies among II. First-Year English as a Second Language (ESL) Students in a College Town

Yin Lam Lee, St. John's University

III. An Investigation of Teachers' Growing Understandings of the Picturebook Format

> Miriam Martinez, The University of Texas at San Antonio Janis Harmon, The University of Texas at San Antonio

- Beyond Common Sense: Preservice Teachers' Emerging Understandings of Effective Literacy Practice Sara Staley, University of Colorado Boulder
- V. Black and Latino Male Youth Speak Resistance and Resilience Through Digital Storytelling

Yolanda Sealey-Ruiz, Teachers College, Columbia University Lesha Jackson, Teachers College, Columbia University

CCP: Multimodal Informational Text and Primary-Aged VI. Students

> Sara B. McCraw, East Carolina University Katrin Blamey, DeSalles University Kristina Najera, Temple University

- VII. Discovering 8th Grade Social Literacies in English Class Susan V. Piazza, Western Michigan University
- VIII. Doctoral Students Charting the Pathway to Academic Writing Carole Janisch, Texas Tech University Amma Akrofi, Texas Tech University Mellinee K. Lesley, Texas Tech University

Activities

_		
	Leah Carruth, Texas Tech University Elizabeth Garcia, Texas Tech University	Living the Writerly Life in Academia Marina II-First Floor Guest Presenter: Donna Alvermann, <i>University of Georgia</i>
	Connie Guajardo, <i>Texas Tech University</i> Elizabeth Isidro, <i>Texas Tech University</i>	Collaboration
	Lubna Javeed, Texas Tech University	Critical Race Theory
	Anita Nigam, Texas Tech University	Discussion of Critical Race Theory
	Lisa Nuanez, Texas Tech University	Writing Research: Researching
	Stephanie Talley, Abilene Christian University	Early Writing
IX.	Exploring the Impact of Literacy Teacher Education Programs on Track of Cardidator's Instructional Practices	Guest Presenter: Douglas Kaufman, University of Connecticut
	Programs on Teacher Candidates' Instructional Practices Roya Qualls Scales, Western Carolina University	Video Analysis and Writer's Workshop
	Sandra Chambers, Kutztown University	Approaches to Studying Graphic Novels Marina V-First Floor
	Linda Wold, Loyola University	Graphic Novel Research in Library Settings
	Janet Young, Brigham Young University Susan Lenski, Portland State University	
	-	Word Study: Phonics, Vocabulary, and Spelling
<i>X</i> .	Historical Perspectives on Teacher Quality: From "Good and Poor" Teachers to Value-Added Models	Guest Presenters:
	Mark Sulzer, University of Iowa	James Baumann, University of Missouri-Columbia
VΙ	2 2	Jeni Davis, University of Missouri
XI.	Investigating 21st Century Literacies in Two Secondary Settings: Using Digital Tools to Teach Writing	The Development of Word Consciousness in a Multifaceted, Comprehensive Vocabulary Instruction Program
	Rebecca S. Anderson, <i>University of Memphis</i> Gretchen S. Goode, <i>University of Memphis</i>	Approaches to Video/Multimodal Data
	Jessica S. Mitchell, University of Memphis	Analysis in Literacy Research Nautilus 1-Lower Level
	Rachael F. Thompson, University of Memphis	Guest Presenters: Bridget Dalton, University of Colorado
XII.	Peer-Mediation to Promote Equity for English Language Learners (ELLs)	Boulder and Teri Holbrook, Georgia State University
	Mikel Cole, Vanderbilt University	Methods for Analyzing Video and/or Multimodal Data
10.4	TABLES CARDIA HARRAR ICLAND DALLDOOM FIRST FLOOR	Literacy Instructional Leadership Nautilus 2-Lower Level
10:45AM-12:00PM HARBOR ISLAND BALLROOM - FIRST FLOOR		Guest Presenters:
USCF	R S. CAUSEY ADDRESS	Julie Meltzer, Public Consulting Group Education
Chair: Arlette I. Willis, University of Illinois at Urbana-Champaign		Nancy Shanklin, <i>University of Colorado</i> Evan Lefsky, <i>Public Consulting Group Education</i>
I.	Oscar S. Causey Award Introduction	Jacy Ippolito, Salem State University
	William H. Teale, University of Illinois at Chicago	Monica Zucker, Assistant Principal at Grandview High School, Cherry Creek Schools, Colorado
II.	Introduction of Speaker	
	Lesley Mandel Morrow, Rutgers, the State University of	Presentation of Effective Collaboration among Teachers, Coaches, Leader
	New Jersey	Digital Texts and Tools: Potential Uses, Assessments, and Methodologies for the Literacy Educator and
II.	2012 Oscar S. Causey Address – Reading Motivation and	Researcher
	Engagement: Research Dilemmas and Directions Linda B. Gambrell, Clemson University	Video Conferencing and Communication
_	Linda B. Gainbien, Clemson Onvoersity	
12:00	DPM-1:00PM	Doctoral Students' Innovative Community Group
STUC	DY GROUPS	Guest Presenters:
		P. David Pearson, <i>University of California, Berkeley</i>
L	iteracy Lab/Reading Clinic Executive Center 1-First Floor	Annemarie Palincsar, University of Michigan
C	Collaborative Research Agenda	Georgia Garcia, University of Illinois at Urbana-Champaign
_	Lesponse to Intervention (RTI): New Challenges and	Mixed-Methods Research
	New Literacies Executive Center 4-First Floor	Approaches to Discourse Analysis Seabreeze I-First Floor
	Guest Presenter: Peter Johnston, University at Albany	Mediated Discourse Analysis
R	TI and Assessment	TERSG: The Teacher Education
Ā	dult LiteracyMarina I-First Floor	Research Group Seabreeze II-First Floor
	functional Literacy; Contextualized Instruction; Accountability	Organizing for New or Expanded TERSG Research Projects

™1:15PM-1:55PM ROUNDTABLES 2A

NAUTILUS 5-LOWER LEVEL

I. Beyond the Walls: Understanding Literacy Practices and Funds of Knowledge in a Roma Community

Hsiao-Chin Kuo, Indiana University

II. Blogs and Strategy Videos in Teacher Preparation

Jennifer Moon Ro, *SUNY Fredonia* Kathleen Magiera, *SUNY Fredonia* Rhea Simmons, *SUNY Fredonia* Kathleen Gradel, *SUNY Fredonia*

III. Comparing Reading Attitudes of Middle School Students in Korea and the United States

Bong Gee Jang, *University of Virginia* Michael McKenna, *University of Virginia*

IV. Critical Literacy: A Content Analysis of Special Education Textbooks

Patrick Allen Leytham, University of Nevada, Las Vegas

V. Effects of Two Summarization Strategies Using Expository Text on Reading Comprehension and Summary Writing of Intermediate-Grade Students in an Urban, Title 1 School

> Diane Marie Braxton, *Baltimore City Public Schools* Mariam Jean Dreher, *University of Maryland, College Park*

VI. Fact, Fiction, or a Little of Both? A Look at What Resonates with Struggling Readers

Deanna Ramey, Clemson University
Heather McCrea-Andrews, Clemson University
Linda B. Gambrell, Clemson University

VII. Graduate Education Majors' Relational Care and Transformations in Children's Writing Attitudes, Competency Beliefs, and Motivation in an After-School Program

Janet C. Richards, *University of South Florida* Stephanie M. Bennett, *University of South Florida*

VIII. Improving Reading Practices and Student Outcomes through "Read Malawi": Challenges, Opportunities and Outcomes

Misty Sailors, *The University of Texas at San Antonio* James V. Hoffman, *The University of Texas at Austin* P. David Pearson, *University of California, Berkeley* Nicola McClung, *University of California, Berkeley* Jaran Shin, *University of California, Berkeley*

IX. New Literacies and Global Learnng: Designing a New Graduate Literacy Progam

Hiller A. Spires, *North Carolina State University* Kristin Conradi, *North Carolina State University* Steven J. Amendum, *North Carolina State University*

X. Specific and Schematic Narratives of Immigration in Elementary Students' Digital Stories

Jessica Zacher Pandya, *California State University, Long Beach* Kathleah Allene Consul Pagdilao, *California State University, Long Beach*

Aeloch (Eric) Kim, California State University, Long Beach

1:15PM-2:45PM SYMPOSIUM

EXECUTIVE CENTER 1-FIRST FLOOR

Disciplinary Literacy Coaching: Examining High School Literacy Coaching from Three Perspectives

Chair: Michael Henry, Northern Illinois University
Discussant: Laurie Elish-Piper, Northern Illinois University

This session reports on a study conducted in a high school district that is in its third year of a formal literacy coaching program that focuses on disciplinary literacy. The coaching program is analyzed from the perspectives of the researchers, the literacy coach, and the teachers. This work informs literacy coaching practices that facilitate high school teachers' incorporation of the Common Core State Standards in their respective disciplines.

 Researcher Perspectives on High School Literacy Coaching: Coaching Stance and Shifts in Teachers' Perceptions
 Susan L'Allier, Northern Illinois University
 Michael Manderino, Northern Illinois University

- Literacy Coach Perspectives on High School Literacy Coaching: Teacher/Coach Collaboration in the Disciplines
 Paula Di Domenico, Northern Illinois University
- 3. Teacher Perspectives on High School Literacy Coaching: Moving
 Towards a Disciplinary Literacy Framework for Teaching
 Laurie Elish-Piper, Northern Illinois University

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Preservice Teachers Negotiating Discourses of Teaching and Identity

Chair: Lindsay Grow, Grand View University

Discussant: Melissa Stinnett, Western Illinois University

1. Change Processes in Preservice Teachers' Conceptual Development of What It Means to Teach
SoonAh Lee, The University of Texas at Austin

- 2. Negotiating Discourses of Learning to Teach: Stories from Literacy
 Teacher Education to First-Year Classroom
 Jacqueline Sydnor, Indiana University
- 3. Preservice Teacher Identity Development Related to Prior Knowledge and Field Experience Lindsay Grow, Grand View University

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Self-Study, Reflection, and Development of Teacher Expertise

Chair: Patricia L. Anders, *University of Arizona*Discussant: Mary F. Roe, *Arizona State University*

- Adaptive Expertise: A View from the Top, and from the Climb
 Emily Hayden, University at Buffalo
 Trisha D. Rundell, Hastings Public Schools
 Sylvia Smyntek-Gworek, University at Buffalo
- 2. Professional Development as the Study of Self: Using Self-Knowledge to Mediate the Act of Teaching Deborah Ann MacPhee, Illinois State University

.....

3. Teacher Experience, Learning, and Change: An Investigation of the Effects of Long-Term Professional Development
Kara Coffino, University of Minnesota

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Family Literacies

Chair & Discussant: Lori Czop Assaf, Texas State University-San Marcos

1. Engaging Refugee Families in Print Literacy Through Community Story Events

Sunita Singh, *Le Moyne College* Frank M. Ridzi, *Le Moyne College* Monica R. Sylvia, *Le Moyne College*

- Organizational Tool or Literacy Object For Surveillance? Tracing
 The Student Organizer Across Home-School Contexts
 Kimberly Lenters, University of Calgary
 Marianne McTavish, University of British Columbia
- 3. Reading in Rural Homes: Connecting Literacy Practices,
 Socioeconomic Contexts, and Reading Performance
 Ariel Tichnor, University of North Carolina at Chapel Hill
 Justin D. Garwood, University of North Carolina at Chapel Hill
 Lynne Vernon-Feagans, University of North Carolina at
 Chapel Hill

Catherine Darrow, University of North Carolina at Chapel Hill

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Studies of and Issues in Adaptive Teaching and Learning

Chair: Steven J. Amendum, North Carolina State University Discussant: Carolyn Hunt, Illinois State University

"Oh My God! I Think He's Reading!:" One Parent's Perspectives
 Toward the Literacy Instruction Received by her Child with
 Autism

Michelle A. Duffy, Syracuse University

- 2. Studying Teacher Learning through Adaptive and Responsive Teaching: Connecting Teaching Decisions to Student Thinking Sharan A. Gibson, San Diego State University
- 3. The Continuing Search for Thoughtfully Adaptive Teaching: Is There a Light at the End of the Tunnel?

Walter Scott Howerton, University of North Carolina at Greensboro

Samuel Miller, University of North Carolina at Greensboro

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Literacy, Race, and Social Justice

Chair: Cristina Alfaro, San Diego State University

Discussant: Eliane Rubinstein-Avila, University of Arizona

 Le Dijo que si No Paga, que lo Llevarían a la Cárcel: Discussions of Prejudice and Discrimination in a Read-Aloud of Esperanza Rising

Jo Worthy, The University of Texas at Austin Katie Peterson, The University of Texas at Austin Michiko Hikida, The University of Texas at Austin Alinyi Adonyi Pruitt, The University of Texas at Austin Leah Durán, The University of Texas at Austin

2. Using Popular Media to Construct Counter-Narratives of Race, Language, and Identity in Urban High School English Classrooms

Amanda Godley, University of Pittsburgh

3. "Most Americans Get Like a Mesera": Using Stereotypes and Quantifying Adjectives to Infuse Social Activism into English Language Development Instruction

Kathryn Esther Ciechanowski, Oregon State University

1:15PM-2:45PM GRAND BALLROOM A-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Area 4 Co-Chairs Invited Session

Chairs: Samantha B. Caughlan, Michigan State University Linda Kucan, University of Pittsburgh Joan A. Rhodes, Virginia Commonwealth University

In this talk, Pam Grossman will draw on several studies that used an observation protocol developed specifically for English Language Arts (ELA)—the Protocol for Language Arts Teaching Observation, PLATO—to discuss how to leverage such instruments for instructional improvement. The protocol, initially developed to look at the relationships between instructional practices and student achievement, is currently being used as the basis of a model of professional development organized around core teaching practices.

 From Measurement to Improvement: Leveraging Classroom Observations to Improve Instruction Pam Grossman, Stanford University

1:15PM-2:45PM HARBOR ISLAND BALLROOM I-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Adolescent Literacies and the Gendered Self Re-Constructing Gender through Global Multimedia Literacy Practices

Chairs: Thomas W. Bean, University of Nevada, Las Vegas
Barbara Jean Guzzetti, Arizona State University
Discussant: Theresa Rogers, University of British Columbia

This alternative format session focuses on the representation and gender positioning of youth in literacy practices within the context of 21st century life and globalization. The dynamic array of literacy practices that rename gender identities in empowering ways that have implications for literacy classrooms are explored. The session is structured by an overview of the issues and format, rotating roundtable presentations of related studies, panel discussion, and a question and answer session.

1. Reading Gender in Young Adult Literacy
Karen A. Krasny, York University

- Masculinity and Portrayals of African American Boys in Young Adult Literature: A Critical Deconstruction and Reconstruction Thomas W. Bean, University of Nevada, Las Vegas Theodore Ransaw, University of Nevada, Las Vegas
- Girls' Zines as a Global Literacy Practice: Stories of Resistance Barbara Jean Guzzetti, Arizona State University
- Striving Reader or Entrepreneur? Gendered Identity Online in a **Business Education Class**
 - Donna Alvermann, University of Georgia
- A Cautionary Tale: Online School Book Clubs Are No Panacea for African American Adolescent Females' Coming to Voice Benita R. Dillard, Augusta State University
- Outside Interests and Literate Practices as Contexts for Increasing Engagement and Critical Reading for Adolescent Boys William Brozo, George Mason University
- Gender, Multimodal Practices, and Global Citizenship in Rural

Carla K. Meyer, Appalachian State University Leslie Susan Cook, Appalachian State University

The Girl Citizen Reader: Gender and Literacy Education for 21st Century Citizenship

Judith M. Dunkerly, University of Nevada, Las Vegas Helen Harper, University of Nevada, Las Vegas

Boys, Literacy, and a Global Response to the "Boy Crisis" Michael Kehler, University of Western Ontario

Panel Discussion:

Rebecca Piper, University of Nevada, Las Vegas Zaid Haddad, University of Nevada, Las Vegas Char Moffit, University of Nevada, Las Vegas Felipe Baez, Arizona State University Leslie Michele Foley, Arizona State University Fernando Hurtado, Arizona State University

1:15PM-2:45PM HARBOR ISLAND BALLROOM III-FIRST FLOOR **ALTERNATIVE FORMAT SESSION**

Multiple Voices, Multiple Literacies: Privileging the Cultural and Linguistic Resources of Communities of Color

Chair & Discussant: Marcelle Haddix, Syracuse University

This alternative format session will engage the literacy research community in a continued and necessary "conversation" about valuing the multiple voices and literacies from diverse racial, cultural, and linguistic backgrounds in urban schools and communities. This session brings together papers by literacy and language scholars of color which examine discourse around race and identity across contexts and public constituencies within literacy research, including student, teacher, and community literacies.

- Reading the World in Spanglish: Hybrid Language and Ideological Contestation in a Sixth-Grade English Language Arts Classroom Ramón Antonio Martínez, The University of Texas at Austin
- Mobilizing Emotion as Mediated Action: Race, Agency, and Critical Engagement in an Urban Classroom Cynthia Lewis, University of Minnesota Jessica Dockter Tierney, University of Minnesota

- Competence as Linguistic Alignment: Linguistic Diversities, Affinity Groups, and the Politics of Educational Success Mariana Souto-Manning, Teachers College, Columbia University
- Counterstorytelling as Pedagogy: Teacher Discourse with Mexican Immigrant Students

Rosa Jiménez, Arizona State University

- Dilemmatic Whiteness: The Challenges of Negotiating Teacher-Student Solidarity Across Hyperdiverse School Contexts Ebony Elizabeth Thomas, University of Pennsylvania
- Regaño as Caring: Discursive Strategies Promoting Bicultural Academic Identities in a Dual Immersion Classroom P. Zitlali Morales, University of Illinois at Chicago Valerie Vazquez, University of Illinois at Chicago Lydia Saravia, University of Illinois at Chicago
- Asian and Multiethnic Student Voices in Sociocritical Approaches to Literacy, Pedagogy, Community, and Agency Benji Chang, Teachers College, Columbia University
- 8. Producing Locality: Stories of Place and Agency Among Global Peers in a Local School Community Patricia Enciso, The Ohio State University
- Teaching Like Our Lives Depend On It: The Process and Potential of Humanizing Education Patrick Camangian, University of San Francisco

1:15PM-2:45PM

MARINA I-FIRST FLOOR

SYMPOSIUM

Methodological Issues in Ethnographic Research on Adolescent Literacy in Urban Settings

Chair: Randy Bomer, The University of Texas at Austin Discussant: María E. Fránquiz, The University of Texas at Austin

This session will present methodological dilemmas and possibilities across three studies of adolescent literacy in different urban contexts, both in and out of school. It will consider: enlisting and sustaining participation, entering into human relationships with participants, negotiating the ethics of representation, and a stance of research as advocacy. The boundaries of school settings create tensions and performances that present challenges for research on literate lives of adolescents, and these studies explore those boundaries.

Meeting Them Where They Are: Studying Youth Literacies In and Out of School

Allison Skerrett, The University of Texas at Austin Randy Bomer, The University of Texas at Austin Michelle Fowler-Amato, The University of Texas at Austin Katrina Jansky, The University of Texas at Austin

- Youth Participatory Action Research and Projects in Humanization (PiH): Methodological Considerations Valerie Kinloch, The Ohio State University
- Worthy Witnessing in Literacy Research Maisha T. Winn, University of Wisconsin-Madison

1:15PM-2:45PM SYMPOSIUM

MARINA II-FIRST FLOOR

1:15PM-2:45PM SYMPOSIUM

MARINA IV-FIRST FLOOR

Supporting Greater Content Knowledge in Early Literacy Instruction

Chair: Tanya S. Wright, Michigan State University Discussant: Gina Cervetti, University of Michigan

This symposium explores current practice and new interventions for content-rich early literacy instruction. Paper 1 examines vocabulary instruction during informational text read-alouds in kindergarten. Paper 2 looks at the effects of a pre-kindergarten curriculum designed to develop children's vocabulary, concept learning, and scientific inquiry knowledge. Paper 3 examines the impact of teacher expertise on the effects of a content-based shared book reading curriculum for preschool English language learners.

1. Informational Text Read-Alouds as a Context for Vocabulary Instruction in Kindergarten: Are They Common Enough for the Common Core?

Tanya S. Wright, Michigan State University

2. Examining the Impact of a Content-Rich Vocabulary Intervention on Children's Developing Understanding of the Information Genre and Scientific Inquiry

Susan Neuman, University of Michigan

3. The Role of Preschool Teacher Instructional Support on the Conceptual and Vocabulary Knowledge Growth of English Language Learners

Sharolyn Pollard-Durodola, Texas A&M University
Jorge E. Gonzales, Texas A&M University
Laura Saenz, The University of Texas at Pan American
Aaron Taylor, Texas A&M University
Denise Soares, Texas A&M University
Catherina Carvalho, Texas A&M University

1:15PM-2:45PM SYMPOSIUM

MARINA III-FIRST FLOOR

Leveraging Contexts, Learning Across Spaces: Research on Adolescents'
Literacies

Chair: Jie Yie Park, Bard College

Discussant: Rena M. Harris, University of Pennsylvania

Adolescents today encounter and make sense of multiple texts and contexts, and cross borders—institutional, cultural, social—on a daily basis. Yet, it is common for researchers to compartmentalize, albeit unintentionally, adolescent lives and identities. This symposium brings together the research of educational researchers who work in different learning contexts. We believe sharing our work in different spaces creates a fuller picture of the lives of adolescents as they move within and across contexts.

Presenters:

Mary Frances Buckley, *University of Pennsylvania*Susan Bickerstaff, *Teachers College, Columbia University*Jie Yie Park, *Bard College*Rena M. Harris, *University of Pennsylvania*

Home-School Partnerships: Engaging Families in Literacy Events Consequential for School Success

Chair: Kenneth Kunz, Bloomfield College Discussant: Jeanne R. Paratore, Boston University

Research demonstrates that children benefit from collaborative support from families and teachers. Yet, the unevenness in effectiveness of programs intended to support home-school partnerships suggests the lack of clarity around what works. This symposium examines outcomes from three studies designed to increase children's early literacy achievement by engaging families in literacy events consequential for school success. Discussion will focus on the procedures relevant to each program and the extent to which these explain project outcomes.

1. Modeling Interactive Story Book Reading and Play with High-Needs Mothers and their Preschoolers to Enhance Language and Literacy: A Video Interactive Program (VIP)

Lesley M. Morrow, Rutgers, The State University of New Jersey Alan L. Mendelsohn, New York University Langone Medical School Samantha Berkule, Marymount Manhattan College Kellyanne Healey, Rutgers, The State University of New Jersey

2. Dads Read

Susan Dougherty, Rutgers, The State University of New Jersey Jennifer Bryson, Boston University

3. Effects of Family Literacy Program on Literacy Uses of Parents and on Their Children's Literacy Uses and Abilities

Jeanne R. Paratore, Boston University
Christina Marie Cassano, Salem State University
Christine Leighton, Emmanuel College
Lisa O'Brien, Boston University
Jamie Baughan, Boston University
Rebecca Katz, Boston University
Barbara Krol-Sinclair, Chelsea Public Schools

1:15PM-2:45PM SYMPOSIUM

MARINA V-FIRST FLOOR

Reading Across Borders: Researching New Literacies in Australia, Canada and the U.S.

Chair: Katina Zammit, University of Western Sydney
Discussant: Katina Zammit, University of Western Sydney

Our intent is to examine specific examples of reading research related to new literacies and multimodal texts in Australia, Canada and the U.S. By looking across these three countries, within the context of elementary and secondary literacy education, we intend to challenge the notion of what constitutes reading and offer practical suggestions for educators and teacher educators.

- "Good Readers Read Fast"
 Jacqueline d'Warte, University of Western Sydney
- Literacy Practices of Teachers in Challenging Contexts in the Later Years of Schooling
 Katina Zammit, University of Western Sydney

 Finding a New Place: Options for Critically Analyzing Audio-Visual Texts

Lyndsay Moffatt, University of Western Sydney

1:15PM-2:45PM ALTERNATIVE FORMAT SESSION

MARINA VI-FIRST FLOOR

Talking about Race, Racism, and Social Justice Education through Literacy Education: Fostering Relationships with 21st Century's Literate and Cultural Identities of Learners and Teachers

Chair: Keonghee Tao Han, *University of Wyoming*Discussants: Cynthia Brock, *University of Nevada, Reno*Patricia A. Edwards, *Michigan State University*

The purpose for the alternative session is to provide a space to talk about race and social justice issues in schools and teacher education. Research results point to one direction—developing critical consciousness and praxis to work with racial Others. The crucial point is education: Talking about race, researching and seeking approaches for social justice education must charge on.

Presenters:

Marga Madhuri, University of La Verne
Charlene M. Mendoza, University of Arizona
Donna King, Pennsylvania State University
Bogum Yoon, State University of New York at Binghamton
Stephanie Talley, Abilene Christian University
Keonghee Tao Han, University of Wyoming

1:15PM-2:45PM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

Rethinking Composition: Multimodal Content and Student Content Construction

Chair: Christian Ehret, *Vanderbilt University*Discussant: Jacquelyn McClain Culpepper, *Mercer University*

 Reframing Composition in School: A Shifting Focus Analysis of Digital Video (DV) Curriculum Integration

David L. Bruce, *University at Buffalo* Suzanne Miller, *University at Buffalo* Colette Carse, *University at Buffalo*

2. Studying the Meaning Potential of Digital Storytelling—A Genre Perspective on New Literacies

Xiqiao Wang, University of Michigan

 "I Never in My Life Had Done This and It's Really Special:" Elementary Students' Perceptions of Blogging

Ewa McGrail, Georgia State University

Anne Davis, Georgia State University

1:15PM-2:45PM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

Literacy, Collaboration, and Facilitation in a Technology-Infused Classroom

Chair: Silvia Nogueron-Liu, University of Georgia

Discussant: James Lorne Nahachewsky, University of Victoria

1. Building Adolescent Academic Literacies through Online Preservice Teacher Mentorship

Antero Garcia, Colorado State University Robyn Seglem, Illinois State University

- Constructing Shape-Shifting Portfolios: A Study of Language Teachers' Experiences with Digital Technologies Ekaterina Tour, Monash University
- Texting while Writing: Text As Linguistic and Multimodal Design in a Middle School Classroom
 Ann D. David, The University of Texas at Austin

1:15PM-2:45PM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Studying Methods of Teaching Writing and Giving Feedback

Chair: Catherine Olsen Maderazo, *California State University*, *Fullerton*

Discussant: Roya Qualls Scales, Western Carolina University

Improving Student Writing through Peer Feedback
 Shelley Stagg Peterson, University of Toronto
 Robert Kohls, University of Toronto
 Jennifer Shade Wilson, University of Toronto

 Investigating 21st Century Literacies in a Writing Workshop: Exploring the Role of Power in Children's Writing Practices and Collaboration

Faryl Kander, Oklahoma State University

3. Teachers' Constructions of Student Writers over Time Sarah McCarthey, University of Illinois at Urbana-Champaign Rebecca Lindsay Woodard, University of Illinois at Urbana-Champaign Grace Kang, University of Illinois at Urbana-Champaign

1:15PM-2:45PM ALTERNATIVE FORMAT SESSION

NAUTILUS 4-LOWER LEVEL

Promising Practices in Literacy Teacher Education: Researchers of Literacy Teacher Education Link Research to Practice

Chair: Deborah Litt, Trinity, Washington University Discussant: Victoria Risko, Vanderbilt University

During three rounds of concurrent small group sessions, members of the Teacher Education Research Study Group will describe an assignment, activity, or structure they have found to be particularly effective in developing strong literacy teachers. They will also share the findings of their research on the practice.

Presenters:

Sherry Dismuke, Boise State University
Elizabeth Dobler, Emporia State University
Kathy Ganske, Vanderbilt University
Heather Taxis Greene, Chapel Hill/Carrboro Schools
Dana L. Grisham, National University
Leigh A. Hall, University of North Carolina at Chapel Hill
Chinwe Ikpeze, St. John Fisher College
Karen Kindle, University of South Dakota
Diane Lapp, San Diego State University
Lotta Larson, Kansas State University

Deborah Litt, Trinity, Washington University Susan Martin, Boise State University Leah McKeeman, Kansas State University Karen E. Smith, University of Manitoba Thomas DeVere Wolsey, Walden University Janet Young, Brigham Young University

1:15PM-2:45PM PAPER SESSION

ROOM 411-FOURTH FLOOR

Investigating Uses of Literacy Practices: Literacy Coaches' Uses of Literacy Practices and College Students' Uses of Digital Literacies

Chair: Carole Janisch, Texas Tech University

Discussant: Nancy Flanagan Knapp, University of Georgia

 Literacy Coaches' Perspectives of Themselves as Literacy Leaders: Results from a National Study of K-12 Literacy Coaching and Leadership

Kristine Ćalo, *Hood College* Kimberly K. Kopfman, *George Mason University*

2. Mongolian University Students' Everyday Digital Literacy Practices

Daariimaa Marav, Monash University

1:15PM-2:45PM PAPER SESSION

SEABREEZE I-FIRST FLOOR

Possibilities for Data Analysis in Literacy Research

Chair: Anne Swenson Ticknor, *East Carolina University* **Discussant:** Casey Burkholder, *Concordia University*

 The Application of a "Histories" Methodology to Analysis of Data from ISMART

Robert Calfee, Stanford University Margaret Curwen, Chapman University

Uses of Discourse Analysis in Literacy Research
 Rachael Gabriel, University of Connecticut
 Jessica Nina Lester, Washington State University
 Carlos J. Anguiano, Washington State University

3. What Kind of Sign is Occupy Wall Street?: Toward an Integrated Model of Semiotic Analysis for Multimodal Texts

Mark Allen Dressman, University of Illinois at

Urbana-Champaign

1:15PM-2:45PM PAPER SESSION

SEABREEZE II-FIRST FLOOR

What Motivates Children to Read?

Chair: Chandra P. S. Chauhan, *Aligarh Muslim University* **Discussant:** Allison Ward Parsons, *George Mason University*

 A Mixed-Methods Study on English Language Learners' Reading Motivation

Maria Selena Protacio, Western Michigan University

2. Listening to the Voices of Boys: A Mosaic Approach to Exploring the Motivation to Engage in Reading
Krista Fiedler, University of Denver

3. "Books I Can Actually Read:" Kindergarteners' Reading Choices and Perspectives on Learning to Read Juliet L. Halladay, University of Vermont

© 2:05PM-2:45PM ROUNDTABLES 2B

NAUTILUS 5-LOWER LEVEL

I. Challenging Secondary Preservice Teachers' Literacy Beliefs with a New Literacies-Situated Practicum

Steve Wellinski, Eastern Michigan University Robert Carpenter, Eastern Michigan University

II. Constructing Literacy Identities within Communities: Women's Stories of Transformation

Heidi Bacon, University of Arizona

III. Critical Race Theory and LatCrit as Analytical Tools for Literature Discussions with Young Latino Children Julia López-Robertson, University of South Carolina

Julia López-Robertson, *University of South Carolina* Lillian Reeves, *University of South Carolina*

IV. Developing a Strategy Instruction Curriculum in Writing for Adults: A Formative Experiment

> Zoi Apostolia Philippakos, *University of Delaware* Charles MacArthur, *University of Delaware* Katie Smith, *University of Delaware*

V. Disciplinary Literacy Practices of Whitewater Adventure Professionals and a College Program that Prepares Them Stephen G. Mogge, Towson University

VI. Examining Teacher Knowledge Through Classroom Discourse
Mary Pat Sullivan, University of Illinois at Chicago

VII. What Literacy Practices Surround the Bible in America's
Evangelical Sub-culture(s) and Why Should Literacy Scholars
Care

Mary M. Juzwik, Michigan State University

VIII. Guided Reading and Motivation

Allyson Lynn Hauptman, University of Nebraska

IX. Methods Used to Teach Early Reading and Writing in Turkey: Continuity and Change across a Century

> Yalcin Bay, Michigan State University Douglas K. Hartman, Michigan State University

X. Multimodal Meaning-Making: Social Semiotics in a High School Context

Cynthia Kiefer, Arizona State University

XI. New Literacies: Been There, Done That, Now What? Two
Teacher Educators Reflect on Their Seven Years Working with
New Literacies

Charlotte Frambaugh-Kritzer, *University of Hawaii at Manoa*; Elizabeth Petroelje Stolle, *Grand Valley State University*

XII. Sociocultural Perspectives and Biliteracy Research: Trends and Directions

Patrick Henry Smith, The University of Texas at El Paso Joel E. Dworin, The University of Texas at El Paso

™3:00PM-3:40PM ROUNDTABLES 3A

NAUTILUS 5-LOWER LEVEL

- I. Content Analysis of Critical Literacy Lessons: Unpacking Preservice Teachers' Assumptions and Use of Multiple Literacies in Teaching for Social Justice
 - Rita Chen, University of Wisconsin, La Crosse
- II. Developing the Hive Society: One Teacher's Journey to Harness New Literacies in Her Classroom

Jane Marie Saunders, Texas State University-San Marcos Gwynne Ellen Ash, Texas State University-San Marcos

III. Digital Divisions in Literary Form: Constructions of Immigrant Youth's Literacy Practices in International Children's Literature

Jennifer M. Graff, University of Georgia

IV. Disciplinary Literacy and Project-Based Learning: An Analysis of the Literacy Texts and Practices in Secondary Project-Based Learning Classrooms

> David Gallagher, Mount Saint Mary College Matt J. Hollibush, Mount Saint Mary College

V. Exploring the Delicate Balances between Child-Centered and Explicit Pedagogy through the Lens of Systemic Functional "Grammatics" in an Urban Third Grade Classroom

Patricia C. Paugh, University of Massachusetts Boston

VI. Extending Book Groups Beyond the Classroom and into Cyberspace: Why Do It?

Elizabeth Petroelje Stolle, Grand Valley State University

VII. Literary Understanding in a Time of Common Core Standards: Conversations Concerning Harper Lee's To Kill a Mockingbird

> Anne DiPardo, *University of Colorado Boulder* Michael Wenk, *University of Colorado Boulder*

VIII. One-to-One in the Inclusive Classroom: The Perspectives of Paraeducators Who Support Adolescents with Autism Spectrum Disorder

Christopher John Robert Healy, University of Maine

IX. Professional Development and the Policies that Encompass Reading: Preparing Teachers for the Challenges of the 21st Century

Linda E. Martin, Ball State University
Sherry Kragler, University of South Florida Polytechnic
Kathryn L. Bauserman, Indiana State University
Diana J. Quatroche, Indiana State University

X. Storytelling As a Literacy Tool for Somali Bantu English Language Learners

Zaline Roy-Campbell, Syracuse University

XI. Using a Multiliteracies Pedagogical Framework to Examine Mobile Educational Applications in Content-Area Instruction

> Rachel Karchmer-Klein, *University of Delaware* Chrystalla Mouza, *University of Delaware* Sohee Park, *University of Delaware*

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 1-FIRST FLOOR

Constructing "Struggling" Readers, Disability, and Trauma in Children's Literature

Chair: Seemi Aziz, *Oklahoma State University* **Discussant:** Ted Kesler, *Queens College, CUNY*

- Perspectives on Disability in Children's Literature Discussions
 Donna Adomat, Indiana University
- 2. The Dark Side of Urban Underground: The Constructed Identities of African-American Males in a Book Series for "Struggling" Readers

Aimee Rogers, University of Minnesota

3. Summer's End and Sad Goodbyes: Children's Picturebooks about Death and Dying
Angela M. Wiseman, North Carolina State University

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Preservice Teachers and Disciplinary Literacy Practices

Chair: Lea Calvert Evering, *Indiana University of Pennsylvania*Discussant: Susan Lenski, *Portland State University*

- Questioning Disciplinary Literacy Messages: A Critical Content Analysis of Elementary Literacy Methods Textbooks
 T. Jared Robinson, Brigham Young University
 Jennifer J. Wimmer, Brigham Young University
 Roni Jo Draper, Brigham Young University
- 2. Disciplinary Literacy Pedagogy Development of STEM Preservice Teachers

Steve Hart, California State University, Fresno Stephanie M. Bennett, University of South Florida

3. Preservice Teachers' Conceptions of Using Content Area Texts for Subject Matter Instruction

Eric Rackley, *Brigham Young University-Hawaii* Deanna Birdyshaw, *University of Michigan*

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Supporting English Learners through Professional Development

Chair: Brian C. Rose, Georgia Gwinnett College Discussant: Lara J. Handsfield, Illinois State University

- An Ecological Perspective on In-Service English Language Learner (ELL) Teacher Professional Development Brian C. Rose, Georgia Gwinnett College
- 2. Bridging the Theory-To-Practice Divide: Collaborations that Promote Responsive Literacy and Language Instruction for Beginning Teachers and their Young English Learners
 Teresa R. Fisher, Georgia State University
- 3. Collaborative Inquiry Community: Teacher Collaboration to Support English Language Learners (ELLs) across the School Day Kathryn Esther Ciechanowski, Oregon State University Holly Berman, Corvallis School District

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Language, Culture, and Literacy

Chair: M. Kristiina Montero, Wilfrid Laurier University Discussant: Eliane Rubinstein-Avila, University of Arizona

- Second Language Literacy, Immigration, and Globalization
 Mary Esther Huerta, Texas State University-San Marcos
 Bertha Pérez, The University of Texas at San Antonio
- 2. Latino/a Children and Disciplinary Literacy in Out-of-School Contexts

Kathy Marie Bussert-Webb, *The University of Texas at Brownsville* Maria E. Diaz, *The University of Texas at Brownsville*

3. Community Voices and the Problem of English: Rethinking Language Practices

Amy Vetter, University of North Carolina at Greensboro Colleen M. Fairbanks, University of North Carolina at Greensboro Claire Lambert, University of North Carolina at Greensboro

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Studies of Pre-School and Kindergarten Reading and English Language Learner (ELL) Programs

Chair: Kelly Puzio, *Washington State University* **Discussant:** Elizabeth L. Jaeger, *University of Arizona*

- Are the Expectations of Kindergarten Core Reading Programs
 Aligned with the Common Core State Standards?: A Content
 Analysis of Kindergarten Reading Programs
 Meghan K. Block, Grand Valley State University
- Kindergarten Students' Social Studies, Vocabulary, and Content Literacy Learning from Interactive Read-Alouds of Informational Texts

Stephanie L. Strachan, Michigan State University

 Pre-Service Teachers' Perspectives on the Language and Literacy Development of Pre-School English Language Learners (ELLs) through Home Visits

Iliana Reyes, *University of Arizona*Ana Christina Iddings Da Silva, *University of Arizona*

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Multilingualism and 21st Century Literacies

Chair: Kate Elizabeth Kedley, University of Iowa

Discussant: Patricia E. Venegas, University of Wisconsin-Madison

- Examining the Influences of Multimodal/Multimedia Composition on Adolescent English Language Learners' (ELLs') Literacy Development and Identity Exploration Elizabeth C. Lewis, Dickinson College
- 2. Reading on Screen and in Print: Investigating the Implications of Literacy Practices of English as an Additional Language (EAL) Learners for Curriculum and Instruction

Reginald Arthur D'Silva, *University of British Columbia* Lee Gunderson, *University of British Columbia* Dennis Murphy Odo, *Georgia State University* 3. Teaching Literacy to Young Newcomers Using E-Readers Sally Brown, Georgia Southern University

3:00PM-4:30PM GRAND BALLROOM A-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Developing 21st Century Literacy Leaders: Connecting the Work of Principals, Coaches, and Teachers

Chair: Nancy Shanklin, *University of Colorado Denver* Discussant: Pamela A. Mason, *Harvard University*

This session highlights seven studies of school administrators and teacher leaders working together to teach 21st century literacy skills. The studies show how leaders across levels and settings have been successful in creating and sustaining professional learning systems to improve student literacy achievement. Presentations include school-level case studies, studies of literacy leadership across schools, and examinations of school-based leadership within larger state-level contexts. Participants will discuss findings as related to established frameworks for literacy leadership.

1. How a Principal and Leadership Team Use Video to Focus Adult and Student Learning

Jacy Ippolito, Salem State University

- Understanding the Role of a Middle School Principal in Supporting Literacy Coaching Efforts
 Mia Young, Florida State University
- 3. Using 21st Century Data Systems to Uncover Effective K-12 Urban Principals in Schools Achieving High Growth with English Language Learners (ELLs) Nancy Shanklin, University of Colorado Denver
- 4. Collaborative Leadership Actions that Improved Student Literacy and Engagement in Rural High Schools

 Julie Meltzer, Public Consulting Group
- District Support of School-Based Literacy Initiatives in an Urban Florida County
 Judith Irvin, Florida State University
- 5. Examining the Impact of High School Principals' Involvement in School-wide Reading Achievement Using Growth Modeling Monica Zucker, University of Colorado Denver
- 7. "Beating the Odds" Literacy Leadership Evan Lefsky, Public Consulting Group

3:00PM-4:30PM SYMPOSIUM

MARINA I-FIRST FLOOR

Exploring the Identities of High School Readers

Chair: Kristine E. Pytash, *Kent State University* **Discussant:** Dixie D. Massey, *University of Washington*

Literacy is a socially situated practice embedded in specific contexts with specific purposes. When studying the literacy practices of adolescents from a sociocultural perspective, researchers must acknowledge the complexity of literacy in the lives of youth and examine the ways that they use literacy in different contexts. The purpose of this symposium is to examine the high school reader in three different settings: the football field, the social studies classroom, and the traditional English classroom.

 "We All We Got": Discovering and Integrating Football Literacies and Discourse

Lynn Rudd, McKinley High School

 "Putting Ourselves in Their Shoes": Case Studies of Four Teenagers' Reading Experiences with Nonfiction Literature in a Social Studies Classroom

Shannon L. Beach, Chagrin Falls High School

 "What's The Catch?": Implementing Reading Choice in a High School Classroom

Denise N. Morgan, Kent State University Christopher Wagner, Gahanna Jefferson Public Schools

3:00PM-4:30PM

MARINA II-FIRST FLOOR

ALTERNATIVE FORMAT SESSION

Navigating the High-Stakes Job Market

Chair: Cynthia B. Leung, University of South Florida St. Petersburg

This alternative session will provide a semi-structured and open format session to identify, discuss, and address critical elements surrounding the academic job search process. Panelists will represent three integral roles in the job search and hiring process at this university: Chair of the Search Committee, Committee Member, and Candidate Hired for the Position. Each panelist will provide a situated perspective and share experience gained from a rigorous faculty hiring process at their university.

Presenters:

Jan E. Blake, University of South Florida St. Petersburg AnnMarie Gunn, University of South Florida St. Petersburg Cynthia B. Leung, University of South Florida St. Petersburg

3:00PM-4:30PM SYMPOSIUM

MARINA III-FIRST FLOOR

Critical Media Literacies in the Content Areas

Chair: Christina L. Madda, Northeastern Illinois University
Discussants: Michael Manderino, Northern Illinois University
Sana Ansari, University of Illinois at Chicago

This symposium addresses issues in critical media literacy and multimodality in the disciplines, particularly History, Science, and English. Papers include: a mixed-methods analysis of Graphic Novel Histories; a proposal for assessing student-made videos in science; and an exploration of literature, popular culture, and adolescent identity in an English Language Arts classroom. Through the juxtaposition of three disciplines, we will engage the audience in a conversation about disciplinary critical literacies in the 21st century.

 Face Down in the Gutter: Affordances and Roadblocks for Critical Reading in Graphic Histories

William Boerman-Cornell, Trinity Christian College

2. Don't Dump, Drains to the Brook: Engaging and Assessing Critical Science Literacies through Videomaking
Eli Tucker-Raymond, TERC

3. A Raisin, The Flavor of Love, and Critical Literacy
Jung E. Kim, Lewis University

3:00PM-4:30PM SYMPOSIUM

MARINA IV-FIRST FLOOR

New Models for New Texts: Shifting from Professional Development to Professional Inquiry

Chair: Lisa Zawilinski, University of Hartford

Discussant: Katina Zammit, University of Western Sydney

Since technological advances are driving much of the change that we see in information and communication, researchers and educators are attempting to answer the important question: How do we design instruction that enables educators to cultivate digital literacies for themselves as well as their students? These studies look at teachers' perceptions of New Literacies and perceived changes in their classroom practice.

1. New Literacies, New Complexities: A Model of Professional Development with Chinese Teachers

Hiller A. Spires, North Carolina State University Meixun Zheng, University of the Pacific

2. Building Capacity to Utilize Digital Texts and Tools in a Blended Learning Environment

William Ian O'Byrne, University of New Haven Tammy Brown, Marywood University Jane Helman, Marywood University Sue Nash-Ditzel, Georgian Court University Francis DeMatteo, Marywood University

 Exploring Growth in Teacher Dispositions through the Use of Visual Analogies

Greg McVerry, Southern Connecticut State University
Pauline Parker, Lower Pioneer Valley Educational Collaborative

3:00PM-4:30PM SYMPOSIUM

MARINA V-FIRST FLOOR

Readers Discovering Themselves through Retrospective Miscue Analysis (RMA): The 21st Century Reader

Chair: Prisca Martens, Towson University

Discussant: Patricia L. Anders, University of Arizona

This symposium focuses on retrospective miscue analysis as a social practice to advocate a critical and holistic view of literacies in the 21st century. We explore recent work with readers of different ages, proficiencies, and languages to demonstrate relationships between readers' revaluing reading and themselves as readers and their reading proficiency.

- 1. The Past, Present and Future of RMA Theory and Practice Yetta Goodman, University of Arizona
- 2. The Revaluing of "The Mighty Readers" Prisca Martens, Towson University
- RMA: Critical Dialogues with English Language Learner (ELL)
 Readers

Koomi Kim, New Mexico State University

4. Are They Doing Miscue Analysis?: High School Students "Experience Language" and Revaluing through Collaborative Retrospective Miscue Analysis

Heidi Bacon, University of Arizona

3:00PM-4:30PM ALTERNATIVE FORMAT SESSION

MARINA VI-FIRST FLOOR PAPE

Exploring Adolescents' Personal Use of New Literacies: The Realities and Implications

Chair: Sharon Pitcher, Towson University

The session examines roles new literacies play in adolescents' personal learning from different perspectives. Small group sessions include: a case study of an adolescent's journey from failing to excelling; how a group of struggling, high school readers became passionate about social studies using media; how struggling ninth grade readers used e-books; and how college English Language Learner (ELL) students reflected on using technology. A group discussion will explore what we learned and ideas for further research.

 In Her Own Words: A High School Student's Journey From Failing to Excelling

Sharon Pitcher, Towson University Gilda Martinez-Alba, Towson University

2. Discovering the Power: A Journey Toward Critical Literacy Through Media

Carol J. Delaney, Texas State University-San Marcos Sandra F. Matson, Texas State University-San Marcos

3. A Reading Nook

Victoria R. Gillis, *University of Wyoming* Dennise Peagler, *Berkmar High School* Megan C. Marshall, *University of Wyoming*

4. Got Tech?
Gilda Martinez-Alba, Towson University

3:00PM-4:30PM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

Shared, Social, and Online: Collaboration and Knowledge Construction on the Internet

Chair: Marva Cappello, San Diego State University **Discussant:** Guy Trainin, University of Nebraska-Lincoln

- Cultivating Resistance and Engagement with Social Networking Tools in One Alternative High School Classroom Mary Beth Hines, Indiana University Rebecca Rupert, Bloomington Graduate School
- Literacy Agents Online: Promoting Traditional and New Liteacies
 Through an Electronic Discussion Group
 Barbara Jean Guzzetti, Arizona State University
 Leslie Michele Foley, Arizona State University
- 3. Self-Regulated Learning, Authentic Network Formation, and Distributed Knowledge: New Literacy Practices and Massive Online Open Courses (MOOCs)

Kristin Gorski, Teachers College, Columbia University

3:00PM-4:30PM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

Redefining New Literacies and Exploring Specific Literacy Practices

Chair: Lori Norton-Meier, *University of Louisville*Discussant: Kathleen A. Paciga, *Purdue University Calumet*

- 1. A New Culture of Literacy Learning: Bring in the Noise Mary Frances Buckley, University of Pennsylvania
- 2. Bridging Traditional and Digital Literacies: An Agenda for Inquiry into Affordances

David O'Brien, *University of Minnesota* Scott Voss, *Apple Valley School District*

3. "Workarounds" and "Walkthroughs" as New Digital Literacies: Circumventing Perceived Design Limitations in Virtual Worlds for Youth

Rebecca Black, University of California, Irvine Stephanie Reich, University of California, Irvine Ksenia A. Korobkova, University of California, Irvine

3:00PM-4:30PM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Methods for Analyzing Adolescents' Engagement and Motivation

Chair: Sonja L. Armstrong, Northern Illinois University Discussant: Marie A. LeJeune, Western Oregon University

 Intrinsic, Contextual, and Variable: Exploring the Complexity of Adolescent Reading Motivation in an Urban Secondary "Reading School"

Chantal Francois, Rutgers, The State University of New Jersey

 Methods for Evaluating Literacy Engagement as a Dynamic Construct in an Integrated Social Studies/English Language Arts (ELA) Classroom

Jacquelynn A. Malloy, Anderson University
Seth A. Parsons, George Mason University
Allison Ward Parsons, George Mason University
Sarah Cohen Burrowbridge, Lynbrook Elementary School

3. Relationally Mediated Literacy Engagement among Adolescents: Processes and Transformations

Peter Johnston, *University at Albany*Gay Ivey, *University of Wisconsin-Madison*

3:00PM-4:30PM ALTERNATIVE FORMAT SESSION

NAUTILUS 4-LOWER LEVEL

Scholars of Color and of Diverse Linguistic Backgrounds Bringing Their Teaching Methods, Practices, and Developing Praxis into Spheres of Discourse

Chair: Julia López-Robertson, *University of South Carolina* Discussant: Rachelle Washington, *Clemson University*

In this cross-ethnical and institutional session a group of junior scholars of color and of diverse linguistic backgrounds bring their teaching methods, practices, and developing praxis into spheres of discourse. To further the discussion on the sociocultural and sociopolitical context of their own teaching and learning experiences as well as those of the

students they teach, presenters will draw from scholarship related to critical literacy, social justice, and multiculturalism.

Presenters:

Julia López-Robertson, University of South Carolina Rachelle Washington, Clemson University Toni Williams, University of South Carolina Kinga Varga-Dobai, Georgia Gwinnett College

3:00PM-4:30PM SYMPOSIUM

SEABREEZE I-FIRST FLOOR

Perspectives on Culturally Responsive Reading Instruction

Chair: Ellen McIntyre, *North Carolina State University* **Discussant:** Cheryl Dozier, *University at Albany*

With the increasing diversity in U.S. schools in the last few decades, much scholarship illustrating culturally responsive instruction (CRI) has emerged. The purpose of this symposium is to address questions that remain. This session will present three studies focused on issues related to CRI. The presentations will address the principles of culturally responsive practice that are aligned with research-based practice, how culturally responsive reading instruction can be assessed, and professional development for teachers attempting CRI.

 Principles and Practices of Culturally Responsive Reading Instruction: Study and Synthesis
 Ellen McIntyre, North Carolina State University

Ellen McIntyre, North Carolina State University Nancy F. Hulan, Western Kentucky University

- 2. Assessing Culturally Responsive Instruction
 Susan Chambers Cantrell, University of Kentucky
 Rebecca Powell, Georgetown College
- 3. Seeing Possibilities in Practice: Exploring Elementary Teacher Candidates' Visions of Culturally Responsive Reading Instruction Jennifer Turner, University of Maryland

3:00PM-4:30PM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Pathways and Perspectives to Biliteracy Development

Chair: Audrey Lucero, *University of Oregon* **Discussant:** Sunita Singh, *Le Moyne College*

1. Examining Biliteracy as Processes: Case Studies of Bilingual Young Adults and Their Lifeworlds

Nadia Regina Granados, University of Arizona

- Demands and Opportunities: Analyzing Academic Language in a First Grade Dual Language Classroom Audrey Lucero, University of Oregon
- 3. El Camino se Hace al Andar: Biliteracy a Pathway to Closing the English Learner Achievement Gap
 Cristina Alfaro, San Diego State University

Cristina Alfaro, San Diego State University Jorge Ramirez, Chula Vista ESD

3:00PM-4:00PM ALTERNATIVE FORMAT SESSION

ROOM 411-FOURTH FLOOR

¡Ahas! from the OneVille Project: Designing Communication Infrastructure with Students, Teachers, and Parents in a Diverse Community

Chair: Mica Pollock, University of California, San Diego

Most school districts are out to regulate and restrict student texting and fear student-teacher texting as particularly inappropriate. But might this youth-dominated channel in fact be a 21st century portal to personalized social-emotional and academic support for youth, even linking students and teachers across typical boundaries of race, class, and tech literacy? This presentation shares first findings from participatory design research on texting, conducted by youth and teachers in the diverse, immigrant-heavy city of Somerville, MA. In a design research project welcomed by Somerville district and school administration, teachers and students at the district's alternative high and middle school have been testing how one-to-one texting might support students, teachers, and mentors to communicate rapidly about students' personal and academic needs. Their work raises deep questions for city schools considering how to forge supportive student-teacher relationships in the digital age.

Texting as a Channel for Personalized Youth Support:
 Participatory Design Research by City Youth and Teachers
 Mica Pollock, University of California, San Diego
 Uche Amaechi, Harvard Graduate School of Education
 Teachers and Students of Full Circle/Next Wave, Somerville
 Public Schools

ROUNDTABLES 3B

NAUTILUS 5-LOWER LEVEL

I. "Let's Write About the Book!": Changes in English Language Learners' (ELLs') Writing Through an Interactive Read-Aloud and Interactive Writing Intervention

> Susan King Fullerton, *Clemson University* Sheliah G. Durham, *Clemson University* Heather McCrea-Andrews, *Clemson University*

II. Disciplinary Literacy in History: The Perspectives of Middle Grade Teachers

> Elizabeth G. Sturtevant, George Mason University Julie K. Kidd, George Mason University Michelle M. Buehl, George Mason University Ana Taboada Barber, George Mason University

III. Enhancing Teacher Knowledge and Skills Related to Early Literacy Instruction

> Kimberly Anderson, *University at Albany* Donna Scanlon, *University at Albany* Virginia Goatley, *University at Albany* Lynn Gelzheiser, *University at Albany* Anita DeSarbo, *University at Albany*

IV. Exploring Global Literature and Cosmopolitan Critical Literacy with Middle School Students in an International Charter School

Judith M. Dunkerly, *University of Nevada, Las Vegas* Thomas W. Bean, *University of Nevada, Las Vegas* LeAnn G. Putney, *University of Nevada, Las Vegas*

V. Factors Affecting the Underuse of Multicultural Texts in Reading Programs

Claudette Thompson, St. Bonaventure University

VI. High School Students' Emotional Responses to Academic Reading Engagement in Science: Relationships to Achievement

M. Cecil Smith, Northern Illinois University
Solanlly Ochoa-Angrino, Pontificia Universidad Javeriana

VII. Integration of Higher Order Thinking with Authentic and Complex Reading and Writing Tasks: A Framework for High Literacy Teaching in Secondary Language Arts Classrooms Matt J. Hollibush, Mount Saint Mary College

VIII. Negotiating in and of the World: The Impact of Rurality on Access to Text

Anne Gregory, *Boise State University*Mary Ann Cahill, *Boise State University*

IX. Parent-Child Interactions During a Read-Aloud: A
Comparison Between Tablet and Traditional Texts

Kathryn Lake MacKay, Brigham Young University Kendra Hall-Kenyon, Brigham Young University

X. Shifting with Common Core: How Common Core Standards and Related Factors Influence Teachers' Planning and Instruction in Literacy

Aimee Lyn Papola, Loyola University

XI. The Constrained Use of Constrained Measures of Reading
Achievement

Robert Calfee, Stanford University

XII. The Impact of E-Readers on Adolescent Students' Reading Motivation

> Roberta Greer Raymond, Sam Houston State University Mary E. Robbins, Sam Houston State University Debra P. Price, Sam Houston State University Hannah Gerber, Sam Houston State University Nancy Votteler, Sam Houston State University

4:45PM-6:00PM HARBOR ISLAND BALLROOM - FIRST FLOOR PLENARY ADDRESS ONE

Chair: Jennifer Turner, University of Maryland

I. Distinguished Scholar Lifetime Achievement Award Presentation

Jane A. Hansen, University of Virginia

II. Early Career Achievement Award Presentation
David O'Brien, University of Minnesota

III. Introduction of Speaker

David Bloome, The Ohio State University

IV. Plenary Address: How the Online World is Changing the Relationship Between Everyday Literacy Practices and Educational Possibilities

David Barton, Lancaster University, United Kingdom

6:15PM-7:15PM GRAND BALLROOM A - FIRST FLOOR TOWN HALL MEETING (BRING YOUR LAPTOP)

6:30PM-11:00PM FRONT OF HOTEL ON HARBORSIDE DRIVE FREE SCHOOL BUSES TO SAN DIEGO RESTAURANTS

9:00PM-11:00PM GRAND BALLROOM A - FIRST FLOOR BAND PERFORMANCE: "THE DIPTHONGS" WITH TOM BEAN AND FRANK SERAFINI (CASH BAR)

New from Guilford

VISIT OUR DISPLAY AND SAVE 15% + FREE SHIPPING!

New Common Core Titles

Teaching with the **Common Core** Standards for English Language Arts, PreK-2

Edited by Lesley Mandel Morrow, PhD Karen K. Wixson, PhD Timothy Shanahan, PhD

"Provides not only a sound understanding of the CCSS/ELA, but also practical ideas for implementation. Experts in the field of literacy offer meaningful insights into essential topics, from phonemic awareness to text complexity."

-Maureen McLaughlin, EdD

2012, 7" x 10" Paperback, 268 Pages ISBN 978-1-4625-0760-3, \$28.00, **\$23.80**

Teaching with the **Common Core Standards** for English Language Arts, Grades 3-5

Edited by Lesley Mandel Morrow, PhD Karen K. Wixson, PhD Timothy Shanahan, PhD

"A tremendously useful volume for curriculum leaders and teachers in grades 3–5....This is the single best resource for aligning instruction with the CCSS that I have seen to date." —Kathryn Au, PhD

December 2012, 7" x 10" Paperback, 268 Pages ISBN 978-1-4625-0791-7, \$28.00; \$23.80

> Find more title recommendations for the Common Core at www.quilford.com/ccss

New

Reading Assessment in an RTI Framework

Katherine A. Dougherty Stahl, EdD Michael C. McKenna, PhD

"A 'must read' for educators who are implementing RTI in literacy. Stahl and McKenna present practical and easy-to-implement strategies to support data-based decision making. They discuss the purposes of assessment and how much assessment is needed."

—Theresa M. Janczak, PhD

2012, 7" x 10" Paperback, 164 Pages ISBN 978-1-4625-0694-1, \$26.00, \$22.10

☆ New Edition of a Bestseller **Lenses on Reading**

SECOND EDITION

An Introduction to Theories and Models

Diane H. Tracey, EdD Lesley Mandel Morrow, PhD

"Introduces important theoretical perspectives and helps readers learn to apply them to real classroom situations. I have used the first edition in my teaching and look forward to using the second edition." -Nell K. Duke, EdD

2012, Paperback, 251 Pages ISBN 978-1-4625-0470-1, \$35.00, \$29.75 ☆ New Edition of a Bestseller

Teaching Strategic Processes in Reading

SECOND EDITION

Janice F. Almasi, PhD Susan King Fullerton, PhD

"The best book on the market for teachers who strive to provide reading instruction that makes a difference....It is appropriate for a range of undergraduate and graduate courses in reading."

-Linda B. Gambrell, PhD

2012, 7" x 10" Paperback, 364 Pages FREE JISBN 978-1-4625-0629-3, \$35,00, \$29,75

☆ New Edition of a Bestseller

The Literacy Coach's **Handbook**

SECOND EDITION

A Guide to Research-Based Practice

Sharon Walpole, PhD Michael C. McKenna, PhD

"Drawing on extensive recent research, this second edition provides an up-to-date look at the components, complexities, and complications of literacy coaching....The book covers the terrain of coaching with a level of expertise that is seldom seen."

—D. Ray Reutzel, PhD

LOOKING FOR E-BOOKS? Many Guilford titles are available as e-books directly from our website or major e-book vendors, including Amazon, Barnes & Noble, and Google Play. Most of the books in this ad, plus titles marked with this symbol @ online, are available or coming soon as e-books. Visit www.guilford.com/ebooks for details.

Guilford Press

72 Spring Street, New York, NY 10012 Phone 800-365-7006 • Fax 212-966-6708 Order online at www.guilford.com & save 15% plus FREE SHIPPING (\$49 min. order)

Professors: Books with this symbol are Free for Adoption Consideration. All other titles in this ad are available for 60-day review. Visit www.guilford.com/professors for details and to request copies.

Friday • November 30, 2012 **Investigating 21st Century Literacies: Exploring Uses of New Literacies** 62nd Annual Conference of the Literacy Research Association • November 28 - December 1, 2012 • San Diego, CA

SESSION TYPE DESCRIPTIONS

PAPER SESSIONS

include research reports and theoretical papers, and are generally comprised of three accepted papers grouped together into a session by the Area Chair, with each individual presenting for approximately 20 minutes. The final 30 minutes in the session are reserved for questions, discussion, and commentary by the discussant and audience.

ROUNDTABLE SESSIONS

allow for a brief paper presentation (approximately 10-15 minutes) followed by an audience discussion of issues raised in the paper. Roundtables are allotted a total of 40 minutes with two different sets of roundtables taking place within the traditional 90-minute timeslot.

SYMPOSIUM SESSIONS

focus on significant issues representing a strong, unifying theme and should include discussants, as well as ample opportunity for audience participation. Symposia typically consist of a chair, three speakers, and a discussant and are scheduled for 90-minute time periods. Each speaker presents for approximately 20 minutes, with the final 30 minutes set aside for the discussant's comments and audience interaction.

ALTERNATIVE FORMAT SESSIONS

focus on significant research-based issues representing a strong, unifying theme. These 90-minute sessions are creative alternatives where presenters involve audience participants in activities such as small group discussions, media and technology simulations, or reading written reflections.

STUDY GROUPS

bring people together each day for a meeting to discuss ideas and research related to a specific topic. Study Groups meet each day (Wednesday-Friday from noon to 1:00PM and Saturday from 7:30AM-8:30AM) of the Annual Conference.

AREA CHAIRS AWARD SESSIONS

AREA CHAIRS INVITED SESSIONS

are sessions where the speakers have been invited to present by the Content Area Chairs. These sessions occur concurrently with other Annual Conference sessions, attendance is open to all attendees, and advance registration is not required.

CONFERENCE CHAIR INVITED SESSIONS

are sessions where the speakers have been invited to present by the 2012 Conference Chair. These sessions occur concurrently with other Annual Conference sessions, attendance is open to all attendees, and advance registration is not required.

PLENARY ADDRESSES

are the major presentations of the Annual Conference. These sessions occur in dedicated timeslots, attendance is open to all attendees, and advance registration is not required.

7:30AM-8:30AM GRAND BALLROOM A - FIRST FLOOR JOURNAL OF LITERACY RESEARCH EDITORIAL BOARD BREAKFAST

7:30AM-8:30AM EXECUTIVE CENTER 1 - FIRST FLOOR DOCTORAL STUDENT INNOVATIVE COMMUNITY GROUP (ICG) MEETING

7:30AM-8:30AM EXECUTIVE CENTER 2A - FIRST FLOOR EDWARD B. FRY BOOK AWARD COMMITTEE MEETING

7:30AM-8:30AM EXECUTIVE CENTER 4 - FIRST FLOOR MULTILINGUAL/TRANSCULTURAL LITERACIES INNOVATIVE COMMUNITY GROUP (ICG) MEETING

8:00AM-3:30PM NAUTILUS FOYER - LOWER LEVEL BOOK DISPLAY & SILENT AUCTION

8:00AM-5:00PM BAY VIEW FOYER - FIRST FLOOR ATTENDEE REGISTRATION OPEN

8:00AM-5:00PM NAUTILUS FOYER - LOWER LEVEL EXHIBITS OPEN

8:00AM-5:00PM SPINNAKER II - FIRST FLOOR CYBER CAFÉ OPEN

™8:45AM-9:25AM ROUNDTABLES 4A **NAUTILUS 5-LOWER LEVEL**

I. "Response to Individuals": An Urban School Districts' Journey of Response to Intervention (RTI) Implementation for Emergent Bilinguals

> Minda Lopez, Texas State University-San Marcos Marie Arnold Mendoza, Texas State University-San Marcos

- II. I Don't Just Teach Social Studies, I Teach Literacy Too: Social Studies Education Pre-Service Teachers' Beliefs About Disciplinary Literacy in a Social Studies Classroom Stephanie M. Bennett, University of South Florida
- III. If the Book Fits: Appropriate Text Selection for Adolescents with Learning Disabilities and Emotional and/or Behavior Difficulties

Charlotte Anne Mundy, *University of Alabama*Nicole Swoszowski, *University of Alabama*Melinda Leko, *University of Wisconsin-Madison*John Dantzler, *University of Alabama*

IV. Investigating 21st Century Literacies: Considering Links between Discourse Patterns, Teacher Epistemologies, and

Implications for Student Literacy Acquisition

Julie W. Ankrum, University of Pittsburgh at Johnstown Maria Genest, University of Pittsburgh Aimee L. Morewood, West Virginia University

V. Is "Close Reading" Better Reading?: The History and Pedagogy of Close Reading Practices

Amy Koehler Catterson, *University of California, Berkeley* P. David Pearson, *University of California, Berkeley*

VI. Negotiating Teacher and Student Identities in a Diverse Learning Community

Katharine Chamberlain, The University of Texas at Austin

VII. Preservice Teachers' Modifications for English Language Learners (ELLs) as Reported on the Teacher Work Sample

> Melinda Miller, Sam Houston State University Helen Berg, Sam Houston State University Donna Cox, Sam Houston State University

VIII. Self-Representation of Black Adolescent Girls Through
Writing

Gholnecsar E. Muhammad, University of Illinois at Chicago

- IX. Teacher Professional Development: A Model that Works
 Priscilla Griffith, University of Oklahoma
 Jiening Ruan, University of Oklahoma
- X. The Effects of Intervention Duration on the English Vocabulary Development of Native Speakers and English Learners Who Participated in a Multi-Faceted Vocabulary Program

Jeni R. Davis, University of South Florida
James F. Baumann, University of Missouri-Columbia
Justin N. Arner, University of Missouri
Ann Bates, National Louis University
Camille Blachowicz, National Louis University
Char Cieply, National Louis University
Patrick Manyak, University of Wyoming
Heather Peterson, University of Wyoming

XI. Using Technology to Foster Participatory Culture in an Elementary Classroom: An Examination of Literacy Practices During Content Learning

> Jill Castek, *Portland State University* Jessica Mangelson, *Benedictine University*

8:45AM-10:15AM GRAND BALLROOM A – FIRST FLOOR ALTERNATIVE FORMAT SESSION

S.T.A.R. Mentoring Program Poster Session

Chair: Julia Lopez-Robertson, University of South Carolina

The S.T.A.R. (Scholars of color Transitioning into Academic Research) mentoring program intends to support researchers who conduct high-quality, literacy-related research that addresses the issues and opportunities related to diversity. In this poster session, the STAR mentees will provide an overview of their current research project(s) and how they relate to issues of multiculturalism, diversity, and equity in literacy education. A great opportunity to meet and greet the members of the cohorts participating in this program, and to engage in meaningful

conversations on literacy research within culturally and linguistically diverse communities.

Presenters:

Yoo Kyung Sung, University of New Mexico
Carol Brochin-Ceballos, The University of Texas at El Paso
Tisha Y. Lewis, Georgia State University
Seemi Aziz, Oklahoma State University
Marva Jeanine Solomon, Angelo State University
P. Zitlali Morales, University of Illinois at Chicago
Silvia Nogueron-Liu, University of Georgia

8:45AM-10:15AM SYMPOSIUM

EXECUTIVE CENTER 1-FIRST FLOOR

The Power of Visions: Exploring Spaces in Literacy Teacher Education and Development

Chair: Seth A. Parsons, George Mason University

Discussant: Amy Vetter, University of North Carolina at Greensboro

Researchers suggest that teachers with a vision are best prepared to succeed in the complex job of teaching reading because a vision enables teachers to do what is best for their students despite restrictive mandates commonplace in teaching reading. In this session, researchers from five different institutions present research that used various theoretical perspectives and methods to explore preservice and inservice teachers' visions to examine the role visioning plays in reading teachers' work and development.

- 1. The Development of Teachers' Visions Over Time Seth A. Parsons, George Mason University
- 2. Visioning: Preservice Teachers Using Autoethnography to Examine their Histories

Margaret Vaughn, *University of Idaho* Candace Kuby, *University of Missouri*

3. The Evolution of Preservice Elementary Education Teachers'

J. Baxter Williams, Western Carolina University Roya Qualls Scales, Western Carolina University

4. Visioning within the University Supervisor and Student Intern Dyad

Leslie E. La Croix, George Mason University Julie K. Kidd, George Mason University

A Cross-Cultural Study of Preservice Teachers' Visions
 J. Baxter Williams, Western Carolina University
 Eithne Kennedy, St. Patrick's College

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Preservice Teachers' Perspectives on Literacy and Nondominant Students

Discussant: Mark D. Vagle, University of Minnesota Chair: Eileen M. Kaiser, Northeastern Illinois University

1. Exploring Secondary Education and Middle Grades Preservice Teachers' Beliefs and Attitudes Toward Lesbian, Gay, Bisexual, Transgender, and Questioning (LGBTQ) Adolescents

Pamela J. Dunston, Clemson University Chris L. Massey, Clemson University Heather McCrea-Andrews, Clemson University Lienne Medford, Clemson University

2. Preservice Content-Area Teachers' Perspectives on Race and Literacy: A Critical Race Case Study

Kathleen A. Cullen, Syracuse University
Kathleen A. Hinchman, Syracuse University

 "Kids Can! I Can!" Reading Specialist Candidates Reflect on How Definitions of "Literacy" and "Disability" Influence Their Work with "Special" Students

Kathleen Mary Collins, *Pennsylvania State University* Patrick Shannon, *Pennsylvania State University* Kathleen Shannon, *Pennsylvania State University*

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Multiple Perspectives on Literacy Coaching and Professional Development

Chair: Deborah Ann MacPhee, *Illinois State University*Discussant: Antony T. Smith, *University of Washington Bothell*

1. Roles and Responsibilities of Reading Specialists and Literacy Coaches: A National Survey

Rita M. Bean, University of Pittsburgh Jack Cassidy, Texas A&M-Corpus Christi Virginia Goatley, University at Albany

2. Developing Expertise in the Language of Literacy Coaching Using Video-Recorded Lessons

JoAnne Vazzano, Northeastern Illinois University Christina L. Madda, Northeastern Illinois University

The Emotional Geographies of Becoming a Literacy Coach
Carolyn Hunt, Illinois State University
Lara J. Handsfield, Illinois State University

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Supporting Literacy Growth in Disciplinary Classrooms

Chair: Corrine Marie Wickens, *Northern Illinois University* **Discussant:** Daniel Siebert, *Brigham Young University*

 The Quantitative Literacy Connection: Is Literacy Instruction the Key to Teaching Mathematical Habits of the Mind? Hope Smith Davis, Indiana University South Bend

 The Efficacy of Collaborative Strategic Reading in Science and Social Studies Middle School Classes in a Large Urban School District

Janette Klingner, University of Colorado Boulder Alison Boardman, University of Colorado Boulder Karla Scornavacco, University of Colorado Boulder Amy Eppolito, University of Colorado Boulder Rebecca Beucher, University of Colorado Boulder Pamela Buckley, University of Colorado Boulder

3. 'Reading'Texts that Move, Dissolve, Break, and Ooze: A
Categorization of Actional-Operational Texts in Earth Science and
Implications for Comprehension Instruction
Amy Alexandra Wilson, Utah State University

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Research on Writing in Early-Childhood/Elementary Programs

Michael D. Boatright, Western Carolina University

Chair: Judith T. Lysaker, *Purdue University* Discussant: Ann Marie Dromsky, *Independent*

 "It Happened to Me:"Third Grade Students Write Towards Critical Perspectives

Amy Seely Flint, Georgia State University
Natasha Thornton, Georgia State University
Eliza Allen, Georgia State University
Megan Nason, Georgia State University
Kamania Wynter-Hoyte, Georgia State University
Sanjuana Rodriguez, Georgia State University

2. Content Analysis of Writing Components in Leading Core Literacy Programs

Timothy G. Morrison, Brigham Young University Kathryn Lake MacKay, Brigham Young University

3. Multilingual Children Network: Multimodal Composing Practices in Early Childhood Classrooms

Lorraine Theresa Falchi, *La Escuelita* Ysaaca Axelrod, *Clemson University*

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Reading and Understanding Multimodal and Digital Texts

Chair: Aimee Rogers, *University of Minnesota* **Discussant:** Craig A. Young, *Bloomsburg University of Pennsylvania*

1. Reader/Writer/Teacher/Designer: Visually Interactive Children's Literature and You Dawnene D. Hassett, University of Wisconsin-Madison

2. The Untapped 90%: Beyond Simple Images to 59 Types of Graphics

in Children's Informational Texts

Lauren Fingeret, Michigan State University

3. Children's Literature on the Digital Move
Shelby Anne Wolf, University of Colorado Boulder

8:45AM-10:15AM SYMPOSIUM

HARBOR ISLAND BALLROOM I-FIRST FLOOR

The ORCA Project: Evaluating Seventh-Grade Performance, Across Two States, in Online Research, Comprehension, and Communication

Chairs: Elena Forzani, *University of Connecticut*Cheryl Burlingame, *University of Connecticut*Discussant: Susan Goldman, *University of Illinois at Chicago*

This symposium presents results from the third year of the ORCA (Online Research and Comprehension Assessment) Project, an IES-funded, developmental, assessment grant designed to develop valid, reliable, and practical assessments of students' ability to conduct research online. Representative state samples of seventh grade students from two different states (1,400 students) completed two online research tasks in science about human body systems. The papers in this symposium present results related to this research project.

 Comparing Three Formats for Assessing Online Research, Comprehension, and Communication In Science: The Performance Characteristics of Multiple-Choice, Open Internet, and Closed, Simulated Internet Assessments

Donald Leu, *University of Connecticut* Julie Coiro, *University of Rhode Island*

- 2. Comparing Representative State Samples of Students' Ability to Conduct Online Research and Communicate Information: A One-to-One Laptop State vs. A State Without One-to-One Laptops Clint Kennedy, University of Connecticut
- 3. Evaluating Representative State Samples of Seventh-Grade Students' Ability to Critically Evaluate Online Information: A Study of Two States

Elena Forzani, *University of Connecticut* Cheryl Burlingame, *University of Connecticut*

8:45AM-10:15AM HARBOR ISLAND BALLROOM III-FIRST FLOOR SYMPOSIUM

Editors of Journals and Web-Based Resources Discuss the Role of Multimedia Research Representation and Dissemination

Chair & Discussant: Richard Beach, University of Minnesota

This symposium will engage editors from prominent journals and websites/podcasts in discussion about how their venues support representations of multimodal research and how they use multimodal literacies to invite and expand audiences of literacy/reading/language arts research.

Presenters:

Peggy Albers, Georgia State University
Elizabeth Baker, University of Missouri
Erica C. Boling, Rutgers, The State University of New Jersey
Caitlin McMunn Dooley, Georgia State University
Doug Kaufman, University of Connecticut
Susan Neuman, University of Michigan

8:45AM-10:15AM SYMPOSIUM

MARINA I-FIRST FLOOR

Re-Conceptualizing Literacy Pedagogy: The What and the How

Chair: Suzanne Porath, *University of Wisconsin-Madison*Discussant: Kristopher Stewart, *University of Wisconsin-Madison*

Over a decade ago, the New London Group (1996) called for a reform in literacy pedagogy. This symposium examines how educators are actively involved in re-defining and re-visioning what constitutes literacy pedagogy in their respective environments and provides a micro (classroom level) to macro (district level) view of how the daily discourses of the educators impact the opportunities for success in their work.

- Critical Literacy in Literature Discussion Groups
 Mary Guay, University of Wisconsin-Madison
- The Evolution of Technological to Authorial Pedagogy in a Reading Workshop: A Case Study
 Suzanne Porath, University of Wisconsin-Madison
- 3. Re-Visioning Instructional Reform: A Tale of Four Literacy
 Coaches
 Laura Lang, University of Wisconsin-Madison

8:45AM-10:15AM SYMPOSIUM

MARINA II-FIRST FLOOR

Translation as a Generative Construct for Teaching Literacy: New Pedagogies for the Global Age

Chair: Robert T. Jiménez, Vanderbilt University
Discussant: Robert Rueda, University of Southern California

This symposium will explore new ways of leveraging the bilingual language practices of English Learners (ELs) to improve literacy skills. Presenters from three universities will share approaches to using translation in a variety of ways: as a constructive metaphor to help students understand persuasive writing, as a strategic practice to help students improve comprehension, as a linguistic resource to help students engage in literature discussions. Presenters will describe and share findings from their research.

- 1. Strengthening Literacy through Translanguaging Pedagogies
 Sue Hopewell, University of Colorado
- 2. Leveraging Translation for Writing and the Expansion of Linguistic Repertoires

Marjorie Orellana, *University of California, Los Angeles* Danny Cortez Martinez, *University of Illinois at Chicago* Elizabeth Montano, *Loyola Marymount University*

 "What's a Chunk?": Teaching Strategic Translation for Reading Comprehension

Samuel David, *Vanderbilt University* Robert T. Jiménez, *Vanderbilt University*

8:45AM-10:15AM SYMPOSIUM

MARINA III-FIRST FLOOR

Emerging Perspectives on Critical Digital Literacies Theory and Practice

Chair: Sarah Lohnes Watulak, Towson University
Discussant: JuliAnna Avila, University of North Carolina at Charlotte

In our digital society, acts of sharing, collaboration, and expression are enabled and supported by web-based digital technologies. Within this context, functional technology skills are only one piece of a complex digital literacy picture. Critical digital literacies purposefully meld digital and critical literacy practices, to help move beyond skills-focused engagements with technology. This symposium introduces emerging perspectives in critical digital literacy theory and practice, from elementary and middle school sites, to pre-service teacher education programs.

1. The Development of a Theoretical Framework for Critical Digital Literacies in Pre-Service Education

Sarah Lohnes Watulak, *Towson University* Charles K. Kinzer, *Teachers College, Columbia University*

 Let's Talk about Texts: Exploring the Possibilities of a Critical Digital Literacies Framework to Facilitate Difficult Classroom Conversations

Stephanie Schmier, University of Southern California

3. Writing Losses and Design Gains? Findings from an In-School Critical Digital Literacies Project

Jessica Zacher Pandya, California State University, Long Beach Kathleah Allene Consul Pagdilao, California State University, Long Beach

Kim (Eric) Aeloch, California State University, Long Beach

8:45AM-10:15AM SYMPOSIUM

MARINA IV-FIRST FLOOR

Literacy, Language, and Identity in Immigrant Families: Three Case Studies

Chair: Lois Zamzow, University of Wisconsin-Madison

Discussant: Rohany Nayan, University of Wisconsin-Madison

Investigating 21st Century Literacies requires that we recognize and acknowledge the complexities of literacies practices for all children, including children who have emigrated from another country speaking a language other than English. This session examines immigrant families' construction of multiple identities and literacy practices across two school years. The three case studies presented in this symposium draw upon the theories of James Gee to explore issues related to language, literacy, and identity.

- Speaking Spanish in Uruguay and America
 Cathy Compton-Lilly, University of Wisconsin-Madison
- "I Know English": The Beginnings of Language Brokering for a Young Immigrant Child Lois Zamzow, University of Wisconsin-Madison
- 3. Speaking Chinglish: Re-Positioned Literacy Identities and Literacy Practices of Chinese Immigrant Parents
 Christine Meng, University of Wisconsin-Madison
 Keying Wen, University of Wisconsin-Madison

8:45AM-10:15AM SYMPOSIUM

MARINA V-FIRST FLOOR

Digging up Hidden Treasure: Exploring Alternative Texts for Teaching Academic Literacies

Chair: Xiufang Chen, Rowan University

Discussant: Paul Boyd-Batstone, California State University, Long Beach

This symposium draws together three studies that identify academic literacies embedded in alternative texts, graphic novels, tweets, and comic strips prevalent in outside school settings and discuss the allure and utility of these alternative texts. These studies would provide evidence of academic literacies embedded in alternative texts and potential for teachers to engage struggling, reluctant, and English learners by infusing such texts into instruction of academic literacies for adolescents.

 From Dickens to 9/11: Exploring Graphic Nonfiction to Support the Secondary School Curriculum

Barbara Jean Guzzetti, *Arizona State University* Marcia Mardis, *Florida State University* Felipe Baez, *Arizona State University*

 "Spacecraft Reveals Recent Geological Activity on the Moon": Exploring NASA Tweets on Twitter as an Alternative Text for Teaching Scientific Literacies

Mellinee K. Lesley, Texas Tech University

3. Looking Beyond Pictures: Exploring Linguistic Features of Comic Strips

Shelley Xu, California State University, Long Beach

8:45AM-10:15AM SYMPOSIUM

MARINA VI-FIRST FLOOR

Taking Stock of New Literacies: What Literacy Researchers Can Learn from Studies of Embodied Cognition

Chair: Fenice Boyd, University at Buffalo

Discussant: George G. Hruby, University of Kentucky

This year's LRA theme demonstrates how new literacies have risen to prominence within the literacy community. Given this, within this symposium we consider what perspectives from embodied cognition may bring to new literacies and, particularly, multimodality. This set of papers presents a theoretical and historical overview of embodied cognition along with applications of this theory to research projects related to explorations of digital multimodality and the role of gesture in teaching.

1. Reading the World and Reading the Word: Enacting Meaning through our Bodily-Based Experience

James R. Gavelek, University of Illinois at Chicago

 Embodied Teaching and Learning in the Context of Multimodal Digital Composing

Mary McVee, *University at Buffalo* Suzanne Miller, *University at Buffalo* Colette Carse, *University at Buffalo*

3. Using Gesture and Artifacts to Scaffold Reading Strategy Instruction: Considerations on the Role of Embodiment

Lynn Shanahan, *University at Buffalo* Caroline M. Flury-Kashmanian, *University at Buffalo* Lisa Roof, *University at Buffalo*

8:45AM-10:15AM ALTERNATIVE FORMAT SESSION

NAUTILUS 1-LOWER LEVEL

Area 6 Co-Chairs Invited Session

Chairs: Roni Jo Draper, Brigham Young University
Melanie Hundley, Vanderbilt University
Eliane Rubinstein-Avila, University of Arizona

For this session distinguished content-area teacher educators and researchers were invited to consider the role of the new literacies for disciplinary participation. The conversation will focus on how new literacies and disciplinary communities of practice work together to create and influence each other. Implications for teacher preparation and practice will be discussed. Jonathan Osborne's (Shriram Family Professorship in Science Education, Stanford University) research has focused on the role of argumentation in science education both as a means of improving the use of a more dialogic approach to teaching science and improving student understanding of the nature of scientific inquiry. Sam Wineburg's (Margaret Jacks Chair of Education and History, Stanford University) research has focused on how adolescents, teachers, and professional historians interpret historical sources. His current research focuses on the creation of new assessments for measuring historical understanding.

- Investigating New Literacies for Science Jonathan Osborne, Stanford University
- 2. Investigating New Literacies for History
 Sam Wineburg, Stanford University
- 3. Understanding the Place of New Literacies in Content-Area Classrooms

Jennifer J. Wimmer, Brigham Young University Roni Jo Draper, Brigham Young University

8:45AM-10:15AM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

Roles and Patterns of Online Discussion in Learning and Literacy

Chair: Terry S. Atkinson, *East Carolina University*Discussant: Cynthia M. Okolo, *Michigan State University*

1. Change Over Time: A Comparison of Online and Face-to-Face Discussions over Two Semesters

Sally F. Heineke, Sam Houston State University Joan A. Williams, Sam Houston State University

 Does It Matter If the Teacher Is There?: The Teacher's Contribution to Emerging Patterns of Interactions in Online Classroom Discussions

Jeong-bin Park, The University of Texas at Austin The D-Team, The University of Texas at Austin

3. Technology as a Learning Agent: Enhancing Learning through a Single On-Line Discussion Board Activity

Paula Taylor-Greathouse, *University of South Florida* Bridget Mahoney, *University of South Florida*

8:45AM-10:15AM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Students' Engagement in Reading in Developmental College Reading Programs, Book Clubs, and Book Mobile Programs

Chair: Ann M. Bennett, University of Tennessee

Discussant: Colleen M. Fairbanks, *University of North Carolina at Greensboro*

 Fourth Graders' Participation in Book Clubs in a High-Achieving, High-Poverty Urban Primary School
Kirsten Dara Hill, University of Michigan-Dearborn

- 2. Providing Access to Developmental Reading Courses at the Community College: An Evaluation of Three Presentation Modes Susan Kay Phillips, Central Arizona College
- The R.E.A.D.Y. Bus, (a Book Mobile for Rural Communities): Does
 It Affect Voluntary Reading For 3rd Graders?
 Melissa Stinnett, Western Illinois University

8:45AM-10:15AM PAPER SESSION

NAUTILUS 4-LOWER LEVEL

Tools and Techniques for Studying Reading

Chair: Keisha Lynette Green, *Rutgers, The State University of*New Jersey

Discussant: Peter Afflerbach, University of Maryland

 Verbal Reports as a Methodological Tool for Understanding the Reading Processes of Language Learners: Implications for New Literacies and Future Research

Patriann Smith, *University of South Florida* Deoksoon Kim, *University of South Florida* Andrea Lypka, *University of South Florida*

A Taxonomy of Reading Assessment
 Tony Applegate, Holy Family University
 Mary D. Applegate, St. Joseph's University

 Validating a Classroom Observation Tool for Studying Developmental Word Study Instruction Kristin M. Gehsmann, Saint Michael's College

Kristin M. Gensmann, Saint Witchaet's Coulege Kelli Millwood, Pearson Donald Bear, Iowa State University

8:45AM-10:15AM

SEABREEZE I-FIRST FLOOR

ALTERNATIVE FORMAT SESSION

Talk about Texts: Seeing and Using Language Diversity in Literacy Research

Chair: Patricia Enciso, The Ohio State University

This alternative format presentation will provide LRA members with an opportunity to engage with issues of language and dialect diversity within literacy research. By considering sample texts written by students from different language backgrounds, participants will reflect on how views of language shape our approaches to the diverse literacies of multilingual and transcultural subjects.

Presenters:

Patrick Henry Smith, *The University of Texas at El Paso* Eurydice Bauer, *University of Illinois at Urbana-Champaign* Aria Razfar, *University of Illinois at Chicago*

8:45AM-10:15AM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Response to Intervention (RTI)

Chair: Kathy Ganske, Vanderbilt University

Discussant: Chandra P. S. Chauhan, Aligarh Muslim University

1. Effects of an Executive Skills Intervention for Reading Comprehension Deficits in an RtI Framework
Kelly Cartwright, Christopher Newport University
Amanda Lane, Christopher Newport University
Terrain Singleton, Christopher Newport University

2. Reading Intervention

Peter Dewitz, Mary Baldwin College Pamela Dewitz, Augusta County Schools Jennifer Jones, Radford University

3. The Efficacy of Computer-Assisted Tier 2 Assessment and Intervention as Part of a Response-to-Intervention Model for First Graders Struggling with Reading Difficulties

Beverly Lauren Weiser, Southern Methodist University

Patricia Mathes, Southern Methodist University

9:35-10:15AM ROUNDTABLES 4B

NAUTILUS 5-LOWER LEVEL

I. Incorporating Popular Culture into the English Curriculum

Leigh A. Hall, University of North Carolina at Chapel Hill Aubrey Comperatore, University of North Carolina at Chapel Hill

Kate Allman, University of North Carolina at Chapel Hill

II. Making Literacy Relevant to Pre-Service Mathematics Teachers: Perspectives and Beginning Solutions for Elementary and Secondary Levels

> Kristy L. Dunlap, *James Madison University* Kyle T. Schultz, *James Madison University* Kateri Thunder, *James Madison University*

III. Making Middle School Writing Meaningful: An Analysis of Factors Increasing or Decreasing Perceptions of Authenticity in Writing

Nadia Behizadeh, Georgia State University

IV. New Literacies and Learning in an Afterschool Program: Convergence and Conflicts of Interest and Their Critical Role

Michelle Honeyford, *University of Manitoba* Karen Boyd, *University of Manitoba*

New Ways of Exploring Old Literacies: Deepening Understandings Across Cultures through Dramatic Interpretations of Picturebooks

Deborah K. Palmer, The University of Texas at Austin
Nancy L. Roser, The University of Texas at Austin
Miriam Martinez, The University of Texas at San Antonio
Holly Carrell Moore, The University of Texas at Austin
Christian Zuniga, The University of Texas at Austin
Kathryn Henderson, The University of Texas at Austin
Leah Duan, The University of Texas at Austin
Suzanne Garcia Mateus, The University of Texas at Austin
Katie Peterson, The University of Texas at Austin

VI. Sharing Voices and Visions: Pre-Service Teachers' Images of
Becoming Content Area Literacy Instructors

Dealed to M. Donald Vision State University

Rochelle M. Berndt, Kent State University

VII. Sticky Notes: Tools for New Cultural Competencies for Adolescents

Ann D. David, *The University of Texas at Austin* Annamary L. Consalvo, *Fitchburg State University*

VIII. Teachers' Beliefs about Writing Instruction: A Survey of High School Teachers

Gretchen S. Goode, University of Memphis

IX. Understanding Opportunities for Oral Language Use and Development in Kindergarten Classrooms

Ruth Wharton-McDonald, University of New Hampshire

X. Young Children's Engagement in Multimodal Meaning-Making through Digital Technology

Kwangok Song, Bemidji State University

™10:30AM-11:10AM ROUNDTABLES 5A

NAUTILUS 5-LOWER LEVEL

- I. Investigating College Reading Readiness: A Research Model Sonya L. Armstrong, Northern Illinois University Norman A. Stahl, Northern Illinois University Joanne Kantner, Kishwaukee College
- II. Marrying Technology to the Common Core State Standards in a Pre-Service Content Area Literacy Course

Monica S. Yoo, University of Colorado Colorado Springs Barbara J. Frye, University of Colorado Colorado Springs

III. Meeting Writing Accountability Without Teaching to the Test: A Study of Writing Instruction in Texas Schools Identified as Exemplary or Recognized

> Melinda Miller, Sam Houston State University Helen Berg, Sam Houston State University

- IV. Readers' Self-Perception and Shame Rhonda D. Goolsby, University of Oklahoma
- V. Teachers' Voices on Literacy, Who is Listening?

 Tammi Davis, Indiana University, Bloomington
- VI. The Pastoral Tradition in Literature Teaching Meets the Common Core: Narrowing the Role of the Teacher, of the Text, and of Reading

Samantha B. Caughlan, Michigan State University

VII. What Do Young Children Do as They Read? Case Studies of Four Children Across Two Stories

> Karen M. Feathers, Wayne State University Poonam Arya, Wayne State University

10:30AM-12:00PM EXECUTIVE CENTER 1-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Tapping the Tinkerers, Makers, and Innovators: How Do We Integrate New Media Literacies in Robust and Meaningful Ways?

Chair: John A. Pascarella III, University of Southern California

Teacher-educators invite participants to consider how new media literacies (NMLs) extend traditional literacy practices in secondary classrooms. Participants discuss how teacher-candidates are prepared to access and make use of secondary learners' NML skills and position them as "makers" and "innovators" of connected, meaningful literacy artifacts created with the use of various digital tools. Presenters summarize frameworks and models of NMLs in content literacy courses. Analysis and dialogue of how and why we design course components follows.

Presenters:

John A. Pascarella III, University of Southern California Paula M. Carbone, University of Southern California

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Preservice Teachers: Struggles, Problem-Solving, and Development of Efficacy

Chair: Jeni R. Davis, *University of South Florida*Discussant: Kathryn Pole, *The University of Texas at Arlington*

- A Study of Factors That Contribute to Preservice Teachers' Sense of Efficacy for Literacy Instruction Charlene S. Martin, University of Oklahoma
- 2. Problem-Based Learning Enhances Collective Efficacy and Problem-Solving Skills among Pre-Service Literacy Teachers
 Beth Morton Christian, Tennessee State University
 Reney M. McAtee, Tennessee State University
 Heather Dillard, Tennessee State University
- 3. Reconceptualizing Balanced Literacy: A Phenomenological Analysis of Novice Teachers' Struggles with Balanced Literacy Instruction

Joanne C. Smith, University of Missouri-Columbia Elizabeth Baker, University of Missouri Jeni R. Davis, University of South Florida

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Enhancing Literacy Instruction and Teacher Expertise through Collaboration and Learning Communities

Chair: Judy A. Abbott, Stephen F. Austin State University
Discussant: Eileen M. Kaiser, Northeastern Illinois University

 Collegial Discourse and Idea Development: Teacher Teams' Shared Understandings of Literacy Pedagogy Concepts
 Jacquelynn S. Popp, University of Illinois at Chicago
 Susan Goldman, University of Illinois at Chicago

- Transforming Practitioner Knowledge of Literacy Instruction Through Professional Learning Communities
 Danielle Dennis, University of South Florida
- 3. Year 2 of a Longitudinal, Collaborative Literacy Professional Development Project

Seth A. Parsons, George Mason University
Allison Ward Parsons, George Mason University
Leila N. Richey, George Mason University
Stephanie L. Dodman, George Mason University
W. David Scales, Western Carolina University
Rohini Ramnath, Howard Road Academy

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Investigating and Supporting the Literacies of Adult Readers

Chair: Donita Shaw, University of Kansas

Discussant: M. Cecil Smith, Northern Illinois University

- Examining the Relationship Between Fluency, Text Recall, and Reader Miscues in Proficient Adult Readers
 Joan Theurer, California State University, Long Beach
- Investigating 21st Century Emerging Literacy Perspectives: A
 Literacy Lesson from an Adult "Burgeoning" Reader
 Leah Katherine Saal, Louisiana State University
 Margaret-Mary Sulentic Dowell, Louisiana State University
 Gerlinde Grandstaff-Beckers, Louisiana State University
- The Contribution of Cognitive Motivation to Adults' Reading Comprehension: Reconsidering the Simple View of Reading Kelly Cartwright, Christopher Newport University

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Studying Linguistically Diverse Students' Literacies and Identities

Chair: Mileidis Gort, University of Miami

Discussant: Teresa R. Fisher, Georgia State University

- Confined and Constrained in the Classroom: Labeling the Identities and Literacies of Immigrant Students
 Jay Allen Babcock, University of Wisconsin-Madison
- 2. Language Identity Issues in Young Adult Literature
 Nancy L. Hadawy, The University of Texas at Arlington
 Terrell A. Young, Brigham Young University
- Monolingual and Bilingual Preschool Teachers Reading
 Information Books Aloud with Emerging Bilingual Children
 Barbara A. Bradley, University of Kansas
 Lonna S. Rocha, University of Kansas
 Karen A. Jorgensen, University of Kansas
 Micah Schloegel, University of Kansas

10:30AM-12:00PM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Reading and Responding to Middle East Contexts and Characters in Young Adult Novels

Chair: Jennifer M. Graff, University of Georgia

Discussant: Melanie Sperling, University of California, Riverside

1. "Reading the Middle East: Classroom Readings of Books about the Middle East"

Kate Allman, University of North Carolina at Chapel Hill

Save The 'Muslima' Female Muslim Identity and Subjectivity in Young Adult Novels

Seemi Aziz, Oklahoma State University

3. Ninth-grade Students' Negotiations of Aesthetic, Efferent, and Critical Stances in Response to a Novel Set in Afghanistan
Cheryl Taliaferro, University of North Texas

10:30AM-12:00PM GRAND BALLROOM A-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Area 10 Co-Chairs Invited Session

Chairs: Jill Castek, Portland State University
Greg McVerry, Southern Connecticut State University
William Ian O'Byrne, University of New Haven
Dana Wilber, Montclair State University

Discussant: Richard Beach, University of Minnesota

There is a gap between how we engage with literacy in a multimodal, networked world, and how we analyze, interpret, and communicate research on multimodal literacy practices. The presenters in this session are grappling with this tension in their own research and are developing, experimenting, and playing with multimodal tools and analytic approaches to understanding and communicating multimodal composing and learning. This alternative session is designed to spark conversation and generate possibilities for expanding multimodal methods of data collection, analysis, and communication. Our current methodologies, perspectives, tools, and analytic approaches do not fully capture multimodal literacy processes and products. The presenters share research where multimodality is both an object of study and a means of analysis and communication, with special focus on video options. The session will open with an interactive Gallery Walk, followed by a featured speaker and panel discussion. The session facilitator will elicit audience participation throughout. The featured speaker and panelist members will also participate in follow-up sessions scheduled by the Video Study Research Group. The session should be useful to LRA members with interests in multimodal literacies and methodologies.

- 1. Video Collaboratories for Learning Conversations: New Frontiers of Digital Video for Multimodal Research and Multimedia Authoring
 - Roy D. Pea, Stanford University
- Gallery Walk 1: Using Eyetracking, Video/Screen Capture and User-Log Data to Inform our Understanding of Reader Actions in Comprehending Multimodal Texts Charles K. Kinzer, Teachers College, Columbia University
- 3. Gallery Walk 2: In the Space Between Reader and Text: A Multi-Stream Video Methodology
 John E. McEneaney, Oakland University
- Gallery Walk 3: Remix as an A/R/Tographic Research Practice
 Teri Holbrook, Georgia State University
 Nicole Pourchier, Georgia State University

 Gallery Walk 4: Maintaining Mobility: Investigating Mobile-Device-Enabled Composition in Science, Technology, Engineering, and Mathematics (STEM) 3686

Ty Hollett, Vanderbilt University Christian Ehret, Vanderbilt University

 Gallery Walk 5: Learning from Pre-School Children's Multimodal Composing with iPad's BookCreator

Deborah Wells Rowe, Vanderbilt University Mark Barba Pacheco, Vanderbilt University Samuel David, Vanderbilt University

7. Gallery Walk 6: Integrating Students' Composition Processes, Products, and Perspectives through Multimodal Analysis

Bridget Dalton, *University of Colorado Boulder*Blaine Smith, *Vanderbilt University*Robin Jocius, *Vanderbilt University*

10:30AM-12:00PM HARBOR ISLAND BALLROOM I-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Online Research and Comprehension Assessment (ORCA): Exploring Multiple Formats for Evaluating the New Literacies of Online Reading Comprehension

Chair: Clint Kennedy, *University of Connecticut*Discussant: Peter Afflerbach, *University of Maryland*

We use an alternative format to explore 24 new assessments measuring students' ability to conduct online research, comprehend, and communicate online information. These skills are central to the Common Core State Standards Initiative, 2010, and literacy in an online age of information (Wiley, Goldman, Graesser, Sanchez, Ash, Hemmerich, 2009). Our assessments result from a reading assessment grant funded by the Institute of Education Sciences. We seek extended discussion and conversation to improve this work.

- 1. Overview of the ORCA Project and the Alternative Session Donald Leu, University of Connecticut
- 2. ORCA Setup System Procedures and Protocols
 Cheryl Burlingame, University of Connecticut
- 3. ORCA-Closed: Features and Methods Michael Hillinger, Lexicon Systems
- 4. ORCA-Open: Features and Methods
 Julie Coiro, University of Rhode Island
- 5. ORCA-Multiple Choice: Features and Methods Clint Kennedy, University of Connecticut
- 6. ORCA Scoring System
 Elena Forzani, University of Connecticut

10:30AM-12:00PM HARBOR ISLAND BALLROOM III-FIRST FLOOR SYMPOSIUM

Writing: Professional Support for Pre-and In-Service Teachers

Chair: Thomas DeVere Wolsey, *Walden University* **Discussant:** Diane Barone, *University of Nevada, Reno*

Writing is widely acknowledged as an important aspect of schooling (e.g., CCSS, 2010), but is also an area where teachers are typically underprepared (Authors, 2011; Parr, Glasswell, & Aikman, 2007).

Thus, professional development and teacher preparation programs need to seriously consider means by which they can address this gap. The research presented in this symposium shows effective means by which educators can address the need for informed writing instruction.

 Long-Term Professional Development in Schools: Sometimes It's Worthwhile

Jane Hansen, University of Virginia

2. Teachers' Perceptions of their Preparation for Teaching Writing

Diane Lapp, San Diego State University
Douglas Fisher, San Diego State University
Thomas DeVere Wolsey, Walden University

3. Common Factors Among High-Adopting Teachers Following Professional Development in Writing Instruction

Rebecca Kaminski, Clemson University Sarah Hunt-Barron, Converse College Kelly N. Tracy, Western Carolina University

4. Self-Initiated Professional Development: Using Close Reading to Support Writing Instruction

Diane Lapp, San Diego State University
Barbara Moss, San Diego State University
Douglas Fisher, San Diego State University
Kelly Johnson, Health Sciences High and Middle College
Maria Grant, California State University, Fullerton
Nancy Frey, San Diego State University

10:30AM-12:00PM SYMPOSIUM

MARINA I-FIRST FLOOR

Immigrant Children's Responses to the Wordless Book The Arrival: An International Study

Chair: Carmen Medina, *Indiana University*Discussant: Kathy G. Short, *University of Arizona*

The presenters share findings from an international project in which four research teams—from the UK, U.S., Spain, and Australia—examined children's responses to *Flotsam* by David Wiesner and *The Arrival* by Shaun Tan. The interpretive study addresses the questions: How do recent immigrant children make meaning of wordless picturebooks?; In what ways does participation in visual response strategies and discussions of wordless postmodern texts support (or not) recent immigrant children as readers?

 The Use of Visual Methods for Investigating Children's Responses to Wordless Picturebooks

Evelyn Arizpe, *University of Glasgow* Julie E. McAdam, *University of Glasgow*

2. Immigrant Children's Responses to The Arrival: Retelling as Interpretive Work

Carmen M. Martinez-Roldan, Teachers College, Columbia University

Elizabeth Lua, Teachers College, Columbia University Margaux Naomi Pierre, Teachers College, Columbia University

3. Understanding the Craft of Storytelling through Images: The Children's Compositional Responses to The Arrival

Brenda Valentina Bellorin, *Universitat Autònoma de Barcelona* Mireia Manresa-Potrony, *Universitat Autònoma de Barcelona*

10:30AM-12:00PM ALTERNATIVE FORMAT SESSION

MARINA II-FIRST FLOOR

Framing RTI: Language, Perceptions, and Practices in the Face of 21st Century Literacies

Chair: Barbara Laster, Towson University

Response to Intervention (RTI) is an alternative identification pathway for special education identification and as a way of providing differentiated and responsive instruction for every child. Our research will present a picture of what is occurring at elementary schools across eight different states. Literacy researchers interviewed general educators, special educators, and other professionals to gauge the implementation of RTI especially in terms of literacy assessment and instruction, collaboration, and professional development.

Presenters:

Julie W. Ankrum, University of Pittsburgh at Johnstown Linda Carr, Independent Consultant
Kathy Champeau, University of Wisconsin-Milwaukee Ingrid Enniss, Oakwood University
Lois Haid, Barry University
Jennifer Jones, Radford University
Barbara Laster, Towson University
Barbara A. Marinak, Mount Saint Mary University
Nancy Masztal, Barry University
Valerie J. Robnolt, Virginia Commonwealth University
Alice F. Snyder, Kennesaw State University
Joyce Warner, Barry University
Jodi G. Welsch, Frostburg State University
Rebekah Williams, Kennesaw State University

10:30AM-12:00PM SYMPOSIUM

MARINA III-FIRST FLOOR

Coalitional Literacies: Reframing University-School-Community Partnerships

Chair: Gerald Campano, *University of Pennsylvania* Discussant: Patricia Enciso, *The Ohio State University*

The four presentations included in this symposium surface the complex experiences of immigrant communities and the potentials of collective agency. These related projects help us theorize and understand the coalitional literacy practices of working across boundaries for increased educational opportunities.

Presenters:

Katharine Emily Bartow Jacobs, University of Pennsylvania Maria Ghiso, Teachers College, Columbia University Alicia Pantoja, University of Pennsylvania Lan Ngo, University of Pennsylvania David Low, University of Pennsylvania Robert J. LeBlanc, University of Pennsylvania Marina Bach, St. Thomas Aquinas Parish School Mary Yee, University of Pennsylvania Karim Mostafa, University of Pennsylvania

10:30AM-12:00PM SYMPOSIUM

MARINA IV-FIRST FLOOR

Pathways and Challenges of Moving and Expanding Digital Practices and Literacies across Contexts: Cases from El Pueblo Mágico

Chair & Discussant: Kris Gutierrez, University of Colorado Boulder

This symposium focuses on different learning ecologies created through an educational change initiative. Each paper focuses on a dimension of this complex system: pre-service teachers' understandings of learning and new media; children's out-of-school literacy and technology practices and interests; and the literacies, computational thinking practices, and sociocultural negotiations of undergrads and children's design processes in an after-school program. The session seeks to articulate key challenges and opportunities for promoting 21st century literacies across contexts.

1. Documenting How Children's New Media Practices Circulate and are Leveraged across Contexts

Lisa Hope Schwartz, *University of Colorado Boulder* Elizabeth Mendoza, *University of Colorado Boulder* Edilberto Cano-Rodriguez, *University of Colorado Boulder* Kris Gutierrez, *University of Colorado Boulder*

2. Pre-Service Teachers' Evolving Orientations to Technology as Mediational Tools for Learning and Development Andrea Bien, University of Colorado Boulder Makenzie Selland, University of Colorado Boulder

3. Multimodal Literacy Practices at El Pueblo Mágico: Children and Undergraduates Learning through Multimodal Design Projects Annie Allen, University of Colorado Boulder Jacqueline Hotchkiss, University of Colorado Boulder Meg Burns, University of Colorado Boulder

4. Connections between Computational Thinking and Elementary Students' Everyday Interests and Gaming Practices
Ian Her Many Horses, University of Colorado Boulder

10:30AM-12:00PM SYMPOSIUM

MARINA V-FIRST FLOOR

Scaling Up an Educational Innovation: Analyzing the Case of Reading Recovery

Chair: Jerome D'Agostino, The Ohio State University Discussant: David B. Yaden, Jr., University of Arizona

The recent award by the U.S. Department of Education to scale up Reading Recovery provides an opportunity to go beyond documenting that the intervention works, to understanding the features of the intervention that are related to the scale up and sustainability. The presenters will review literature related to educational reform and scale up, and relate that research to the case of Reading Recovery in an effort to better understand how to sustain educational innovations.

Scaling Up an Educational Innovation: Analyzing the Case of Reading Recovery

Emily Rodgers, The Ohio State University
Jerome D'Agostino, The Ohio State University
Celeste C. Bates, Clemson University
Abigail Gray, University of Pennsylvania
Henry May, University of Delaware

10:30AM-12:00PM SYMPOSIUM

MARINA VI-FIRST FLOOR

The Common Core: Implications for the Development of Teacher and Student Disciplinary Knowledge

Chair: James R. Gavelek, *University of Illinois at Chicago* Discussant: Virginia Goatley, *University at Albany*

The aim of this symposium is to examine the progression of disciplinary and content literacy instruction from early childhood through late adolescence. Disciplinary literacy instruction must begin as early as preschool and become more specialized to each unique discipline in the intermediate and middle grade levels (Shanahan and Shanahan, 2008). In high school, it is critical that content-area teachers see themselves outside of their discipline.

- Developing Academic Language in the Preschool Classroom
 Michelle McKenna Shabaker, University of Illinois at Chicago
 Melissa Tragos, University of Illinois at Chicago
- 2. A "Core" Problem in Adolescent Literacy Reform: The Enduring Baggage of Literacy
 Steven Kushner, University of Illinois at Chicago

10:30AM-12:00PM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

Critical Literacy and Global Engagement as Viewed through New Literacies

Chair: Ronald Dale Kieffer, *Ohio Northern University* Discussant: Jen Scott Curwood, *University of Sydney*

1. Global Conversations in Literacy Research: A Web Seminar Research Project

Peggy Albers, Georgia State University Christi Pace, Georgia State University David W. Brown, Jr., Georgia State University

2. Media Literacy, Public Practice, and Youth Engagement in Rural Nicaragua

Chelsey Hauge, University of British Columbia

3. Power, Profit, and Participation: Establishing New Priorities for Media Literacy Education

Catherine Burwell, University of Calgary

10:30AM-12:00PM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

Uses of Visual Strategies, Including Digital Storytelling, in the Literacy Practices of Students

Chair: Sheila Benson, *University of Northern Iowa*Discussant: Jacquelynn A. Malloy, *Anderson University*

- 1. Authoring Ambiguous Media Texts: The Story of Bloody Lenny John Michael Scott, New York University
- Exploring Photographic-Based Strategies as Scaffolds for Literacy Learning

Marva Cappello, San Diego State University

3. Where Writing Happens: Elevating Student Writing and Developing Voice Through Digital Storytelling Jane Marie Saunders, Texas State University-San Marcos

10:30AM-12:00PM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Understanding Race/Language Labeling: Examining Racial Literacies and School Labeling based on English Language Learner (ELL)
Student Populations

Chair: Alanna Rochelle Dail, Syracuse University
Discussant: Kirsten Dara Hill, University of Michigan-Dearborn

- Dear Miss: Building Black and Latino Adolescent Males' Racial Literacy through Letter Writing in the English Classroom Yolanda Sealey-Ruiz, Teachers College, Columbia University
- Putting Race in Its Place: Developing Racial Literacy in College English Classrooms
 Yolanda Sealey-Ruiz, Teachers College, Columbia University
 Florence Kabba-Diallo, LaGuardia Community College
- 3. What's in a Name? School District Effects on English Language Learner Identification

Patrick Proctor, Boston College Rebecca Silverman, University of Maryland Jeff Harring, University of Maryland Minori Nagahara, Boston College

10:30AM-12:00PM PAPER SESSION

NAUTILUS 4-LOWER LEVEL

Writing Development in the Early Years

Chair: Sunita Singh, *Le Moyne College*Discussant: Ted Kesler, *Queens College, CUNY*

- Cognitive Reorganization During Early Writing Development: A
 Comparison of English-Speaking and Spanish-Speaking Children
 George Kamberelis, University of Wyoming
 Melanie Reaves, University of Wyoming
- Young Children's Writing: Learning from Teacher Discussions and Children's Writing Samples

Julie K. Kidd, George Mason University M. Susan Burns, George Mason University Nedra L. Cossa, George Mason University

10:30AM-12:00PM ALTERNATIVE FORMAT SESSION

SEABREEZE I-FIRST FLOOR

Using a Contingent, Recursive Theoretical Conception of Growth and Change to Study the Literacy Lives and Schooling of Young Adolescents

Chair: Mark D. Vagle, University of Minnesota

This alternative format session aims to disrupt stage developmentalism as a theoretical framework for conducting research on the literacy lives and schooling of young adolescents. To this end, session participants will "speed theorize" with three theorists—one of whom will introduce a contingent, recursive conception of growth and change, as the other theorists demonstrate how this theoretical framework can be used in empirical and theoretically oriented literacy research.

- Contingent, Recursive Theorizing in Literacy Research Mark D. Vagle, University of Minnesota
- 2. Photographic Elicitation, Web-Based Discussions, and the Social Contract of Schooling: Picturing What School Means to U.S. and Haitian Young Adolescents and Teachers
 Kristien Zenkov, George Mason University
- 3. Generating Data to Support Responsive Curricula: Using Students' Funds of Knowledge to Enhance Middle Grades Literacy Education

Leigh A. Hall, University of North Carolina at Chapel Hill Les Burns, University of Kentucky

10:30AM-12:00PM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Studying and Measuring the Foundations of Reading

Chair: Elizabeth G. Sturtevant, *George Mason University* **Discussant:** D. Ray Reutzel, *Utah State University*

1. Irritable Vowel Syndrome: Primary Grade Students Schematizing Vowel Orthography

James Erekson, *University of Northern Colorado* Catherine Olmsted, *University Schools*

2. Rating Reading Expressiveness

Paula Schwanenflugel, University of Georgia
Rebekah George Benjamin, Massachusetts College of Liberal Arts
Melanie R. Kuhn, Boston University
Elizabeth Meisinger, University of Memphis
Lilly Steiner, Monmouth University
Carolyn Groff, Monmouth University

3. The Case for Confusability and Other Factors Associated with Lowercase Alphabet Naming

Francis Howard Lim Huang, *University of Virginia* Marcia Invernizzi, *University of Virginia*

™11:20-12:00PM ROUNDTABLES 5B

NAUTILUS 5-LOWER LEVEL

I. "So We Have a Lot of Just Organic in-the-Moment Conversations": Making Practice Visible

> Marilyn McKinney, *University of Nevada, Las Vegas* Su Gao, *University of Nevada, Las Vegas*

II. Literacy and Athletics?: Perceptions of Literacy by Male College Football Student-Athletes

Pamela H. Segal, University of Maryland

III. NeCoTIP: Inquiry in Motion

Kelly C. Goodall, University of Nevada, Las Vegas

IV. New Teachers' Conceptions of New Literacies

Anika Spratley Burtin, Johns Hopkins University

V. Service Learning and Reflection on Action: A Transformative Model for Graduate Education Majors' Development of Relational Care and Social Justice Orientation

> Janet C. Richards, *University of South Florida* Stephanie M. Bennett, *University of South Florida*

- VI. The Struggle to Define Literacy in Post-Coup Honduras
 Kate Elizabeth Kedley, University of Iowa
- VII. Unpacking Literacy Beliefs and Practices: A Longitudinal Study of the Transformation from Preservice to Experienced Teacher

Amy D. Broemmel, *University of Tennessee*Betty S. Blanton, *Roane County Schools*Elizabeth A. Swaggerty, *East Carolina University*

VIII. Youth Self-Representation in Production and Product
Maritza Lozano, University of California, Los Angeles

12:00PM-1:00PM HARBOR ISLAND VIP ROOM PAST PRESIDENTS' LUNCHEON (INVITATION ONLY)

12:00PM-1:00PM STUDY GROUPS

Literacy Lab/Reading Clinic Executive Center 1-First Floor Transferring Clinic/Lab Practices to Classrooms and Schools Response to Intervention: New Challenges and New Literacies Guest Presenter: Patricia A. Edwards, Michigan State University Teacher Preparedness and the Role of Culture in Implementing Response to Intervention (RTI) Adult Literacy Marina I-First Floor Transitions and Literacy across the Lifespan Living the Writerly Life in Academia Marina II-First Floor Guest Presenter: David Bloome, The Ohio State University Research Agenda Discussion of Critical Race Theory Writing Research: Researching Early Writing Guest Presenter: Myae Han, University of Delaware Conducting Literacy Research in Pre-K Approaches to Studying Graphic Novels... Marina V-First Floor Identifying Areas for Future Graphic Novel Research Word Study: Phonics, Vocabulary, and Spelling Guest Presenters: Judith Scott, University of California, Santa Cruz Dianna Townsend, University of Nevada, Reno Vocabulary Assessment, Common Core State Standards and Vocabulary,

Generative Vocabulary Strategies, Assessing and Teaching Academic

Vocabulary

Approaches to Video/Multimodal Data Analysis in Literacy Research Nautilus 1-Lower Level Guest Presenter: Roy Pea, Stanford University Innovative Ideas for Representing and Sharing Video Data Literacy Instructional Leadership Nautilus 2-Lower Level Sharing Conference Learnings; Research and Collaboration Next Steps Digital Texts and Tools: Potential Uses, Assessments, and Methodologies for the Literacy Educator and Researcher Nautilus 3-Lower Level Tablet Computing in the Classroom Doctoral Students' Innovative Community Group Nautilus 4-Lower Level Guest Presenters: Susan Neuman, University of Michigan Linda B. Gambrell, Clemson University Publishing in Reading Research Quarterly Approaches to Discourse Analysis Seabreeze I-First Floor Multimodal Discourse Analysis TERSG: The Teacher Education Research Group Seabreeze II-First Floor Sharing Plans for TERSG Research Projects for 2012-2013

™1:15PM-1:55PM ROUNDTABLES 6A

NAUTILUS 5-LOWER LEVEL

- I. "Online Diary" is an Oxymoron: The Role of Discourse Analysis in Qualitative Research on Blogging Julie Warner, Teachers College, Columbia University
- II. Literacy in Vocational Programs in Denmark
 Bettina Buch, Aarhus University
- III. Physical Education Teacher Education (PETE) Candidates'
 Perceptions of Integrating Content Area Literacy into
 Physical Education

Corrine Marie Wickens, Northern Illinois University Jin Jung, Northern Illinois University Jenny Parker, Northern Illinois University

- IV. Prescribing Proficiency: Teaching, Learning and a Packaged Reading Program in the Climate of High-Stakes Testing Andrea Bien, University of Colorado Boulder
- V. Social Influences in Adolescent Reading Practices
 Cynthia Kiefer, Arizona State University
- VI. The "Artful Story": One Pre-Kindergarten Teacher's Efforts to Integrate Literacy and Science

Tim Kinard, Texas State University-San Marcos Jesse Gainer, Texas State University-San Marcos

VII. The Role of Youth Services Librarians in Motivating Hispanic Students to Read

Mary D. Wehunt, University of Wyoming

VIII. Using Multimodalites to Explore Pre-Service Teachers'
Visions and Understandings about Literacy

Margaret Vaughn, University of Idaho

1:15PM-2:45PM SYMPOSIUM

EXECUTIVE CENTER 1-FIRST FLOOR

Becoming Reflective Practitioners: How Mentorship, Practice, and 21st Century Technologies Scaffold In-Service Reading Teacher Development

Chair: Mary McVee, *University at Buffalo* **Discussant:** Emily Hayden, *University at Buffalo*

Reflective teachers are skillful, knowledgeable, and strategic when planning, implementing, and assessing reading instruction and development. Becoming a reflective practitioner is important and is a process that develops with practice and support. What is not as apparent is how in-service teacher development can scaffold this process, particularly in a digital age. The purpose of this symposium is to consider how 21st century technologies, when integrated with other pedagogical tools, facilitate teacher change.

- Using Digital Video as a Reflective Tool to Enhance Teacher Administration and Analysis of Assessments Elizabeth Tynan, University at Buffalo
- Improving Literacy Specialist Practice: Clinic-Based Pedagogical Tools Used to Scaffold Teacher Change Ashlee Anne Ebert, University at Buffalo
- 3. Parrots, Piranhas and Peacocks: Releasing Literacy Specialist
 Candidates into the Wild World of a 21st Century Classroom-Based
 Literacy Practicum Experience
 Jennifer A. Schiller, University at Buffalo
- Using Video Study Groups to Enhance In-Service Teachers' Reflection on Strategy Instruction in Classroom Settings Lynn Shanahan, University at Buffalo Andrea Tochelli, University at Buffalo

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

The Impact of Policy, Context, and Teacher Beliefs on Pedagogical Decision Making

Chair: Sunday Cummins, *National Louis University* **Discussant:** Nancy Flanagan Knapp, *University of Georgia*

- 1. Filling in the Blanks or Creating Hybrid Spaces? The Relationship between Beginning Teachers' Writing Knowledge and Pedagogy Heather T. Hebard, University of Washington
- 2. Influences on Teachers' Decisions about Literacy for Students with Severe Disabilities

Andrea Ruppar, *University of Wisconsin-Madison* Janet S. Gaffney, *University of Auckland*

3. Teacher Agency and Improvisation: Reading Instruction in an Age of Intrusive Federal Policy

Julie L. Pennington, *University of Nevada, Reno* Cynthia Brock, *University of Nevada, Reno* Eleni Oikonomidoy, *University of Nevada, Reno*

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Integrating Technology and Coaching in Professional Development

Chair: Carolyn Hunt, Illinois State University

Discussant: Phillip Michael Wilder, *University of Illinois at Urbana-Champaign*

Enhancing Literacy Instruction Through Coaching and Interactive Technology

Patrick Proctor, Boston College
Jeanne R. Paratore, Boston University
Michelle Carney, Boston University
Evelyn Ford-Connors, Boston University
Marcela Ossa Parra, Boston College
Dana A. Robertson, University of Wyoming
Claudia Vargas, Boston College

2. Literacy Coaching in a Virtual Context

Celeste C. Bates, Clemson University

3. Webcams as Windows: Looking Into Coaches' Support of Classroom Teachers

Marnie Ginsberg, University of North Carolina at Chapel Hill Kathryn Ohle, University of North Carolina at Chapel Hill Marcia Kosanovich, University of North Carolina at Chapel Hill Julie Ellison Justice, University of North Carolina at Chapel Hill Mandy Bean, University of North Carolina at Chapel Hill Beth Cutrer, University of North Carolina at Chapel Hill Joy Diamond, University of North Carolina at Chapel Hill Denise Ricks, University of North Carolina at Chapel Hill

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Supporting Learners' Literacy Practices through Better Instruction

Chair: Mary Frances Rice, *Brigham Young University* **Discussant:** Rena M. Harris, *University of Pennsylvania*

In Search of Purpose, Audience, and Structure: An Examination
of High School Students' Literacy Strategy and Skill Use during an
AP Government Project-Based Learning Unit

Susanna Eng, University of Washington, Seattle Susan E. Cooper, University of Washington, Seattle Gavin Tierney, University of Washington, Seattle Kendall Becherer, University of Washington, Seattle

 Computer-Based Cognitive and Literacy Skills Training Improves Students' Writing

Beth Anastasia Rogowsky, Rutgers, The State University of New Jersey

Paula Tallal, Rutgers, The State University of New Jersey

3. Promoting Disciplinary Literacy in Middle-School Social Studies and Pre-Service Teacher Education

Jamie Colwell, Old Dominion University

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Survey, Genre, and Social Semiotic Methods for Analysis of Text Structures and Informational Texts

Chair: Natasha Perez, Michigan State University

Discussant: Claudia Jean McVicker, MidAmerica Nazarene University

A Multimodal Social Semiotic Perspective on Pre-Service Teachers' Digital Writing of Informational Texts

Xiaoning Chen, SUNY Fredonia Jennifer Moon Ro, SUNY Fredonia Clara Beier, SUNY Fredonia

2. Developing the Information Text Structure Survey (ITS2):
A Teachers' Tool for Rating Information Text Features and
Structures

D. Ray Reutzel, *Utah State University* Cindy D. Jones, *Utah State University* Sarah K. Clark, *Utah State University*

3. Teaching and Learning Genre in K-12 Settings: A Review of the Literature

James L. Welsh, University of South Florida

1:15PM-2:45PM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Reading against the Grain: Gender Issues and Social Justice

Chair: Leah Katherine Saal, Louisiana State University
Discussant: Karla J. Moller, University of Illinois at
Urbana-Champaign

1. Feminist Theory and Content Analysis: Developmental Depictions of Black Girls in Picture, Transitional and Chapter Books
Wanda Brooks, Temple University

Wanda Brooks, Temple University
Lorraine Savage, Temple University

2. Slashing Heteronormativity in The Hunger Games: [Re] Assembling Identities in Online Fan Fiction Elizabeth Dutro, University of Colorado Boulder Rebecca Beucher, University of Colorado Boulder

3. The Reader as Social Justice Teacher: The Nexus of Two Teachers' Reader Responses and Pedagogical Plans for Children's Literature and Social Justice

Grace Enriquez, Lesley University

1:15PM-2:45PM GRAND BALLROOM A-FIRST FLOOR ALTERNATIVE FORMAT SESSION

21st Century Literacies in Context: Research and Developments from the Literacy Achievement Research Center

Chair: Douglas K. Hartman, Michigan State University

The term "21st century literacies" is increasingly used in today's world of research, practice and policy. The nature of this usage can vary considerably from one setting, program, policy and project to another. In this alternative format session, we juxtapose 11 studies that employ various versions of "21st century literacies" in particular contexts. The session

begins with overviews of the 11 studies, followed by poster sessions using multimedia, and concludes with an open discussion.

- Understanding and Use of the Internet: A Comprehensive Review Across Childhood and Adolescent Development Autumn M. Dodge, Michigan State University Douglas K. Hartman, Michigan State University
- 2. Online Social Networking as a New Literacy Practice: The Case of Hot Dish

Christine Greenhow, Michigan State University

3. Historical Inquiry in Middle School: Supporting Disciplinary Literacy through Technology

Cynthia M. Okolo, *Michigan State University* Carol Sue Englert, *Michigan State University* Jan Alleman, *Michigan State University* Maryl A. Randel, *Michigan State University*

4. The Role of Prior Knowledge in 12 Good Writers Searching and Reading Online

Jinjie Zheng, Michigan State University Douglas K. Hartman, Michigan State University

- 5. Sixth Graders' Critical Evaluation of Internet Sites
 Angela K. Johnson, Michigan State University
- 6. The Home Literacy Practices of 21st Century Adolescent English Language Learners (ELL) Guofang Li, Michigan State University
- 7. New Literacies in Teacher Preparation: Transferring Beliefs to Classroom Practice

Amber Meyer, Michigan State University Stephanie L. Strachan, Michigan State University Cheryl L. Rosaen, Michigan State University

- 8. Learning through Tweeting in a Teacher Preparation Program
 Annie McMahon Whitlock, Michigan State University
 Cheryl L. Rosaen, Michigan State University
- Multimodality in Children's Literature: A Case Study Todd Ide, Michigan State University
- 10. Linking The Watsons Go to Birmingham—1963 with Multiple, Multimodal Expository Texts: A Preservice Teacher's Use of 21st Century Critical Literacies

Kirsten Dara Hill, University of Michigan-Dearborn

- 11. New Directions in Reading to Learn Online: Deep and Open Learning on the Web as a Key 21st Century Literacy Skill Rand Spiro, Michigan State University
- 12. Reading Comprehension Apps: How Well Do Research and Design Align?

Paul Morsink, Michigan State University Michelle Schira Hagerman, Michigan State University Douglas K. Hartman, Michigan State University

1:15PM-2:45PM HARBOR ISLAND BALLROOM I-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Transcultural Literature and Pedagogies of Place: Research and Practice for 21st Century Students and their Narratives

Chair: Carol Brochin-Ceballos, *The University of Texas at El Paso*Discussants: María E. Fránquiz, *The University of Texas at Austin*Theresa Rogers, *University of British Columbia*

Transcultural literature or 'fictions of the global' are contemporary texts that disrupt representations of bounded nationalities and highlight the social conditions through which transmigrant communities navigate their lives. Four teacher research studies address the questions that arise when mediating this literature with elementary, middle, and college students. The meaning of place and location in transcultural stories will focus the narrative and pedagogical analyses presented in two roundtable sessions.

- El Barrio and the Practice of Place: Discovering a Decolonial Pedagogy for Reading Transcultural Children's Literature Patricia Enciso, The Ohio State University
- Cultural Boundaries or Geographic Borders?: Prospective Teachers
 Define "American" in Response to Latino Literature for Children
 Denise Davila, The Ohio State University
- Being, Living, and Reading "Urban": The Importance of Location in Mediating Literature with Middle School Students Allison Volz, The Ohio State University
- 4. Locating Latino/a Literature within Larger Textual Ecologies:
 Pedagogies of Transcultural Memories, Trajectories and Emotions
 Carmen Medina, Indiana University

1:15PM-2:45PM HARBOR ISLAND BALLROOM III-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Exploring New Ways of Teaching and Learning in Online Literacy Education

Chair: Erica C. Boling, Rutgers, The State University of New Jersey Discussant: Josephine Peyton Marsh, Arizona State University

The purpose of this alternative session is to highlight what has been learned from research studies related to online teachers, learners, and pedagogy. The session will be organized around eight connected papers around topics that include pedagogy, identities, engagement, and program effectiveness in online literacy education courses. Breakout sessions, a panel discussion, and the use of online social networking sites will also allow participants to engage with the topics before, during, and after the session.

Presenters:

Karen E. Smith, University of Manitoba
Xiufang Chen, Rowan University
Holly Johnson, University of Cincinnati
Susan Watts-Taffe, University of Cincinnati
Suzanne Ehrlich, University of Cincinnati
Lindy Louise Johnson, University of Georgia
Lane W. Clarke, University of New England
Erica C. Boling, Rutgers, The State University of New Jersey
Erica Holan, Rutgers, The State University of New Jersey
Chesta Khurana, Rutgers, The State University of New Jersey

1:15PM-2:45PM SYMPOSIUM

MARINA I-FIRST FLOOR

Interpretation of International Children's Literature: Exploring Rose Blanche from Multiple Perspectives

Chair & Discussant: Kathy G. Short, University of Arizona

This symposium focuses on three studies detailing intercultural and ideological issues in a translated children's book. The critical analyses of Rose Blanche will help literacy educators explore historical, political, and critical issues in children's books. By teaching critical perspectives of children's books, students will become aware of power relationships and inequities, allowing them to critique these issues in their own world as well.

- Critical Discourse Analysis with a Historical Understanding Susan Corapi, University of Arizona
- Ideological Interpretation of the Korean Version of Rose Blanche Mi-Kyoung Chang, University of Arizona
- A Critical Analysis of Rose Blanche in Translation: Bringing a Holocaust Story to a Japanese Audience Junko Yokota, National Louis University Sachiko Adachi, Niigata University William Teale, University of Illinois at Chicago

1:15PM-2:45PM SYMPOSIUM

MARINA II-FIRST FLOOR

Reading Transitions: The Role of Neurology, Epigenesis, and Environment on Variance and Change in Literacy Outcomes

Chair: Mona Matthews, Georgia State University
Discussant: David B. Yaden, Jr., University of Arizona

This session will address the often-vexing instructional challenges posed by students' individual differences in reading ability and development, i.e., the need to differentiate instruction. Specifically, the symposium presenters will argue that theoretical framing drawn from developmental science and educational neuroscience could usefully inform literacy classroom practice, policy, and research on student variance.

1. Dynamical Systems Within, Across, and Beyond Biological Systems in Reading

George G. Hruby, University of Kentucky

2. Self-Organization of Behavior: A Process from Dynamic Systems Theory with Useful Application to Variance and Change in Reading Ability and Development

Mona Matthews, Georgia State University

3. Evidence from Neuroscience for the Irrelevancy of Spoken-Language as a Basis of Reading Development for Deaf Readers Debbie Golos, Utah State University Annie Moses, John Carroll University Marlon Kuntze, Gallaudet University

1:15PM-2:45PM SYMPOSIUM

MARINA III-FIRST FLOOR

The Teaching and Learning of Argumentative Writing in High School Language Arts Classrooms and the Construction of Rationalities

Chair: George Newell, The Ohio State University

Discussant: Judith Green, University of California, Santa Barbara

In this symposium we explore the underlying definitions of rationality implied in the teaching and learning of argumentative writing. The broader research project collected video data, interviews, and other data from 20 high school classrooms. Using discourse analysis, we analyzed select lessons to examine what the underlying definitions of rationality are, the consequences these definitions have for what counts as knowledge and argument, and how these definitions evolve and are promulgated over time.

- What Definitions of Rationality are Constructed In and Through The Teaching and Learning of Argumentative Writing? SangHee Ryu, The Ohio State University
- 2. Where and How Do Definitions of Rationality Come into Play in the Teaching and Learning of Argumentative Writing and To What Consequence?

 Allison Wynhoff Olsen, The Ohio State University
- 3. How Definitions of Rationality Build Over Time through the Teaching and Learning of Argumentative Writing David Bloome, The Ohio State University

1:15PM-2:45PM SYMPOSIUM

MARINA IV-FIRST FLOOR

The Circulation of Emotion in Textual Meaning-Making

Chair: Carolyn Colvin, University of Iowa

Discussant: Mary M. Juzwik, Michigan State University

With renewed attention to emotion, scholars are challenging the academic discourse that holds emotion as aligned with "all things feminine," signaling tendencies to be weak, shallow, petty, vain, and narcissistic. Scholars invite understandings of emotion that call into question reason and persuasion as the forces that bring us together. Session authors argue that emotion is not only a highly productive heuristic and suggest that its absence in our theorizing limits how we understand learning complexity.

1. Teacher Talk: Mobilizing Emotion for Critical Engagement in an Urban High School Classroom

Cynthia Lewis, *University of Minnesota* Jessica Dockter Tierney, *University of Minnesota*

 Shifting and Persisting Identities: A Case-Study Analysis of one High School Student's Mobilization of Emotion Across Three Sites of Textual Engagement

Amanda Haertling Thein, *University of Iowa* Megan Guise, *California Polytechnic State University* DeAnn Long Sloan, *University of Pittsburgh*

3. Sad and Mad about Technology: The Emergence of (Undesirable?)
Emotions in 21st Century Literacy Contexts
Lindsay Laurich, Augustana College

Adult Readers and the Emotion of Powerful Texts
 Carolyn Colvin, University of Iowa
 Yewande Lewis-Fokum, Mico University

1:15PM-2:45PM SYMPOSIUM

MARINA V-FIRST FLOOR

Using Informative Assessments towards Effective Literacy Practices

Chair: Evan Ortlieb, Monash University

Discussant: Earl H. Cheek, Louisiana State University

This symposium addresses the ever-changing and critical topic of literacy assessment in the 21st century. Instructional planning and implementation should be informed by data gleaned from a host of informal, formal, and digital assessments. This session brings together diverse, distinguished authors in literacy assessment to examine the utility of assessments, discuss the process of selecting appropriate assessments for particular needs, and recommend advanced curricular planning and instruction from a myriad of assessment sources.

Presenters:

Evan Ortlieb, Monash University
Earl H. Cheek, Louisiana State University
Erica Bowers, California State University, Fullerton
Danielle Dennis, University of South Florida
Laurie Elish-Piper, Northern Illinois University
Gerlinde Grandstaff-Beckers, Louisiana State University
Emily Rodgers, The Ohio State University
Kathleen M. Wilson, University of Nebraska-Lincoln
Wolfram Verlaan, University of Alabama in Huntsville
Shelley Xu, California State University, Long Beach

1:15PM-2:45PM SYMPOSIUM

MARINA VI-FIRST FLOOR

The Developing Awareness of Our English Orthography: Studies in Kindergarten through Twelfth Grade

Chair: Shane Templeton, *University of Nevada, Reno* Discussant: Donald Bear, *Iowa State University*

This symposium reports on research related to growth in the orthographic development, the awareness of the structure of the writing system of a language, of children in kindergarten through twelfth grade. Four studies are presented, each focusing on a target grade level or range of grades and an aspect of orthographic development appropriate to the level of the students.

- An Examination of the Relationship between the Development of Concept of Word in Text and Other Early Literacy Measures Regina E. Smith, East Central University
- Concept Sorts and Storybook Read-Alouds in the Vocabulary Learning of Diverse Kindergarten Children Karen Carpenter, Coker College
- 3. Oral Reading and Orthographic Development of Transitional Readers and Within Word Pattern Spellers in Grades 2-5 Sarah Negrete, Great Basin College
- 4. The Relationship between Orthographic Knowledge and Language Proficiency among Secondary English Language Learners

 Darl Kiernan, Washoe County School District

1:15PM-2:45PM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

The Developing Role of Digital Readers in the Literacy Learning of Students

Chair: Ruth Sylvester, University of South Florida

Discussant: Joan A. Williams, Sam Houston State University

- Building Communities of e-Book Readers Across Time and Space
 Lotta Larson, Kansas State University
 Bernadette B. Dwyer, St. Patrick's College
- Changing Pathways: Investigating the Impact of e-Readers on Students' New Literacies
 James Lorne Nahachewsky, University of Victoria
- 3. Exploring the Affordances of Digital Readers to Build Vocabulary
 Lotta Larson, Kansas State University

1:15PM-2:45PM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

Creating Supportive Literacy Spaces for Diverse Learners

Chair: Naomi M. Watkins, *University of La Verne*Discussant: Kathleen A. Hinchman, *Syracuse University*

 "When I'm Code-Switching, I'm Becoming:" Students Examine Code-Switching and Identity in an Urban, High School, English Classroom

Scott Storm, Harvest Collegiate High School Rebekah Judson, Swarthmore College Diane Downer Anderson, Swarthmore College

- Living Here, yet Being There: Facebook as a Transnational Space for Newcomer Latina/o Adolescents
 Mary Amanda Stewart, University of North Texas
- 3. "The Future Wasn't Always Open": Perspectives on Writing from Somali-Born Male Adolescents with Limited and Interrupted Formal Education
 Bryan Ripley Crandall, Fairfield University

1:15PM-2:45PM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Issues in Measuring and Assessing Literacy Learning and Standards Implementation

Chair: Anita Nigam, Texas Tech University
Discussant: Rebecca Caufman, George Mason University

- Examining Item Validity Using Cognitive Interviews
 Kristin Conradi, North Carolina State University
- Literacy Accountability, Assessment, and Teaching Mary F. Roe, Arizona State University Michelle E. Jordan, Arizona State University Robert Kleinsasser, Arizona State University
- The Role of Language Learning in Meeting the Common Core State Standards

Dana L. Grisham, National University Shira Lubliner, California State University, East Bay

1:15PM-2:45PM ALTERNATIVE FORMAT SESSION

NAUTILUS 4-LOWER LEVEL

Critical Issues Concerning the Common Core State Standards (CCSS): Research, Policy, Practice and Assessment

Chair: Lesley M. Morrow, Rutgers, The State University of New Jersey Discussant: Linda B. Gambrell, Clemson University

This session has four presentations from individuals very involved with the Common Core State Standards. Each will speak about their special area such as: the challenges dealing with policy and practice and the CCSS, the research on text complexity and the CCSS, illustration of what a CCSS lesson looks like, and assessment and the CCSS. A discussant will summarize the presentation and engage the audience in a Q&A session.

Presenters:

P. David Pearson, University of California, Berkeley Elfrieda Heibert, University of California, Berkeley Lesley M. Morrow, Rutgers, The State University of New Jersey Timothy Shanahan, University of Illinois at Chicago Linda B. Gambrell, Clemson University

1:15PM-2:45PM SYMPOSIUM

SEABREEZE I-FIRST FLOOR

Early Childhood Biliteracy as a Linguistic and Community Resource

Chair: Iliana Reyes, *University of Arizona*Discussant: Luis C. Moll, *University of Arizona*

Most people in the world speak two or more languages because multiple languages are part of family life; therefore, becoming biliterate is a normal part of these children's development (Kenner & Gregory, in press). This symposium contributes to the field by furthering our understanding of the different social and cultural contexts in which children develop biliteracy, and how family's and school's literacy practices play a key role in supporting the child's emergent biliteracy.

 Young Children's Inventions and Reinventions of Self and the Role of Context

Eurydice Bauer, University of Illinois at Urbana-Champaign Beatriz Guerrero, University of Illinois at Urbana-Champaign

 Emergent Bilingual Children at Play: Negotiation and Meaning-Making in Dual-Language Preschool Classrooms

Mileidis Gort, *University of Miami* Alain Bengochea, *University of Miami* Sabrina Sembiante, *University of Miami* Ryan Pontier, *University of Miami*

3. Cross-Linguistic Studies of Biliteracy

Iliana Reyes, *University of Arizona*Ana Victoria Fierro, *University of Arizona*Yi-ping Fu, *University of Arizona*

 Navigating Biliterate Childhood: An Ethnographic Case Study of Three Immigrant Children

Yeon Sun Ellie Ro, *University of Memphis* Sarah McCarthey, *University of Illinois at Urbana-Champaign*

1:15PM-2:45PM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Literacy Instruction Strategies in Middle School

Chair: Brian C. Rose, Georgia Gwinnett College

Discussant: Jacquelyn McClain Culpepper, Mercer University

 Interacting with Curriculum: An Investigation of a Special Education Teacher's Adaptations to an Innovative Middle School Social Studies Literacy Curriculum

Leila N. Richey, George Mason University Ana Taboada Barber, George Mason University Erin Marie Ramirez, George Mason University

 Long-Term English Learners in Middle School: Using Academic Language in their Writing

Elaine Mo, *University of the Pacific* Robyn Addington, *University of the Pacific* Michelle Rutter, *University of the Pacific*

3. Please Don't Read While You're Walking Down the Hall!: Engaging Middle School Readers

Elizabeth A. Swaggerty, East Carolina University
Tanya Cannon, East Carolina University
Kelley Phillips, Beaufort County Schools
Amy D. Broemmel, University of Tennessee
Karen Lucas, University of Tennessee

© 2:05PM-2:45PM ROUNDTABLES 6B

NAUTILUS 5-LOWER LEVEL

I. "How Can We Teach Our Students Things We Have Never Tried?": Pre-Service Teachers Explore their Multimodal Compositions to Develop Writing Curriculum

Detra Price-Dennis, *The University of Texas at Austin* Michelle Fowler-Amato, *The University of Texas at Austin*

I. "Writing on the Inside": Literacy Practices of Students
Identified with Disabilities in a Seventh Grade Inclusion
Classroom

Jennifer Lapointe, University of Rochester

II. A Tier 3 Response to Intervention Approach to Meeting the Needs of Vulnerable Readers

Elizabeth L. Jaeger, University of Arizona

III. More than Words: A Review of Research on Adolescents and Multimodal Composition

Blaine Smith, Vanderbilt University

IV. Pre-Service Teachers Tackle Literacy in Physical Education, Recreation and Dance Class

> Judith Smith, East Carolina University Alice Feret, East Carolina University

V. Putting the Pieces Together: What Can Educators do to Address the Issue of Reading Difficulties in the Upper Elementary Grades?

Lori C. Rakes, Florida Southern College

VI. What Do High School Students Think About Reading Graphic Novels?

Stergios Botzakis, University of Tennessee

™3:00PM-3:40PM ROUNDTABLES 7A

NAUTILUS 5-LOWER LEVEL

- I. "I Will if I Have To!" Considering Educational Television, Language, and Gender through a Feminist Poststructual Lens Rachel Skrlac Lo, University of Pennsylvania
- II. Preparing Prospective Teachers to Be Reflective Practitioners in the U.S. and Abroad

Linda Wold, Loyola University
Kathy Ganske, Vanderbilt University
Karen E. Smith, University of Manitoba
Robin Jocius, Vanderbilt University
Anna Lees, Loyola University

III. Reading Nooks: Affordances of e-Book Readers for Struggling
Adolescent Readers

Victoria R. Gillis, *University of Wyoming* Dennise Peagler, *Berkmar High School* Megan C. Marshall, *University of Wyoming* Kathy Headley, *Clemson University*

IV. Rebirth of Miscue Analysis: Cross-Disciplinary Tool to Upgrade Writing Skills

> Alice Feret, East Carolina University Carole Rumpf, John Jay High School

V. Teaching Candidates Reading, Blogging, and Exploring 21st Century Literacies

Sandra M. Webb, Georgia College & State University

VI. The FOCUS Strategy as a Text Structure Interactive Mapping Technique in the Disciplines for College Students with Identified Learning Disabilities

Robin Wisniewski, University of Arizona

VII. The Role of Multimodal and Digital Literacies in the Socio-Economic Empowerment of Women: A Case Study of a Botswana Basket-Weaving Cooperative

Theresa Rogers, *University of British Columbia*Penelope Moanakwena, *University of British Columbia*Brigid Conteh, *University of British Columbia*Pierre Walter, *University of British Columbia*

VIII. Vocabulary Framing in a Multifaceted Comprehensive Vocabulary Instruction Program

> Camille Blachowicz, National Louis University Ann Bates, National Louis University Char Cieply, National Louis University

3:00PM-4:30PM EXECUTIVE CENTER 1-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Formative Tools Mediate Emerging Literacy Practices

Chairs: Michael Dominguez, *University of Colorado Boulder*Shelby Anne Wolf, *University of Colorado Boulder*Discussant: Donna Begley, *University of Colorado Boulder*

We will showcase case studies of student teachers demonstrating their changing practices through narratives that unfold across their experience. Through each story, we will highlight the structured, formative assessment tools we use to mediate their learning including the Quality Urban Classroom Observation Protocol, journals, professional growth essays, and video clubs. Through the use of these structured tools, we help student teachers enact a "pedagogy of noticing" to recognize and reflect upon sociocultural literacy practices.

Presenters:

Michael Dominguez, University of Colorado Boulder Kimberly McDavid Schmidt, University of Colorado Boulder Ashley Cartun, University of Colorado Boulder Jennie Whitcomb, University of Colorado Boulder Donna Begley, University of Colorado Boulder Shelby Anne Wolf, University of Colorado Boulder

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

Literacy Development and Engagement in Preschool and Kindergarten

Chair: Christa van Kraayenoord, *University of Queensland*Discussant: David B. Yaden, *Jr., University of Arizona*

1. Preschoolers' Engagement with Reading Behaviors: A Statistical Discourse Analysis of Peer Buddy-Reading Interactions

Tanya Christ, Oakland University
Ming Ming Chiu, University at Buffalo
X. Christine Wang, University at Buffalo

- Reader Response and the Preschool Child: A Continuum of Birth to 5-Year-Old Spontaneous Response to Literature Claudia Jean McVicker, MidAmerica Nazarene University
- 3. What Do We Miss in Early Childhood Classrooms?: Observations of Emergent Literacy Practices and Literacy Environment
 Mi-Hyun Chung, Mercy College
 Elena Nitecki, Mercy College

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Digital Literacies and Professional Development

Chair: Jennifer Moon Ro, SUNY Fredonia
Discussant: Robyn Seglem, Illinois State University

- Coaching New Literacies with Student Teacher/Cooperating Teacher Dyads in Elementary Schools
 Laurie A. Friedrich, University of Nebraska-Lincoln
 Guy Trainin, University of Nebraska-Lincoln
- 2. The iPad Ripple Effect in a Clinical Setting: Benefits for Struggling Readers, University Students, and their Professors

 Kathleen M. Wilson, University of Nebraska-Lincoln

 Laurie A. Friedrich, University of Nebraska-Lincoln
- Who's Got TPACK? Distinctions and Experiences for English Language Arts (ELA) Teachers
 Lisa Hervey, North Carolina State University

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Using Informational/Nonfiction Texts in the Classroom

Chair: Patricia C. Paugh, University of Massachusetts Boston Discussant: Theresa Roberts, California State University, Sacramento

A Comparison of Two Strategies for Teaching Third Graders to Summarize Information Text

Ann Marie Dromsky, Independent Mariam Jean Dreher, University of Maryland, College Park

- An Examination of the Use of Nonfiction in Preschool Classrooms Alanna Rochelle Dail, Syracuse University
- The Impact of Exposure and Explicit Instruction on Students' Comprehension of Informational Texts Tiffany Ohlson, University of North Florida

3:00PM-4:30PM **PAPER SESSION**

EXECUTIVE CENTER 4-FIRST FLOOR

Communities and Literacies

Chair: Roberto de Roock, University of Arizona Discussant: Natasha Perez, Michigan State University

- Effects of Diffused Literacy Practices in the Tucson Literacy Zones Roberto de Roock, University of Arizona Patricia L. Anders, University of Arizona
- Leveraging Rich Contexts, Relationships, and Language Resources: A Community-Based Dialogic Reading Intervention Kate Brayko, University of Montana
- The Case for Qur'anic Literacy in the 21st Century Rohany Nayan, University of Wisconsin-Madison

GRAND BALLROOM A-FIRST FLOOR 3:00PM-4:30PM ALTERNATIVE FORMAT SESSION

Global Connections on Language and Literacy Instruction

Chair: Colin Harrison, University of Nottingham

In this alternative poster session, sponsored by the LRA International Innovative Community Group (ICG), we will showcase research on literacy teaching and learning in 10 different international contexts. Audience members will be invited to interact with the authors and discuss relevant findings and issues.

Presenters:

Lori Czop Assaf, Texas State University-San Marcos Colin Harrison, University of Nottingham Amie Sarker, Dallas Baptist University Judith Smith, East Carolina University Ran Hu, East Carolina University Gilda Martinez, Towson University Gill Johnson, University of Nottingham Lijun Jin, Towson University Jiening Ruan, University of Oklahoma Laurie J. Curtis, Kansas State University Gumiko Monobe, Kent State University Patience Sowa, Zayed University

Yu Zhenyou, China Women's University Nancy Pine, Mount Saint Mary College Kristien Zenkov, George Mason University Jacqui Dornbrack, University of Cape Town

3:00PM-4:30PM SYMPOSIUM

MARINA I-FIRST FLOOR

Engaging Adolescent Writers

Chair: Denise N. Morgan, Kent State University

Discussant: Randy Bomer, The University of Texas at Austin

Each paper in this symposium examines adolescents' experiences as writers. Presenters will report on results from a large-scale survey of attitudes and experiences from students in urban, rural and suburban settings and share results from classroom-based writing experiences. Each study examines adolescents' development as writers.

What Adolescents Have to Say About Writing: Survey Results from Urban, Rural, and Suburban Students

Denise N. Morgan, Kent State University Kristine E. Pytash, Kent State University

- Freshmen, Flash Fiction, and 500 Words: A "Unit of Study" Approach to High School Writing Katherine E. Batchelor, Kent State University
- Writing with Mentor Text in a High School Economics Classroom Kristine E. Pytash, Kent State University Elizabeth Edmonston, Kent State University Arin Miller-Tait, Gilmour Academy

3:00PM-4:30PM SYMPOSIUM

MARINA II-FIRST FLOOR

When a Text is Not: Exploring Non-Traditional Texts in Discourse Analysis

Chair: Christine Mallozzi, University of Kentucky Discussant: Jennifer Rowsell, Brock University

The purpose of this symposium is to outline the affordances and challenges of analyzing non-traditional texts using discourse analysis/analyses. Presenters will focus on four texts (policies, toys, bodies, and visual representations) and describe how working with these texts using discourse analysis/analyses can open up new understandings yet still be under certain constraints.

- Policy as Text in Discourse Analysis Julie Ellison Justice, University of North Carolina at Chapel Hill
- Toy Story: A Mediated Discourse Analysis of Toys as Texts Karen Wohlwend, Indiana University
- Bodies as Texts: Issues within Discourse Analysis Christine Mallozzi, University of Kentucky
- Visual Discourse Analysis and Visual Texts Peggy Albers, Georgia State University

3:00PM-4:30PM SYMPOSIUM

MARINA III-FIRST FLOOR

Family Backpacks in Schools: Biliterate and Bilingual Families Exploring the Power of Story

Chair & Discussant: Julia López-Robertson, University of South Carolina

This symposium investigates how biliterate and bilingual families engage with story and how these families merge these understandings into the classroom as well as educators' perspectives about these backpacks. Families examine backpacks consisting of global texts, response journals, and tell their own stories. Three different Family Backpack Projects are highlighted; we adopted a "funds of knowledge" approach tapping families' existing literacy practices as resources for bridging the gap between home and school.

- Family Story Backpacks, Story, and Funds of Knowledge
 Kathy G. Short, University of Arizona
 María V. Acevedo, University of Arizona
 Dorea Kleker, University of Arizona
- 2. Family Backpacks, Bilingual Texts, and Family Perceptions
 Katie Edwards Schrodt, Middle Tennessee State University
- 3. Family Backpacks, Dual Language Texts, and Family Response Journals

Jeanne Gilliam Fain, Middle Tennessee State University

3:00PM-4:30PM SYMPOSIUM

MARINA IV-FIRST FLOOR

A Formative Investigation of Peer Feedback and Revisions in an Online Writing Environment

Chair: Bill Cope, *University of Illinois at Urbana-Champaign* Discussant: Donna Alvermann, *University of Georgia*

Our online writing environment facilitates peer writing in a shared space. Three studies analyze the same data set to examine peer feedback. Paper 1 examines the nature of peer review comments; paper 2 addresses textual revisions and their relationship to peer review comments; and paper 3 explores the inter-rater reliability for peer review criteria. These studies build on K-12 studies of face-to-face peer response and extend studies of computer-mediated peer feedback to K-12 classrooms.

 The Nature of Peer Comments and their Relationship to Review Criteria

Sonia Kline, *University of Illinois at Urbana-Champaign* Rebecca Lindsay Woodard, *University of Illinois at Urbana-Champaign*

Kirsten Letofsky, University of Illinois at Urbana-Champaign

- 3. Quantitative Analysis and Inter-Rater Reliability of Peer Scoring
 Shannon Carlin-Menter, University of Illinois at
 Urbana-Champaign

3:00PM-4:30PM SYMPOSIUM

MARINA V-FIRST FLOOR

Preschool Classrooms' Support for Academic Language Development From a Communities of Practice Perspective

Chair & Discussant: David K. Dickinson, Vanderbilt University

This session examines children's opportunities for learning academic language in different preschool settings; book reading, small group science instruction, free play, and meal times. Our approach views language learning from a community of practice perspective, (Holmes, 1999; Lave & Wenger, 1991) and when applied to classroom research this approach leads to examination of interaction in a context-specific manner.

1. Is Book Reading a Unified Construct? Examining the Relationship between How Teachers Read Texts and Their Use of Extra-Textual Discussions

Erica M. Barnes, *Vanderbilt University* David K. Dickinson, *Vanderbilt University*

2. The Nature of Teacher-Child Interactions in Six Preschool Science Small Group Lessons

Jin-Sil Mock, Vanderbilt University
David K. Dickinson, Vanderbilt University

3. Teachable Moments: Children's Opportunities for Word Learning During Free Play

Jill Grifenhagen, Vanderbilt University David K. Dickinson, Vanderbilt University

 Mealtimes as a Context for Supporting Vocabulary Growth of Preschool Children

Molly F. Collins, Vanderbilt University

3:00PM-4:30PM SYMPOSIUM

MARINA VI-FIRST FLOOR

The Formation of the Literacy Development of African American Males: Linking Antebellum to the 21st Century

Chair & Discussant: Alfred Tatum, University of Illinois at Chicago

While our nation wrestles with solutions for advancing the literacy education for Black males in our country, an interpretive historical frame is often absent from the discussion. The purpose of this symposium is to examine historical contexts of the literacy development of Black males to inform present policy and practice. Through archival research, the authors examined children's literature, poetry writing, and literary societies. Findings suggest that historical lenses can inform current literacy practices for Black males.

- 1. Children's Literature and African American Male Youth
 Ebony Joy Wilkins, University of Illinois at Chicago
- 2. Rhythmic Writings: A Poetic Pathway for African American Males
 Angela Joy Fortune, University of Illinois at Chicago
- 3. Historical Literacy Framings of African American Male Literary Societies

Gholnecsar E. Muhammad, University of Illinois at Chicago

3:00PM-4:30PM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

Seeing Is Believing: The Use of Video in Literacy Activities

Chair: M. Cecil Smith, *Northern Illinois University*Discussant: Lane W. Clarke, *University of New England*

- A Video-Based Think-Aloud Study of Online Reading
 John E. McEneaney, Oakland University
 Wendy Farkas, Oakland University
 Carmela Romano Gillette, Michigan State University
 Yeaton Clifton, Oakland University
 Lizabeth Guzniczak, Oakland University
 Dawnelle Henretty, Oakland University
- Screen-Sharing and Joint Attention Work as Literacy Practice
 Aaron Chia Yuan Hung, University of Washington
 Déana Scipio, University of Washington
- 3. Videorecorded Direct Instruction Versus Inquiry-Based Online Collaboration: An Efficacy Study Comparing Computer-Based Instruction Using Quasi-Experimental Control Group Design Allen Teng, San Diego State University

3:00PM-4:30PM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

The Role of Gaming in the Development and Practice of New Literacies

Chair: Kenneth J. Weiss, Central Connecticut State University Discussant: Hiller A. Spires, North Carolina State University

- Narrative, Literacy, and the Design of Video Games for Learning Michael K. Thomas, University of Wisconsin-Madison Chris Blakesley, University of Wisconsin-Madison
- Anatomy of a Gamer: A Case Study of One Gamer's Experience of Symbiotic Flow Heather Lynn Lynch, Georgia State University
- 3. Read, Write, Play: Interest-Driven Literacy Learning in Game-Based Wiki Spaces

Amanda Ochsner, *University of Wisconsin-Madison* Crystle Martin, *University of California, Irvine*

3:00PM-4:30PM PAPER SESSION

NAUTILUS 3-LOWER LEVEL

Literacy Learning in International Settings: Chile, Macedonia, and Cambodia

Chair: Zaline Roy-Campbell, Syracuse University

Discussant: Claudette Thompson, St. Bonaventure University

- Exploring the Reading Habits of Chilean College Students: Who Reads What, and is Reading a Preferred Recreational Activity? Pelusa Orellana, Universidad de los Andes Carolina Melo, Universidad de los Andes
- 2. New Republic, New Vision
 Richard Thomas Holdgreve-Resendez, Michigan State University

8

3. The Reading Interests of Primary-Aged Students in Developing Countries: The Case of Cambodia

James V. Hoffman, The University of Texas at Austin Misty Sailors, The University of Texas at San Antonio Molly Trinh Wiebe, The University of Texas at Austin

3:00PM-4:30PM ALTERNATIVE FORMAT SESSION

NAUTILUS 4-LOWER LEVEL

Teacher Preparation in Reading Clinics for 21st Century Literacies

Chair: Barbara Laster, Towson University

Three research projects on 21st century literacies in reading clinics will be presented. Active citizenship in the 21st century should be informed by a critical stance, active participation, and the use of multiple platforms for reading, writing, speaking, and listening (NCTE, 2008). To be effective, our students (and teachers) must use multimodal literacy practices. Even though print-based text continues to dominate classroom instruction, reading clinics are moving quickly to incorporate a variety of technologies.

Presenters:

Mary D. Applegate, St. Joseph's University
Erica Bowers, California State University, Fullerton
Jeanne B. Cobb, Coastal Carolina University
Theresa A. Deeney, University of Rhode Island
Cheryl Dozier, University at Albany
Meagan Moreland, Northeastern State University
Julie Janson Gray, University of Virginia
Debra Gurvitz, National Louis University
Barbara Laster, Towson University
Lisa Lewis, Loyola College of Maryland
Stephanie L. McAndrews, Southern Illinois University
Edwardsville

Tammy Marsh Milby, *University of Richmond*Shadrack Gabriel Msengi, *Southern Illinois University*Edwardsville

Evan Ortlieb, Monash University
Tammy Ryan, Jacksonville University
Stephan Sargent, Northeastern State University
Mary Swanson, Northeastern State University
Lee Ann Tysseling, Boise State University
JoAnne Vazzano, Northeastern Illinois University
Belinda S. Zimmerman, Kent State University

3:00PM-4:30PM SYMPOSIUM

SEABREEZE I-FIRST FLOOR

3:00PM-4:30PM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Integrating 21st Century Literacies in Bilingual Classrooms

Chair: Danny Cortez Martinez, University of Illinois at Chicago Discussant: Ramón Antonio Martínez, The University of Texas at Austin

The papers presented in this session will demonstrate meaningful integration of 21st century literacies within content areas in bilingual settings. Through classroom observations, interviews with teachers, and multiple artifact collection to examine how 21st century tools facilitate learning, the researchers will present an approach that considers the successful preparation in academic literacies of students and teachers who are bilingual or becoming bilingual.

- Abriendo las Puertas/Opening Doors: Integrating Tejano History in the Language Arts Curriculum María E. Fránquiz, The University of Texas at Austin
- 2. Disrupting Assumptions through Digital, Multimedia Texts: Fostering Inclusive Classrooms for Multilingual Students Carol Brochin-Ceballos, The University of Texas at El Paso Minda Lopez, Texas State University-San Marcos
- Science in Two Languages: Fostering Scientific Literacy in Bilingual Classrooms
 Antonieta Avila, The University of Texas at Austin

3:00PM-4:30PM PAPER SESSION

SEABREEZE II-FIRST FLOOR

Multimodality and Reading

Chair: Chandra P. S. Chauhan, *Aligarh Muslim University* Discussant: Jacquelynn A. Malloy, *Anderson University*

- 1. Multimodality that Promotes Inclusive Learning: Profiles of "Struggling" Students in a Multimodal Literacy Curriculum Angela M. Wiseman, North Carolina State University Christine Christianson, North Carolina State University Nicole Nesheim, North Carolina State University Melissa Pendleton, North Carolina State University
- 2. The Affordances of Multimodal Texts and Their Impact on Reading Digital Textbooks

Scott Voss, Apple Valley School District David O'Brien, University of Minnesota

 Using Multimodal Texts to Build Background Knowledge of High School and College Students

Salika A. Lawrence, William Paterson University
Marie Donnantuono, William Paterson University
Nancy Osborn, Passaic High School
Tiffany Jefferson, Brooklyn Community Arts and Media High School

Literacy and Identities in Middle Childhood

Chair: Natasha Heny, *University of Virginia*Discussant: Jessica Singer Early, *Arizona State University*

- 1. Fifth Graders' Languages, Literacy Practices and Identity
 Constructions Across Contexts
 Amy Elizabeth Burke, University of Nebraska-Omaha
- Beyond the Standard: A Case Study of a "Shape-Shifting Portfolio"
 Third Grader
 Yvonne Pek, University of Wisconsin-Madison
- "Everybody Treated Him Like He was from Another World:" Developing Social Awareness Through Read-Alouds Katie Peterson, The University of Texas at Austin

©3:50PM-4:30PM ROUNDTABLES 7B

NAUTILUS 5-LOWER LEVEL

- I. "That's Not Reading, That's Just Looking:" What Black Adolescents Have to Say about Reading in the Digital Age Susan L. Groenke, University of Tennessee Ann M. Bennett, University of Tennessee
- II. Preservice Teachers Enacting Text-Based Discussions:

 Application of a Theoretical Framework to Improve Teaching
 Practice

Shannon Henderson, *University of Alabama* Ashley L. Davis, *University of Alabama*

III. Secondary Reading Comprehension: A Meta-Analysis of Content Area Literacy Strategies

Chyllis Elayne Scott, Texas A&M University Tracey S. Hodges, Texas A&M University

IV. Talk to Me: Two Teachers, Two Students, and their Writing Conversations across a School Year

> Annamary L. Consalvo, Fitchburg State University Beth Maloch, The University of Texas at Austin

V. The Role of Technology within Leading High School Commercial Literacy Programs

Jean Payne Vintinner, University of North Carolina at Charlotte

- VI. The Social Work of Poetry: Adolescent Writing and Action
 Logan Alexis Manning, University of California, Berkeley
- VII. Using Children's Literature to Enhance Teacher Candidates'
 Knowledge and Skills of Teaching Reading to Students with
 Special Needs

Shelley Xu, California State University, Long Beach

VIII. What Writing in Math Can Tell Us about Command of Content

Andrea Morency, *University of Nevada, Reno* Dianna Townsend, *University of Nevada, Reno*

4:00PM-7:00PM NAUTILUS FOYER - LOWER LEVEL PURCHASE SILENT AUCTION BOOKS

4:45PM-6:00PM HARBOR ISLAND BALLROOM - FIRST FLOOR PLENARY ADDRESS TWO

Chair: Patricia Enciso, The Ohio State University

I. Edward B. Fry Book Award Presentation
Melanie Kuhn, Boston University

II. Introduction of Speaker

Fenice Boyd, University at Buffalo, The State University of New York

III. Plenary Address: Connected Learning and Literacy

Mimi Ito, University of California, Irvine

6:00PM-6:30PM HARBOR ISLAND BALLROOM - FIRST FLOOR ANNUAL BUSINESS MEETING

6:30PM-11:00PM FRONT OF HOTEL ON HARBORSIDE DRIVE FREE SCHOOL BUSES TO SAN DIEGO RESTAURANTS

62nd Annual Conference of the Literacy Research Association • November 28 - December 1, 2012 • San Diego, CA

SESSION TYPE DESCRIPTIONS

PAPER SESSIONS

include research reports and theoretical papers, and are generally comprised of three accepted papers grouped together into a session by the Area Chair, with each individual presenting for approximately 20 minutes. The final 30 minutes in the session are reserved for questions, discussion, and commentary by the discussant and audience.

ROUNDTABLE SESSIONS

allow for a brief paper presentation (approximately 10-15 minutes) followed by an audience discussion of issues raised in the paper. Roundtables are allotted a total of 40 minutes with two different sets of roundtables taking place within the traditional 90-minute timeslot.

SYMPOSIUM SESSIONS

focus on significant issues representing a strong, unifying theme and should include discussants, as well as ample opportunity for audience participation. Symposia typically consist of a chair, three speakers, and a discussant and are scheduled for 90-minute time periods. Each speaker presents for approximately 20 minutes, with the final 30 minutes set aside for the discussant's comments and audience interaction.

ALTERNATIVE FORMAT SESSIONS

focus on significant research-based issues representing a strong, unifying theme. These 90-minute sessions are creative alternatives where presenters involve audience participants in activities such as small group discussions, media and technology simulations, or reading written reflections.

STUDY GROUPS

bring people together each day for a meeting to discuss ideas and research related to a specific topic. Study Groups meet each day (Wednesday-Friday from noon to 1:00PM and Saturday from 7:30AM-8:30AM) of the Annual Conference.

AREA CHAIRS AWARD SESSIONS

AREA CHAIRS INVITED SESSIONS

are sessions where the speakers have been invited to present by the Content Area Chairs. These sessions occur concurrently with other Annual Conference sessions, attendance is open to all attendees, and advance registration is not required.

CONFERENCE CHAIR INVITED SESSIONS

are sessions where the speakers have been invited to present by the 2012 Conference Chair. These sessions occur concurrently with other Annual Conference sessions, attendance is open to all attendees, and advance registration is not required.

PLENARY ADDRESSES

are the major presentations of the Annual Conference. These sessions occur in dedicated timeslots, attendance is open to all attendees, and advance registration is not required.

7:30AM-8:30AM GRAND BALLROOM A - FIRST FLOOR 2013 CONFERENCE AREA CHAIRS BREAKFAST

8:00AM-11:00AM NAUTILUS FOYER - LOWER LEVEL PURCHASE SILENT AUCTION BOOKS

7:30AM-8:30AM STUDY GROUPS

Critical Discourse Analysis

Response to Intervention: New Challenges and New Literacies Executive Center 4-First Floor Impact on Colleges of Education Adult Literacy...... Marina I-First Floor Professional Development; Practitioner Wisdom; Research Collaborations Living the Writerly Life in Academia Marina II-First Floor Conceptualize and Commit to Writing Goals Word Study: Phonics, Vocabulary, and Spelling Guest Presenters: Donald Bear, Iowa State University Regina Smith, East Central University Orthographic Development among English Learners, Word Study Online, Concept of Word Assessment, Beginning Phonics, and Rhythmic Sensitivity Approaches to Video/Multimodal Data Analysis in Literacy Research Nautilus 1-Lower Level Planning a Study with Video Data Digital Texts and Tools: Potential Uses, Assessments, and Methodologies for the Literacy Educator and Researcher Nautilus 3-Lower Level Distributed Note-Taking and Collaborative Writing Doctoral Students' Innovative Community Group Nautilus 4-Lower Level Sharing Doctoral Research and Networking Approaches to Discourse Analysis Seabreeze I-First Floor

8:00AM-1:00PM BAY VIEW FOYER - FIRST FLOOR ATTENDEE REGISTRATION OPEN

8:00AM-1:00PM CYBER CAFÉ OPEN **SPINNAKER II - FIRST FLOOR**

8:45AM-10:15AM EXECUTIVE CENTER 1-FIRST FLOOR ALTERNATIVE FORMAT SESSION

Performances of Research: Exploring Critical Issues in Literacy Education with Performative Texts

Chair: Anne McGill-Franzen, University of Tennessee

In this alternative session, we invite the audience to participate in readings of three performative texts that explore the conflicts, contradictions, and tensions found in the everyday practices of: literacy assessment, special education meetings, and academic progress monitoring. As an alternative format for disseminating research, performance ethnography creates a space for stories to be told and retold, while providing readers and audiences a chance to participate in the retelling.

Presenters:

Rachael Gabriel, University of Connecticut Jessica Nina Lester, Washington State University Anne McGill-Franzen, University of Tennessee Renee Moran, University of Tennessee

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 2A-FIRST FLOOR

PAPER SESSION

Literacy Learning Through Science

Chair: Kendra Hall-Kenyon, Brigham Young University Discussant: George G. Hruby, University of Kentucky

 A Cognitive-Science-Based Multi-Part Strategy for Enhancing Content-Area Reading Comprehension and Writing in Science in Grades 3-5

Nancy Romance, Florida Atlantic University Michael R. Vitale, East Carolina University

- Observing, Reporting, Communicating: The Impact of Interactive Writing on the Development of Science Literacy
 Hannah M. Dostal, Southern Connecticut State University
 Shannon C. Graham, University of Tennessee
- 3. The Development of Scientific Literacy: First-Grade Children's Comments in Shared-Book Experiences
 Mi-Hyun Chung, Mercy College
 Barbara Keckler, Mercy College

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 2B-FIRST FLOOR

Analyzing Teacher Talk, Practice, and Reflection to Support Teacher Expertise

Chair: Amy Hutchison, *Iowa State University*Discussant: Seth A. Parsons, *George Mason University*

1. A Two-Year Study of Literacy Coaches' Expertise through Assisted Performance

Catherine A. Rosemary, John Carroll University Naomi Feldman, Baldwin-Wallace College Ronald Dale Kieffer, Ohio Northern University Polly Collins, Muskingum University

 Links between Literacy Teachers' Generation of Pedagogical Ideas and Characteristics of Collaborative Peer Video Analysis Events

Poonam Arya, Wayne State University Tanya Christ, Oakland University Ming Ming Chiu, University at Buffalo

3. Raising the Bar: Using Talk Analysis to Make Effective Teaching Even Better

Dana A. Robertson, University of Wyoming

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 3A-FIRST FLOOR

Exploring Teachers' Beliefs, Perceptions, and Pedagogies

Chair: Ingrid Enniss, Oakwood University

Discussant: Dana Rosen, Pennsylvania State University

 Exploring Elementary School Teachers' Perceptions of their Role in Teaching Content Literacy in the Elementary Science and Social Studies Classrooms: A Mixed-Methods Study
Lisa Michelle Innes-Moore Valdosta State University

Lisa Michelle Jones-Moore, Valdosta State University

2. Multicultural Literature at an Elite Private School: An Analysis of Teachers' Pedagogy

Ellyn Jo Waller, Temple University

3. Third Grade Teachers' Beliefs, Knowledge, and Practices Regarding Nonfiction Reading Comprehension Instruction for Struggling Readers

Nicole Maxwell, Georgia State University

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 3B-FIRST FLOOR

Genre and Instruction in Poetry and the Humanities

Chair: Linda Wedwick, *Illinois State University*Discussant: Sunday Cummins, *National Louis University*

 Does History Matter?: Analyzing the History of Poetry Education in One Journal via Three Perspectives

Mark Allen Dressman, University of Illinois at Urbana-Champaign

Mark Faust, University of Georgia

2. Evoking the World of Poetic Nonfiction Picture Books
Ted Kesler, Queens College, CUNY

3. Exploring Images in Secondary Humanities Instruction: Invitations to Take a Stance

Amy Alexandra Wilson, Utah State University

8:45AM-10:15AM PAPER SESSION

EXECUTIVE CENTER 4-FIRST FLOOR

Reading Comprehension Development and Factors That Influence Comprehension

Discussant: Katherine A.D. Stahl, *New York University* **Chair:** Lindsey Moses, *University of Vermont*

 Comprehension Strategies and Discussions Around Text in the Primary Grades
 Cindy D. Jones, Utah State University

 The Relationship Between Graphical Device Comprehension and Overall Text Comprehension for Third-Grade Children Kathryn L. Roberts, Wayne State University Rebecca R. Norman, Mount Saint Mary College

3. The Relationship between Reading Comprehension and Listening Comprehension in the 21st Century: Developmental or Environmental?

Wolfram Verlaan, University of Alabama in Huntsville Daniel L. Pearce, Texas A&M University, Corpus Christi Evan Ortlieb, Monash University

8:45AM-10:15AM HARBOR ISLAND BALLROOM III-FIRST FLOOR PAPER SESSION

Using Discourse Analysis to Determine the Influence of Gender, Class, and Academic Language on Literacy Learning

Chair: Karla J. Moller, *University of Illinois at Urbana-Champaign* **Discussant:** Robert J. LeBlanc, *University of Pennsylvania*

- Analyzing a Discourse of Crisis Related to Boys' Reading: Issues of Gender, Interest, and Reading Practice in Institutional Texts Christopher L. Kolb, University of Minnesota
- 2. Contextualizing Academic Discourse: Using CDA as a Literacy
 Tool for Promoting Agency and Word Consciousness
 Heather Nicole Neal, Sinclair Community College
- 3. Curricular Inequity in Literacy
 Sue Nash-Ditzel, Georgian Court University
 Tammy Brown, Marywood University
 Denise Jacob, Rahway Public Schools

8:45AM-10:15AM SYMPOSIUM

MARINA I-FIRST FLOOR

A Dialogic Stance Toward Student Understandings in the Literacy Classroom

Chair: Maren Aukerman, Stanford University

Discussant: Annemarie Palincsar, University of Michigan

Through discourse analysis, papers in this symposium explicate what it looks like to adopt a dialogic stance towards teaching and learning in four elementary classroom communities (English Language Learner [ELL], bilingual and mainstream) as students talk, read, and write about literature.

- Adopting a Dialogic Stance: Recognizing the Influence of Illocutionary Force in Classroom Discourse Maureen Patricia Boyd, University at Buffalo Bill Markarian, University at Buffalo
- Writing to Tell and Talking to Reason: Extending Reasoning and Literate Thinking in the Classroom Maureen Patricia Boyd, University at Buffalo Rosa D'Abate. University at Buffalo

Rosa D'Abate, *University at Buffalo* Melissa Johnston, *University at Buffalo*

 What Does it Mean to Read? Bilingual Children's Perspectives from Dialogically and Monologically Organized Classroom Environments

Maren Aukerman, Stanford University Lorien Chambers Schuldt, Stanford University Erica Moore Johnson, Stanford University

4. Who Is the Reader? Young English Language Learners' (ELLs')
Understandings of Audience and Authorial Roles
Lorien Chambers Schuldt, Stanford University

8:45AM-10:15AM SYMPOSIUM

MARINA II-FIRST FLOOR

Developing Content-Area Academic Language

Chair: Dianna Townsend, *University of Nevada, Reno* **Discussant:** William Nagy, *Seattle Pacific University*

There is wide consensus that secondary students need support with academic language in order to access texts and participate in classroom activities. However, less information is available on supporting content area teachers in incorporating academic language support into lessons. In addition, students' perceptions of their instruction are rarely included in studies examining academic language support. This symposium addresses these issues with four papers from the project (Developing Content-Area Academic Language, [DCAAL]).

 What is DCAAL and What are the Primary Findings from the Project?

Dianna Townsend, *University of Nevada, Reno* Amy Burton, *Washoe County School District* Alexis Filippini, *Mission Learning Center*

 The Role of Group Work in Developing Productive Knowledge of Social Studies Concepts

Meghan Sweeney, University of Nevada, Reno Dianna Townsend, University of Nevada, Reno Sundae Eyer, Washoe County School District

3. Using Semiotic Resources to Foster Middle School Students' Science Learning

Cynthia Brock, *University of Nevada, Reno* Tammie Cagney, *Washoe County School District* Tammy Nechita, *Washoe County School District* Dianna Townsend, *University of Nevada, Reno*

4. How I Learn: Students Discuss Learning in the Content Classroom Andrea Morency, University of Nevada, Reno

8:45AM-10:15AM SYMPOSIUM

MARINA III-FIRST FLOOR

Motivation and Reading: Issues of Instruction, Assessment, and Terminology

Chair: Kristin Conradi, *North Carolina State University* **Discussant:** Bong Gee Jang, *University of Virginia*

The role of motivational components in reading is well established: we know that how children feel about reading, how they judge themselves as readers, and whether they value reading are related to reading achievement and reading amount. Unfortunately, despite the importance of motivation, it often fails to be an area of focus in instruction and assessment. Furthermore, research in the area is plagued by a proliferation of terms. We highlight these issues in this symposium.

 Literacy Motivation and Engagement: Instructional Issues in the Age of the Common Core State Standards
 Linda B. Gambrell, Clemson University
 Jacquelynn A. Malloy, Anderson University
 Barbara A. Marinak, Mount Saint Mary University

2. What Do We Assess When We Assess Reading? Peter Afflerbach, University of Maryland Jong Yun Kim, University of Maryland, College Park Brie Doyle, University of Maryland, College Park Byeong-Young Cho, Iowa State University

Motivation Terminology in Research
 Michael McKenna, University of Virginia
 Kristin Conradi, North Carolina State University
 Bong Gee Jang, University of Virginia

8:45AM-10:15AM SYMPOSIUM

MARINA IV-FIRST FLOOR

Tinker, Tailor, Soldier, Spy: Reading Professionals' Identities Through Multiple Lenses

Chair: Kathleen A. Hinchman, Syracuse University Discussant: Rita M. Bean, University of Pittsburgh

This symposium asks: Who are the individuals who assume positions as reading professionals, engaging in the work often considered central to successful school literacy programs? The session includes three research papers using varied methodological lenses to explore reading professionals' identities, a discussant offering critique and implications for research, teacher education, and school literacy programs, and time for audience discussion.

- 1. Studying to be Literacy Specialists: A Critical Discourse Analysis Elizabeth Y. Stevens, Syracuse University
- Becoming Literacy Coaches: An Identity-as-Position Analysis
 Josephine Peyton Marsh, Arizona State University
 David Russell Krauter, Arizona State University
- 3. Working as Elementary Reading Specialists: A Narrative Analysis
 Wendy Woods Bunker, Syracuse University

8:45AM-10:15AM SYMPOSIUM

MARINA V-FIRST FLOOR

Quantifying the Quality of Teacher-Child Interactions: Using the $CLASS^{TM}$ for Assessment and Coaching

Chair: Carol Vukelich, *University of Delaware* **Discussant:** Anita McGinty, *University of Virginia*

Improving the quality of preschool teachers' interactions with their young learners is central to enhancing children's language and literacy learning. This symposium highlights three research teams' use of the Classroom Assessment Scoring System as a tool to assess the quality of groups of preschool teachers' interactions with their young learners and to guide professional development aimed at changing low ratings to high ratings.

 Stability of CLASS™Scores Across Contexts and Time: Teacher-Child Interactions in the Preschool

Martha J. Buell, *University of Delaware* Carol Vukelich, *University of Delaware* Myae Han, *University of Delaware*

 Effect of CLASS Reliability Training on Preschool Teachers' Performance

Renee Casbergue, Louisiana State University April Bedford, University of New Orleans

3. High Stakes in the 21st Century: Response to Intervention (RTI) for Teachers

Karen Burstein, Southwest Institute for Families and Children with Special Needs

8:45AM-10:15AM ALTERNATIVE FORMAT SESSION

MARINA VI-FIRST FLOOR

Investigating Methods of Discourse Analysis that Critically Examine Literacy Practices in Educational Contexts

Chair: Amy Vetter, *University of North Carolina at Greensboro* Discussant: David Bloome, *The Ohio State University*

This alternative format session explores various approaches to discourse analysis that critically examine literacy practices within a range of educational contexts. Presenters and audience members will examine exemplary studies and engage in discourse analysis of current research that investigates specific aspects of structure, function, and communicative production to answer questions related to literacy and education.

- Identity Work, Positioning Theory, and Discourse Analysis
 Amy Vetter, University of North Carolina at Greensboro
 Joy Myers, University of North Carolina at Greensboro
- 2. Ethnographic Methods and Discourse Analysis
 Patricia C. Paugh, University of Massachusetts Boston
- Temporal Discourse Analysis
 Cathy Compton-Lilly, University of Wisconsin-Madison
- 4. Understanding Agency through Microethnographic Discourse Analysis

Deborah Ann MacPhee, Illinois State University

8:45AM-10:15AM PAPER SESSION

NAUTILUS 1-LOWER LEVEL

Literacy Learning in Pre-School and Early Childhood Programs

Chair: Alison K. Billman, *University of California, Berkeley* Discussant: Colleen P. Gilrane, *University of Tennessee*

- Predicting Children's Preschool Language and Reading Proficiency
 Linda M. Phillips, University of Alberta
 Stephen P. Norris, University of Alberta
 Denyse V. Hayward, University of Alberta
 Meridith Ann Lovell, University of Alberta
- Preschoolers' Literacy and Language Learning from an Educational Video Series in American Sign Language (ASL) Debbie Golos, Utah State University Annie Moses, John Carroll University
- Quality of the Literacy Environment in Inclusive Early Childhood Special Education (ECSE) Classrooms Ying Guo, University of Cincinnati

Ying Guo, University of Cincinnati Brook Sawyer, Temple University Laura Justice, The Ohio State University Joan Kaderavek, University of Toledo

8:45AM-10:15AM PAPER SESSION

NAUTILUS 2-LOWER LEVEL

Literacy Practices with Latino Families

Chair: Craig A. Young, *Bloomsburg University of Pennsylvania* Discussant: Sunita Singh, *Le Moyne College*

- From Just to Justice: A School Translator Reconstructs Her Role Working with Latino Families in Literacy Contexts Charna D'Ardenne, University of North Carolina at Chapel Hill
- Developing Home Reading Practices that Serves the Needs of Spanish-Speaking Families
 Stephanie Wessels, University of Nebraska-Lincoln
- Crossing Literacy Fronteras: Latina Immigrant Mothers' and Children's Multimodal Literacy Practices within and beyond a Two-Generation Program
 Karisa J. Peer, University of California, Los Angeles

8:45AM-10:15AM **PAPER SESSION**

NAUTILUS 3-LOWER LEVEL

Engaging Adolescents in Meaningful Literacy Practices

Chair & Discussant: Kim Walters-Parker, Kentucky Education Professional Standards Board

- Moving from the Global to the Local: Adolescent Engagement with Content through Global and International Literature Marie A. LeJeune, Western Oregon University Tracy Lynn Smiles, Western Oregon University
- 2. Opening the Gates: Creating Real World Writing Opportunities for Diverse Secondary Students Jessica Singer Early, Arizona State University
- From At-Risk Literacy Labels to Resilient Identity Portrayals: Adolescents Fostering Hope Within Their Dreams, Fights, and Adaptations Shannon Clapsaddle, Carbondale Community High School Marla Mallette, State University of New York at Binghamton

8:45AM-10:15AM PAPER SESSION

NAUTILUS 4-LOWER LEVEL

Creating Spaces for Students to Learn the Structure of Argument

Chair & Discussant: Matt J. Hollibush, Mount Saint Mary College

- The Social Turn in Argumentation: A Case Study of Argumentative Writing in a High School Classroom Allison Wynhoff Olsen, The Ohio State University
- The Effects of Comprehensive Reading and Writing Strategy Instruction on the Persuasiveness of Students' Argumentative Essays in Seventh Grade Inclusive Classrooms Irene Rosenthal, The College of Saint Rose Ekaterina Midgette, The College of Saint Rose
- Using Graphic Organizers in Middle School Classrooms: What Do Observations Show About What Teachers Do and What They Can

Deborah Beth Scott, Pennsylvania State University Mariam Jean Dreher, University of Maryland, College Park

8:45AM-10:15AM **PAPER SESSION**

NAUTILUS 5-LOWER LEVEL

Academic Language and Literacy in the Content Areas

Chair: Audrey Lucero, University of Oregon Discussant: Lori Norton-Meier, University of Louisville

Exploring English Learners' (ELs') and non-ELs' Mathematical Literacy: Does Reading Math Matter?

Mary A. Avalos, University of Miami Edwing Medina, University of Miami Kristen B. Doorn, University of Miami Margarita Zisselsberger, University of Miami Walter G. Secada, University of Miami

Teachers' Use of Linguistic Scaffolding to Support the Academic Language Development of First Grade Emergent Bilingual Students

Audrey Lucero, University of Oregon

Spaces for Translanguaging in a Fifth-Grade Bilingual Classroom Jo Worthy, The University of Texas at Austin Leah Durán, The University of Texas at Austin Alinyi adonyi Pruitt, The University of Texas at Austin Michiko Hikida, The University of Texas at Austin Katie Peterson, The University of Texas at Austin

8:45AM-10:15AM **SYMPOSIUM**

SEABREEZE I-FIRST FLOOR

Complicating Ethnicity, Race, and Multilingualism in Literacy Research, Teaching, and Teacher Education

Chair: Lara J. Handsfield, Illinois State University Discussant: Richard Ruíz, University of Arizona

This symposium will address how literacy educators and researchers understand and trouble ethnicity, race, and multilingualism, and how these constructions afford and/or impede our work as we strive toward equity. The four presentations complicate normative assumptions guiding literacy instruction, teacher education, and research, pushing LRA audience members to move beyond a "best practices" model and to examine their own assumptions about difference.

"I Do Not Like When You Hang Me": (Re)presenting Race and Racism in the Writer's Workshop Terry Husband, Illinois State University

Literature Discussions as a Tool for Interrogating a Possible Curriculum: How Using Culturally Relevant Children's Literature with Preservice Teachers Leads to Diverse and Engaging Pedagogy

Julia López-Robertson, University of South Carolina

- Reframing Literacy Pedagogy for a Common Future Patricia Enciso, The Ohio State University
- Cultivating Racial and Linguistic Diversity in Literacy Teacher Education

Marcelle Haddix, Syracuse University Rosemary Nyaboke Nduati, Syracuse University

8:45AM-10:15AM **SYMPOSIUM**

SEABREEZE II-FIRST FLOOR

"School Literacies" Outside of School

Chair: Devon Brenner, Mississippi State University Discussant: Jennifer Turner, University of Maryland

After-school and other out-of-school learning experiences are frequently structured to extend opportunities for students to learn school content and literacy practices, often in an attempt to help students reach academic goals. However, the work of extending school literacy into students' lives outside of school is complex. This symposium offers four studies from different perspectives, each challenging assumptions about school literacies when practiced outside of school.

 "What's Our Word?" "Focus": An Analysis of a Tutoring Program at a Family Homeless Shelter

Laurie Macgillivray, *University of Memphis* Gretchen S. Goode, *University of Memphis*

 Dystopia in the Heartland: Rural Teens Challenge Dominant Ideologies Through Young Adult Literature Kara L. Lycke, Illinois State University
 Cori McKenzie, Michigan State University

3. "It Made Me Hate Reading": Mandatory After-School Reading and Reading Identities Among Preservice Teachers
Devon Brenner, Mississippi State University

4. Summer is For Taking a Break: Mississippi Families' Perceptions of Summer Reading
Manya Chappell, Mississippi State University

10:45AM-12:00PM HARBOR ISLAND BALLROOM - FIRST FLOOR INTEGRATIVE RESEARCH REVIEW

Chair: Janice F. Almasi, University of Kentucky

I. Albert J. Kingston Award Presentation

Donna Alvermann, The University of Georgia

II. Albert J. Kingston Award Presentation for the 2012 Awardee Marla Mallette, State University of New York at Binghamton

III. Introduction of Speaker

Kelly Chandler-Olcott, Syracuse University

IV. 2012 Integrative Research Review: Designing New Spaces for Literacy Learning

Kevin Leander, Vanderbilt University

12:15PM-2:00PM EXECUTIVE CENTER 3A&B - FIRST FLOOR EXECUTIVE COMMITTEE LUNCH & MEETING

2:00PM-5:00PM EXECUTIVE CENTER 3A&B - FIRST FLOOR BOARD OF DIRECTORS MEETING

LEADERSHIP AND HONOREES

Executive Committee

President -2011-2012 Robert T. Jiménez

Vanderbilt University 615-343-8444 robert.jimenez@vanderbilt.

President Elect -2011-2012 Richard Beach

612-824-1304 rbeach@umn.edu

Vice President -2011-2012 Arlette Willis

University of Illinois 217-355-1538 aiwillis@illinois.edu

Past President -2011-2012

Patricia Anders University of Arizona 520-621-1106

planders@u.arizona.edu

Parliamentarian -2009-2012 Eurydice Bauer

University of Illinois 217-333-4664 ebbauer@illinois.edu

Secretary -2009-2012 Diane Tracey

908-737-3944 dtracey@kean.edu

Treasurer -2009-2012 Susan L'Allier

Northern Illinois University 815-753-5632 slallier@niu.edu

Board Members

Board Director -2011-2014 James Baumann

706-202-4586 horsepower49@gmail.com

Board Director -2010 -2013 Fenice Boyd

University at Buffalo, SUNY 716-645-1066 fboyd@buffalo.edu

Board Director -2010-2013 Kelly Chandler-Olcott

Syracuse University 315-443-5183 kpchandl@syr.edu

Board Director -2011-2014 Patricia Enciso

Ohio State University 614-688-4288 enciso.4@osu.edu

Board Director -2009-2012 Doug Fisher

San Diego State University 619-594-2507 dfisher@mail.sdsu.edu

Board Director -2009-2012 Beth Maloch

The University of Texas at Austin 512-232-4262 bmaloch@mail.utexas.edu

Board Director -2011-2014 Flora Rodriguez-Brown

847-945-7267 florarb@uic.edu

Board Director -2010-2013 Theresa Rogers

University of British Columbia 604-822-0901 theresa.rogers@ubc.ca

Board Director -2009-2012 Jennifer Turner

University of Maryland 301-405-0433 idturner@umd.edu

Board Member - Ethics Chair -2011-2013

Jeanne Paratore

Boston University 617-353-3285 jparator@bu.edu

Board Member -Ethnicity, Race, and Multilingualism Chair -2009-2012

Julia Lopez-Robertson

University of South Carolina 803-777-2901 lopezrob@mailbox.sc.edu

Board Member -Field Council Chair -2011-2014

Jennifer Jones

Radford University 540-831-5311 jk7r@yahoo.com

Board Member -Policy and Legislative Chair -2011-2014 Barbara Kapinus

301-440-9267 barbkapinus@gmail.com

Board Member -Publications Chair -2009-2012

Thomas Bean

University of Nevada -Las Vegas 702-895-1455 beant1@unlv.nevada.edu

Board Member -Research Chair -2011-2013

Samuel Miller

University of North Carolina at Greensboro 336-334-3445 sdmille2@uncg.edu

Board Member -Technology Chair -2009-2012

David Lund

Southern Utah University 435-865-8134 lundd@suu.edu

Board Advisors

Historian

Dixie Massey (2008-2012)

University of Washington ddmassey@comcast.net

Newsletter Editor Jacquelynn Malloy (2010-2012)

Anderson University 864-650-4581 jmalloy@andersonuniversity.

E-Editors (2009-2012) Erica Boling

Rutgers University erica.boling@gse.rutgers.edu

Dana Wilber (2009-2012)

Montclair State University wilberd@mail.montclair.edu

Editors

JLR Editors

Douglas K. Hartman

Michigan State University dhartman@msu.edu

Susan Florio-Ruane

Michigan State University sfruane@yahoo.com

Douglas K. Kaufman

University of Connecticut Douglas.kaufman@uconn.edu

Yearbook Editors

Pamela J. Dunston

Clemson University pdunsto@clemson.edu

Susan King Fullerton

Clemson University susanf@clemson.edu

C.C. Bates

Clemson University celestb@clemson.edu

Kathy Headley

Clemson University ksn1177@clemson.edu

Pamela M. Stecker

Clemson University stecker@clemson.edu

Award Committee & ICGs

Albert J. Kingston Award Committee Chair -2010-2013 Donna Alvermann

The University of Georgia 706-542-2718 dalverma@uga.edu

Distinguished Scholar Award Committee Chair -2011-2014 Jane Hansen

434-962-4149 jh5re@virginia.edu

Doctoral Student Innovative Community Group Co-Chair -2011-2012

Gail Lovette

University of Virginia 703-400-6911 gel2fe@virginia.edu

Co-Chair -2011-2012 Lorien Chambers Schuldt

Stanford University

650-200-9102

lorienc@stanford.edu

Early Career Achievement Award

Committee Chair -2009-2012 David O'Brien

University of Minnesota 952-944-2142

dobrien@umn.edu

Edward B. Fry Book Award Committee Chair -2009-2012

Melanie Kuhn

Boston University 617-358-6051 melaniek@bu.edu

History Innovative Community Group Dixie Massey

International Innovative Community Group Co-Chair -2011-2012

Amma Akrofi

Texas Tech University 806-742-1997 x 239 amma.akrofi@ttu.edu

Co-Chair -2011-2012 Yvonne Pek

University of Wisconsin-Madison 646-202-3742 yvonne.pek@gmail.com

Co-Chair -2011-2012 Xiaoming Liu

Towson University 717-948-6217 sarahlxm@yahoo.com

J. Michael Parker Award Committee Chair -2010-2013 William Muth

Virginia Commonwealth University 804-828-8768 wrmuth@vcu.edu

Multilingual/Transcultural Literacies Innovative **Community Group** Co-Chair -2011-2012

Eurydice Bauer

University of Illinois 217-333-4664 ebbauer@illinois.edu

Co-Chair -2011-2012 Patrick Smith

University of Texas at El Paso 956-299-1707 phsmith@utep.edu

Co-Chair -2011-2012 Aria Razfar

University of Illinois at Chicago 312-413-8373 arazfar@uic.edu

Oscar S. Causev Award Committee Chair -2010-2013 William Teale

University of Illinois at Chicago 312-996-4669 wteale@uic.edu

Student Outstanding Research Award

Committee Chair -2009-2012 Marla Mallette

State University of New York at Binghamton 618-453-4252 mallette@siu.edu

Past Presidents

Oscar S. Causey (1952-59)

William Eller (1960-61)

George Spache (1962-64)

Albert J. Kingston (1964-65)

Paul Berg (1967-68)

Alton Raygor (1969-70)

Wendell Weaver (1971-72)

Earl Rankin (1972-74)

Edward B. Fry (1974-76)

Jaap Tuinman (1976-78)

Harry Singer (1978-80) Frank Green (1980-82)

Irene Athey (1982-84)

Lenore H. Ringler (1984-85)

P. David Pearson (1985-86)

Jerry Harste (1986-87)

M. Trika Smith-Burke (1987-88)

James V. Hoffman (1988-89)

Gerry Duffy (1989-90)

Robert J. Tierney (1990-91)

Donna E. Alvermann (1991-92)

Rebecca Barr (1992-93)

James Flood (1993-94)

Jane Hansen (1994-95)

Richard Allington (1995-96)

Kathryn H. Au (1996-97)

Martha R. Ruddell (1997-98)

Linda B. Gambrell (1998-99)

Taffy E. Raphael (1999-2000) Peter B. Mosenthal (2000-2001)

Deborah R. Dillon (2001-2002)

Lee Gunderson (2002-2003)

Lea M. McGee (2003-2004)

Donald J. Leu (2004-2005)

Victoria Purcell-Gates (2005-2006)

Patricia A. Edwards (2006-2007)

Norman A. Stahl (2007-2008)

Kathleen A. Hinchman

(2008-2009)

David Reinking (2009-2010) Patricia Anders (2010-2011)

Award Recipients

Albert J. Kingston Award

Harry Singer (1985)

Irene Athey (1986)

Frank Greene (1987)

Thomas H. Estes (1988)

Michael L. Kamil (1989)

M. Trika Smith-Burke (1990)

Edward B. Fry (1991)

Patricia L. Anders (1992)

Jerry Harste (1993)

Jerome A. Niles (1994)

John E. Readence (1995)

Richard Robinson (1996)

Donna E. Alverman (1997)

Ronald P. Carver (1998)

Lea M. McGee (1999)

Lee Gunderson (2000)

Linda B. Gambrell (2001)

James V. Hoffman (2002)

Martha Ruddell (2003)

Peter Mosenthal (2004)

Colin Harrison (2005)

Douglas K. Hartman (2006)

Michael McKenna (2006)

John McEneaney (2007)

P. David Pearson (2008)

Diane Barone (2009)

Cathy Roller (2009)

Susan L'Allier (2010)

Marla H. Mallette (2011)

Distinguished Scholar Lifetime Achievement Award

Ann Brown (2000-2001)

Louise Rosenblatt (2002)

Marie Clay (2003)

Courtney B. Cazden (2004)

Jerome Bruner (2007)

Brian V. Street (2008)

Walter Kintsch (2009)

Janet Emig (2011)

Early Career Achievement Award

Cynthia Brock (1999)

Joyce Many (1999)

Elizabeth Birr Moje (2000)

Lawrence R. Sipe (2001)

George Kamberelis (2002)

Nell K. Duke (2003)

Rebecca Rogers (2004)

Melanie R. Kuhn (2005)

Beth Maloch (2006) Sharon Walpole (2007)

Nancy Frey (2008)

Misty Sailors (2009)

Leigh A. Hall (2010)

Julie Coiro (2011)

Edward B. Fry Book Award

Elizabeth Bernhardt (1995) Sarah Warshauer Freedman

(1996)

David Reinking (1999)

Michael McKenna (1999)

Linda D. Labbo (1999)

Ronald Kieffer (1999)

Sara Warshauer Freedman (2000)

Elizabeth Radin Simons (2000)

Julie Shallhope Kalnin (2000)

Alex Casareno (2000)

The M-Class Team (2000)

Susan Florio-Ruane (2001)

Cynthia Lewis (2002)

Dennis J. Sumara (2003)

Rebecca Rogers (2003)

Michael L. Kamil (2004)

Peter B. Mosenthal (2004)

P. David Pearson (2004)

Rebecca Barr (2004)

Elaine Richardson (2005) Loukia K. Sarroub (2005)

Guofang Li (2006)

Patricia E. Enciso (2007)

Cynthia J. Lewis (2007)

Elizabeth Birr Moje (2007) Lawrence R. Sipe (2008)

Randy Bomer (2009)

Leila Christenbury (2009)

Peter Smagorinsky (2009)

Mary M. Juzwik (2010)

Patricia A. Edwards (2011)

Gwendolyn Thompson

McMillon (2011) Jennifer D. Turner (2011)

Oscar S. Causey Award

Arthur S. McDonald (1967)

Albert J. Kingston (1968)

George D. Spache (1969)

George B. Schick (1970)

Homer L. J. Carter (1971) Al Lowe (1975)

Paul C. Berg (1978)

Earl F. Rankin (1979)

Edward B. Fry (1980)

George R. Klare (1981)

J. Jaap Tuinman (1982)

Joanna P. Williams (1983)

Harry Singer (1984)

S. Jay Samuels (1985)

Philip Gough (1986)

Richard C. Anderson (1987)

Monte Penney (Citation of Merit 1987)

Isabel Beck (1988)

P. David Pearson (1989)

Ronald P. Carver (1990)

Linnea C. Ehri (1991)

John T. Guthrie (1992)

Kenneth S. Goodman (1993)

Shirley Brice Heath (1994)

Robert Ruddell (1995)

Keith E. Stanovich (1996)

Donna E. Alvermann (1997)

Kathryn H. Au (1998)

Rebecca Barr (1999)

Michael Pressley (2000) Patricia Ann Alexander (2001)

Connie Juel (2002)

Robert Calfee (2003)

Victoria Purcell-Gates (2004)

Steven Stahl (2004) Annemarie Sullivan Palincsar

(2005)Michael L. Kamil (2006)

Scott G. Paris (2007)

Taffy E. Raphael (2008)

Barbara M. Taylor (2009)

Lesley M. Morrow (2010)

Linda B. Gambrell (2011)

Student Outstanding Research Award

Peter Afflerbach (1985)

Deborah Wells Rowe (1986)

Maribeth Cassidy Schmitt (1987)

Sally Hague (1988)

Joyce Many (1989)

Douglas K. Hartman (1990)

Joyce Holt Jennings (1990)

Sarah J. McCarthey (1991)

J. Michael Parker (1991)

Debra K. Meyer (1992)

Janice F. Almasi (1993)

Janet W. Bloodgood (1994) Ann Watts Pailliotet (1994)

Jane West (1995)

Kathryn H. Davinroy (1996)

Susan J. Dymock (1997)

Lawrence R. Sipe (1997)

Josephine Peyton Young (1998)

Patrick Manyak (1999)

Emily M. Rodgers (1999)

Rebecca Rogers (2000)

Nancy A. Place (2001)

Kim Bobola (2002)

Yoon-Hee Na (2003) Rebecca Deffes Silverman

(2004)

Megan Madigan Peercy (2005)

Antony T. Smith (2006)

Elizabeth Stolle (2007) Margarita Zisselsberger (2008)

Gary Paul Moser (2008)

Susan E. Bickerstaff (2009)

Amanda P. Goodwin (2010)

J. Michael Parker Award Robin Waterman (2006)

Amy Johnson (2007) Kristin Perry (2007)

Tisha Y. Lewis (2008)

Amy Trawick (2008) Holly Hungerford-Kresser

Silvia Cecilia Nogueron (2010)

(2009)

Laurie A. Henry (2011) Michael Manderino (2011)

Nathan Phillips (2011) Blaine Smith (2011)

62nd Annual Conference of the Literacy Research Association • November 28 - December 1, 2012 • San Diego, CA

2012 AREA CO-CHAIRS

Program Chair: Richard Beach, University of Minnesota

Associate Chair: Arlette Willis, University of Illinois at Urbana-Champaign

AREA 1: Pre-Service Teacher Education in Literacy

Julie Ellison Justice, University of North Carolina at Chapel Hill justicej@email.unc.edu

Nancy Place, University of Washington, Bothell

nplace@uwb.edu

Emily Rodgers, The Ohio State University rodgers.42@osu.edu

AREA 2: In-Service Teacher Education/ **Professional Development in Literacy**

Claudia Haag, Texas Woman's University chaag@twu.edu

Lara J. Handsfield, Illinois State University lhandsf@ilstu.edu

Linda Wedwick, Illinois State University llwedwi@ilstu.edu

Bogum Yoon, State University of New York at Binghamton byoon@binghamton.edu

AREA 3: Literacy Instruction and Literacy Learning

Marie Tejero Hughes, University of Illinois at Chicago marieth@uic.edu

Amy Johnson Lachuk, University of South Carolina

johnsoa6@mailbox.sc.edu

Tammy M. Milby, University of Richmond tmilby@richmond.edu

Molly K. Ness, Fordham University mness@fordham.edu

AREA 4: Literacy Assessment, Evaluation, and Public Policy

Samantha Caughlan, Michigan State University caughlan@msu.edu

Linda Kucan, University of Pittsburgh lkucan@pitt.edu

Joan Rhodes, Virginia Commonwealth University jarhodes2@vcu.edu

AREA 5: Early and Elementary Literacy **Processes**

Alisa Hindin, Seton Hall University alisa.hindin@shu.edu

Melanie R. Kuhn, Boston University melaniek@bu.edu

Katherine Stahl, New York University kay.stahl@nyu.edu

AREA 6: Adolescent, College, and Adult Literacy Processes

Roni Jo Draper, Brigham Young University roni_jo_draper@byu.edu

Melanie Hundley, Vanderbilt University melanie.hundley@vanderbilt.edu

Eliane Rubinstein-Avila, University of Arizona

rubinste@email.arizona.edu

AREA 7: Social, Cultural, and Political Issues of Literacy Practices In and Out of School

Jesse Gainer, Texas State University jg51@txstate.edu

Jevon Hunter, Buffalo State University hunterjd@buffalostate.edu

Minda Morren Lopez, Texas State University, San Marcos minda.lopez@txstate.edu

AREA 8: Literacy Learning and Practice in Multilingual and Multicultural Settings

Cristina Alfaro, San Diego State University calfaro@mail.sdsu.edu

Jeanne G. Fain, Middle Tennessee State University

jfain@mtsu.edu

Lori Helman, University of Minnesota lhelman@umn.edu

Patrick H. Smith, The University of Texas at El Paso phsmith@utep.edu

AREA 9: Text Analysis/Children's, Young Adult, and Adult Literature

Donna Adomat, Indiana University dadomat@indiana.edu

Carmen Martinez-Roldan, Teachers College, Columbia University cmm2259@tc.columbia.edu

Janine M. Schall, The University of Texas -Pan American jschall@utpa.edu

AREA 10: Literacy Technology and Media

J. Gregory McVerry, Southern Connecticut State University jgregmcverry@gmail.com

W. Ian O'Bryne, University of New Haven wiobyrne@newhaven.edu

Dana J. Wilber, Montclair State University wilberd@mail.montclair.edu

AREA 11: Research Theory, Methods, and **Practices**

Marla Mallette, State University of New York at Binghamton mallette@siu.edu

Mark Vagle, University of Georgia mvagle@uga.edu

AREA 12: Study Groups

Carol Evans, University of Arizona cevans@email.arizona.edu

Laurie Katz, The Ohio State University katz.123@osu.edu

Ana Christina DaSilva Iddings, *University* of Arizona aiddings@email.arizona.edu

AREA 13: Other Topics

Thomas P. Crumpler, Illinois State University tpcrump@ilstu.edu

Thomas DeVere Wolsey, Walden University tom.wolsey@waldenu.edu

2012 PROPOSAL REVIEWERS

Judy A. Abbott María V. Acevedo Melissa Adams-Budde Robyn Addington Donna Adomat Peter Afflerbach Amma Akrofi Peggy Albers Ashanta Alexander Cristina Alfaro Annie Allen Eliza Allen JoBeth Allen Kathleen Marie Alley Kate Allman Anne T. Almburg Bess Altwerger Donna Alvermann Tara Alvey Patricia L. Anders Kimberly Anderson Rebecca S. Anderson Tammy Anderson Julie W. Ankrum Tony Applegate Juan Jose Araujo Evelyn Arizpe Jennifer James Arndt Hans Christian Arnseth M. Caridad Arrastia-Lloyd Gwynne Ellen Ash Lori Czop Assaf Terry S. Atkinson Deborah Augsburger Mary A. Avalos Antonieta Avila JuliAnna Avila

Kena Terese Avila

Ysaaca Axelrod Seemi Aziz Jay Allen Babcock Heidi Bacon Diane Barone Jonathan T. Bartels MaryLee Bass Celeste C. Bates Eurydice Bauer Richard Beach Sara Ann Beach Sarah W. Beck Brenda Valentina Bellorin Ann M. Bennett Stephanie M. Bennett Sheila Benson Margaret A. Berg Beth Beschorner Emily C. Bigelow Alison K. Billman Rebecca Black Jan E. Blake Meghan K. Block Stergios Botzakis Maureen Patricia Boyd Barbara A. Bradley Amy D. Broemmel Sally Brown Tammy Brown Connie Buskist Maria Cahill Kristine Calo Gerald Campano Marva Cappello David Lee Carlson Jill Castek Rebecca Caufman Samantha B. Caughlan

Leslie Maureen Cavendish Esther Man-Ching Chan Kelly Chandler-Olcott Chandra P. S. Chauhan James S. Chisholm Kathryn Esther Ciechanowski Lane W. Clarke Julie Coiro Jennifer Conner-Zachocki Kristin Conradi Annamary L. Consalvo Leslie Susan Cook Shawn Lee Coskey Paula Costello Robyn Cox Thomas Crumpler Jacquelyn McClain Culpepper Jen Scott Curwood Alanna Rochelle Dail Ann D. David Samuel David Dennis S. Davis Jeni R. Davis Roberto de Roock Tricia DeGraff Carol J. Delanev Danielle Dennis Caitlin McMunn Dooley Hannah M. Dostal Brie Doyle Mark Allen Dressman Ann Marie Dromsky Reginald Arthur D'Silva Bernadette B. Dwyer Jessica Singer Early

Patricia Enciso **Ingrid Enniss** Grace Enriquez James Erekson Carol Evans Lea Calvert Evering Jeanne Gilliam Fain Colleen M. Fairbanks Naomi Feldman Teresa R. Fisher Angela Joy Fortune Charlotte Frambaugh-Kritzer Katherine K. Frankel Amy Frederick Rachael Gabriel Janet S. Gaffney Jesse Gainer David Gallagher Kathy Ganske Kristin M. Gehsmann Hannah Gerber Maria Ghiso Sharan A. Gibson Gretchen S. Goode Monica Gordon Pershey Jennifer M. Graff Keisha Lynette Green Robin R. Griffith Dana L. Grisham AnnMarie Gunn Debra Gurvitz Barbara Jean Guzzetti Michelle Schira Hagerman Margaret Hagood Lois Haid Juliet L. Halladay

Rena M. Harris Steve Hart Jennifer I. Hathaway Shannon Henderson Kirsten Dara Hill Kathleen A. Hinchman Hsiang-Ju Ho Jessica L. Hoffman Richard Thomas Holdgreve-Resendez Matt J. Hollibush Michelle Honeyford Carrie Eunyoung Hong Kay Hong-Nam Mia Hood George G. Hruby Jingzi Huang Andrew Huddleston Elizabeth M. Hughes Nancy F. Hulan Melanie Hundley Aaron Chia Yuan Hung Carolyn Hunt Jevon Hunter Terry Husband Amy Hutchison Ana Christina Iddings Da Silva Elizabeth L. Jaeger Carole Janisch Robert T. Jimenez Robin Jocius Holly Johnson Janet Donnell Johnson Lindy Louise Johnson Jennifer Jones Jennifer Jordan Julie Ellison Justice

Kendra Hall-Kenyon

Eileen M. Kaiser

Debbie East

Christian Ehret

Sara Kajder	— — — — — Maritza Lozano	Cynthia M. Okolo	Misty Sailors	Margaret Vaughn
Mary Katherine Kallus	Audrey Lucero	Evan Ortlieb	Jane Marie Saunders	Patricia E Venegas
Faryl Kander	Kara L. Lycke	Mary Ellen Oslick	Roya Qualls Scales	Wolfram Verlaan
Rachel Karchmer-Klein	Judith T. Lysaker	Kathleen A. Paciga	Janine Schall	Nora A. Vines
Laurie Katz	Deborah Ann MacPhee	Sangho Pang	Lisa Scherff	Jean Payne Vintinner
Kate Elizabeth Kedley	Catherine Olsen	Allison Ward Parsons		•
Clint Kennedy	Maderazo	Seth A. Parsons	Renita Schmidt Jenifer Schneider	Xiqiao Wang Naomi M. Watkins
Ted Kesler	Alecia Marie Magnifico	Patricia C. Paugh	Diane Sekeres	Catherine M. Weber
Christopher Keyes	Megan Mahowald	Yvonne Pek	Rebecca K. Shankland	Linda Wedwick
Chesta Khurana	Marla Mallette	Kristen H. Perry	Ragina Dian Shearer	
Cynthia Kiefer	Jacquelynn A. Malloy	-	Kathy G. Short	Beverly Lauren Weiser
Ronald Dale Kieffer	Christine Mallozzi	Zoi Apostolia Philippakos	•	Kenneth J. Weiss
Ji Eun Kim	Michael Manderino	Nathan Phillips Nancy Alison Place	Kelly R. Simon Sunita Singh	Steve Wellinski Ruth Wharton-McDonald
Jung-In Kim	Crystle Martin	-	Linda Smetana	
Sonia Kline	Susan Martin	Kathryn Pole		Kathryn F. Whitmore
	Danny Cortez Martinez	Jacquelynn S. Popp Suzanne Porath	Tracy Lynn Smiles Julie Joanna Smit	Corrine Marie Wickens Karen M. Wieland
Nancy Flanagan Knapp Jennifer Knight	Ramón Antonio Martínez			
•	Pamela A. Mason	Debra P. Price	Antony T. Smith	Jeanine Latoya Williams Joan A. Williams
Christopher L. Kolb Ksenia A Korobkova	Julie E. McAdam	Detra Price-Dennis Maria Selena Protacio	Karen E. Smith M. Cecil Smith	
	Sarah McCarthey			Arlette I. Willis
Stacey Korson	Sara B. McCraw	Kelly Puzio	Patriann Smith	Jo Worthy
Jayne C. Lammers	Gae Lynn McInroe	Emily Rainey	Bonggi Sohn	Tanya S. Wright
Sally Lamping	Marilyn McKinney	Wilberlee Range	Kwangok Song	David B. Yaden, Jr.
Diane Lapp	Vicki McQuitty	Melanie Reaves	Melanie Sperling	Junko Yokota
Lotta Larson	Claudia Jean McVicker	Jakraphan Riamliw	Hiller A. Spires	Craig A. Young
Barbara Laster	Carmen Medina	Mary Frances Rice	Sara Staley	Suzette Youngs
Judson Laughter Robert J. LeBlanc	Karla J. Moller	Peggy Sue Rice	Melissa Stinnett	Katina Zammit
	Kara Moloney	Leila N. Richey	Elizabeth Petroelje Stolle	Angie Zapata
Georgette Lee	M. Kristiina Montero	Bryan Ripley Crandall	Stephanie L. Strachan	Sarah Zelinke
Yin Lam Lee	Lindsey Moses	Ryan M. Rish	Elizabeth G. Sturtevant	Binbin Zheng
Christine Leighton	Kathleen Moxley	Jennifer Moon Ro	Mary E. Styslinger	Sharon Zumbrunn
Marie A. LeJeune	Dennis Murphy Odo	Kathryn L. Roberts	Mary Pat Sullivan	Christian Zuniga
Kimberly Lenters	James Lorne	Valerie J. Robnolt	Pamela Sullivan	
Laura Michelle Lester	Nahachewsky	Emily Rodgers	Elizabeth A. Swaggerty	
Cynthia Lewis	Mary Claire Newman	Mary F. Roe	Jacqueline Sydnor	
Elizabeth C. Lewis	Diane C. Nielsen	Aimee Rogers	Ruth Sylvester	
Tisha Y. Lewis	Anita Nigam	Theresa Rogers	Claudette Thompson	
Virginia Loh-Hagan	Silvia Nogueron-Liu	Brian C. Rose	Anne Swenson Ticknor	
Sarah Lohnes Watulak	Cheryl M.	Dana Rosen	Guy Trainin	
Minda Lopez	North-Coleman	Nancy L. Roser	Eli Tucker-Raymond	
Tracy J. Lopez	Lori Norton-Meier	Deborah Wells Rowe	Mark D. Vagle	
Julia López-Robertson	Kathryn Ohle	Sean Ruday	Christa van Kraayenoord	
Douglas J. Loveless		Leslie S. Rush	Kinga Varga-Dobai	

FACILITY MAP

DEL MAR

GROUNDS MAP

A

Abbott, Judy A., 63, 93 Acevedo, María V., 77, 93 Adachi, Sachiko, 72 Adams-Budde, Melissa, 28, 39, 93 Addington, Robyn, 74, 93 Adomat, Donna, 28, 48, 92-93 Afflerbach, Peter, 20, 62, 65, 85, 91, 93 Akrofi, Amma, 40, 90, 93 Albers, Peggy, 15, 59, 67, 76, 93 Alfaro, Cristina, 22, 30, 43, 52, 92-93 Alleman, Jan, 71 Allen, Annie, 29, 66, 93 Allen, Eliza, 59, 93 Allen, JoBeth, 26, 28, 93 Alley, Kathleen Marie, 28, 93 Allman, Kate, 62, 64, 93 Alvermann, Donna, 16, 23, 31, 41, 44, 77, 88, 90, 93 Amaechi, Uche, 52 Amendum, Steven J., 19, 37, 42-43 Anders, Patricia L., 28, 42, 50, 76, 91, 93 Anderson, Diane Downer, 73 Anderson, Kimberly, 52, 93 Anderson, Rebecca S, 41, 93 Anderson, Richard, 21 Anguiano, Carlos J., 47 Ankrum, Julie W., 57, 66, 93 Ansari, Sana, 50 Apichai, Chaiwinij, 38 Applegate, Mary D., 62, 78 Applegate, Tony, 62, 93 Archambault, Leanna, 23 Ardell, Amy, 25 Arizpe, Evelyn, 65, 93 Armstrong, Sonya L., 63 Arner, Justin N., 57 Arya, Poonam, 63, 84 Ash, Gwynne Ellen, 48, 93 Assaf, Lori Czop, 37, 43, 76, 93 Atkinson, Terry S., 6, 61, 93 Au, Kathy, 22 Augsburger, Deborah, 29, 93 Aukerman, Maren, 84-85 Avalos, Mary A., 27, 87, 93 Avila, Antonieta, 79, 93 Avila, JuliAnna, 60, 93 Axelrod, Ysaaca, 59, 93 Aziz, Seemi, 48, 58, 64, 93

B

Babcock, Jay Allen, 64, 93 Bach, Marina, 66 Bacon, Heidi, 24, 47, 50, 93 Baez, Felipe, 44, 61 Baker, Elizabeth, 39, 59, 63 Barnes, Erica M., 77 Barney, Daniel, 18 Barone, Diane, 29, 40, 65, 91, 93 Barone, Rebecca, 40 Bartels, Jonathan T., 24, 93 Bass, Tobie, 31 Batchelor, Katherine E., 76 Bates, Ann, 57, 75 Bates, Celeste C., 66, 70, 93 Bauer, Eurydice, 14, 27, 36, 62, 74, 89-90.93 Baughan, Jamie, 45 Baumann, James F., 38, 57 Bauserman, Kathryn L., 48 Bay, Dondu Neslihan, 35 Bay, Yalcin, 47 Beach, Richard, 3, 29, 32, 59, 64, 89, 92-93 Beach, Sara Ann, 14, 18, 93 Beach, Shannon L, 50 Bean, Mandy, 70 Bean, Rita M, 27, 58, 85 Bean, Thomas W, 43-44, 52 Bear, Donald, 6, 16, 62, 73, 83 Becherer, Kendall, 70 Beck, Sarah W., 93 Bedford, April, 86 Begley, Donna, 75 Behizadeh, Nadia, 62 Beier, Clara, 70 Beierle, Marlene, 37 Belcastro, Elizabeth, 27 Bellorin, Brenda Valentina, 65, 93 Benge, Cindy L., 40 Bengochea, Alain, 74 Benjamin, Rebekah George, 68 Bennett, Ann M, 18, 62, 79, 93 Bennett, Stephanie M, 36, 42, 48, 57, 68, 93 Benson, Sheila, 67, 93 Berg, Helen, 57, 63 Berg, Margaret A., 37, 93 Berkule, Samantha, 45 Berndt, Rochelle M., 63

Beschorner, Beth, 17, 93 Beucher, Rebecca, 59, 70 Bezdicek, Joyce, 17 Biancarosa, Gina, 15 Bicais, Jeanette, 14 Bickerstaff, Susan, 45 Bien, Andrea, 28, 66, 69 Bigelow, Emily C., 16, 93 Billman, Alison K, 17, 86, 93 Bingham, Gary, 18 Birdyshaw, Deanna, 40, 48 Blachowicz, Camille, 57, 75 Black, Rebecca, 51, 93 Blake, Jan E., 50, 93 Blakesley, Chris, 78 Blamey, Katrin, 40 Blanks, Brooke, 21 Blanton, Betty S., 68 Block, Meghan K., 49, 93 Bloome, David, 53, 68, 72, 86 Boardman, Alison, 59 Boardman, Alyssa, 19 Boatright, Michael D., 59 Boerman-Cornell, William, 50 Bogard, Treavor, 28 Boggs, George Lovell, 22, 24 Boling, Erica C., 38, 59, 71 Bomer, Randy, 39, 44, 76, 91 Booth Olson, Carol, 21, 25 Botzakis, Stergios, 6, 74, 93 Bowen, Kimberly, 37 Bowers, Erica, 21, 73, 78 Boyd, Fenice, 19, 61, 80, 89 Boyd, Karen, 62 Boyd, Maureen Patricia, 17, 85, 93 Boyd-Batstone, Paul, 61 Bradley, Barbara A., 64, 93 Braxton, Diane Marie, 42 Brayko, Kate, 76 Brenner, Devon, 25, 40, 87-88 Brochin-Ceballos, Carol, 58, 71, 79 Brock, Cynthia, 46, 69, 85, 91 Brodeur, Katherine, 36 Broemmel, Amy D., 36, 68, 74, 93 Brookins, Victoria, 25 Brooks, Wanda, 70 Broomhead, Paul, 18 Brown, Rachel, 37 Brown, Sally, 49, 93 Brown, Tammy, 50, 84, 93 Brown, Willard, 25 Brown, David W., Jr., 67 Brozo, William, 44

Berry, Jaime, 39

Bertelsen, Cynthia, 19

Bruce, David L., 46 Bryson, Jennifer, 45 Buch, Bettina, 69 Buchholz, Beth Anne, 36 Buckley, Mary Frances, 45, 51 Buckley, Pamela, 59 Buehl, Michelle M., 52 Buell, Martha J., 86 Buelow, Stephanie M., 17 Bunker, Wendy Woods, 85 Burke, Amy Elizabeth, 79 Burkholder, Casey, 37, 47 Burlingame, Cheryl, 59, 65 Burns, Les, 68 Burns, M. Susan, 67 Burns, Meg, 66 Burrowbridge, Sarah Cohen, 51 Burstein, Karen, 86 Burtin, Anika Spratley, 68 Burton, Amy, 85 Burwell, Catherine, 67 Busse, Tracy, 40 Bussert-Webb, Kathy Marie, 49

C

Castillo, Sonia Cadena, 18 Cagney, Tammie, 85 Cahill, Maria, 31, 93 Cahill, Mary Ann, 53 Calfee, Robert, 47, 53, 91 Calo, Kristine, 47, 93 Camangian, Patrick, 44 Campano, Gerald, 15, 66, 93 Cannon, Tanya, 74 Cano-Rodriguez, Edilberto, 66 Cantrell, Susan Chambers, 24, 52 Cappello, Marva, 51, 67, 93 Carbone, Paula M., 17, 29, 63 Carlin-Menter, Shannon, 77 Carney, Michelle, 70 Carol, Lee, 22 Carpenter, Karen, 73 Carpenter, Robert, 47 Carr, Linda, 66 Carrell Moore, Holly, 62 Carreón, Orlando, 25 Carruth, Leah, 41 Carse, Colette, 46, 61 Carter, Janis C., 24 Cartun, Ashley, 75 Cartwright, Kelly, 62, 64 Carvalho, Catherina, 45

Casad, Sandra Joy, 24 Casbergue, Renee, 86 Cassano, Christina Marie, 30, 45 Cassidy, Jack, 58 Castek, Jill, 6, 20, 57, 64, 93 Catterson, Amy Koehler, 57 Caufman, Rebecca, 73, 93 Caughlan, Samantha B, 27, 43, 63, 93 Cavendish, Leslie Maureen, 19, 93 Cervetti, Gina, 45 Chamberlain, Katharine, 15, 57 Chambers, Sandra, 41 Chambers, Schuldt, Lorien, 6, 85, 90 Champeau, Kathy, 66 Chan, Esther Man-Ching, 14, 93 Chandler-Olcott, Kelly, 4, 18, 88-89, 93 Chang, Benji, 44 Chang, Mi-Kyoung, 72 Chantes, Dao, 38 Chappell, Manya, 88 Charney-Sirott, Irisa, 18, 25 Chauhan, Chandra P. S., 27-28, 47, 62, 79, 93 Cheek, Earl H., 73 Chen, Rita, 48 Chen, Xiaoning, 70 Chen, Xiufang, 61, 71 Chilton, Susan, 29 Chisholm, James S., 28, 93 Chiu, Ming Ming, 75, 84 Cho, Byeong-Young, 17, 30, 85 Choi, Hee Young, 27 Choi, Su Yun, 22 Christ, Tanya, 75, 84 Christian, Beth Morton, 63 Christianson, Christine, 79 Christodoulou, Joanna, 22 Chung, Mi-Hyun, 75, 83 Chung, Wen-Ting, 23 Ciechanowski, Kathryn Esther, 43, 48, 93 Cieply, Char, 57, 75 Clapsaddle, Shannon, 87 Clark, Sarah K., 70 Clarke, Lane W., 71, 78, 93 Clift, Renee T., 27 Clifton, Adrian C, 35 Clifton, Yeaton, 78 Cobb, Jeanne B., 78

Collet, Vicki Stewart, 28 Collins, Kathleen Mary, 58 Collins, Molly F, 26, 30, 77 Collins, Polly, 84 Colvin, Carolyn, 18, 72-73 Colwell, Jamie, 70 Comperatore, Aubrey, 62 Compton-Lilly, Cathy, 40, 60, 86 Conklin, Sarah, 14 Conley, Rebecca, 26 Conner-Zachocki, Jennifer, 18, 93 Connors, Sean P., 6 Conrad-Curry, Dea M., 14 Conradi, Kristin, 22, 31, 42, 73, 85, 93 Consalvo, Annamary L., 24, 63, 79, 93 Constable, Susan, 26 Consul Pagdilao, Kathleah Allene, 42, 60 Conteh, Brigid, 75 Cook, Carolyn L., 14 Cook, Leslie Susan, 28, 38, 44, 93 Cooper, Susan E., 70 Cope, Bill, 77 Copp, Stefanie B., 28 Corapi, Susan, 72 Corioso, Annalisa, 26 Cossa, Nedra L., 67 Cox, Donna, 57 Crandell, Jennifer DiBarra, 30 Cribb, Gayle, 25 Crosby, Susan, 14 Cullen, Kathleen A., 58 Culpepper McClain, Jacquelyn, 37, 46, 74, 93 Cummins, Sunday, 27, 69, 84 Curtis, Laurie J., 76 Curwen, Margaret, 25, 47 Curwood, Jen Scott, 13, 23-24, 31, 67, Cutrer, Beth, 70 Cyphers, Taralee, 24

D

D'Abate, Rosa, 19, 85
D'Agostino, Jerome, 66
Dail, Alanna Rochelle, 67, 76, 93
Dalton, Bridget, 16, 41, 65
Dantzler, John, 57
D'Ardenne, Charna, 86
Darrow, Catherine, 43
David, Ann D., 39, 46, 63, 93
David, Samuel, 22, 60, 65, 93
Davila, Denise, 71

Coffey, Debra, 6

Coffino, Kara, 43

Cole, Mikel, 22, 41

Coiro, Julie, 6, 20, 59, 65, 91, 93

Davis, Anne, 46 Davis, Ashley L., 79 Davis, Dennis S., 18, 93 Davis, Hope Smith, 58 Davis, Jeni R., 38, 57, 63, 93 Davis, Tammi, 63 Davison, Deirdre Faughey, 31 De La Rosa Alzate, Emma Adriana, 18 De Roock, Roberto, 16, 76, 93 DeCola, Jessica, 14 Deeney, Theresa A., 78 DeFord, Diane, 2, 37 DeGraff, Tricia, 13, 93 Delaney, Carol J, 23, 51, 93 DeMatteo, Francis, 50 Dennis, Danielle, 13, 19, 64, 73, 93 DeSarbo, Anita, 52 Dewitz, Pamela, 62 Dewitz, Peter, 62 Domenico, Paula Di, 13, 42 Diamond, Joy, 70 Diaz, Maria E., 49 Dickinson, David K, 26, 77 Dillard, Benita R., 44 Dillard, Heather, 63 Dillon, Deborah Renee, 36 DiPardo, Anne, 48 Dismuke, Sherry, 46 Dobbs, Christina L., 25 Dobler, Elizabeth, 21, 46 Dodge, Autumn M., 71 Dodman, Stephanie L., 64 Dolan, Jennifer, 21 Dole, Janice A., 27 Domingo, Myrrh, 30 Dominguez, Michael, 75 Donnantuono, Marie, 79 Donovan, Carol A., 36 Dooley, Caitlin McMunn, 22, 36, 59, 93 Doorn, Kristen B., 27, 87 Dornbrack, Jacqui, 76 Dostal, Hannah M., 18, 83, 93 Dougherty, Susan, 45 Dowdy, Joanne Kilgour, 28 Doyle, Antoinette Doyle, 22 Doyle, Brie, 19, 85, 93 Doyle-Jones, Carol, 28 Dozier, Cheryl, 6, 52, 78 Draper, Roni Jo, 3, 17-18, 48, 61, 92 Dreher, Mariam Jean, 42, 76, 87 Dressman, Mark Allen, 13, 24, 39, 47, 84.93

Dromsky, Ann Marie, 59, 76, 93

D'Silva, Reginald Arthur 49, 93 D-Team, The, 61 Duan, Leah, 62 Duffy, Michelle A., 43 Dunkerly, Judith M, 44, 52 Dunlap, Kristy L., 62 Dunston, Pamela J., 58, 90 Durán, Leah, 43, 87 Durham, Sheliah G., 52 Dutro, Elizabeth, 22, 28, 70 Dvorkin, Tatyana, 38 d'Warte, Jacqueline, 45 Dworin, Joel E., 47 Dwyer, Bernadette B, 73, 93

E

Early, Jessica Singer, 79, 87, 93 East, Debbie, 24, 38, 93 Ebert, Ashlee Anne, 69 Edelman, Jennifer, 27 Edmonston, Elizabeth, 76 Edwards, Patricia A., 17, 46, 68 Ehret, Christian, 39, 46, 65, 93 Ehrlich, Suzanne, 71 Ekholm, Eric, 14 Ekin, Ibrahium (Musti), 19 Elias, Elric, 24 Elish-Piper, Laurie, 23, 42, 73 Enciso, Patricia, 44, 62, 66, 71, 80, 87, 89, 93 Eng, Susanna, 70 Englert, Carol Sue, 71 Enniss, Ingrid, 17, 66, 84, 93 Enns, Charlotte, 24 Enright, Kerry, 25-26 Enriquez, Grace, 70, 93 Eppolito, Amy, 36, 59 Erekson, James, 19, 68, 93 Evering, Lea Calvert, 39, 48, 93 Ewaida, Marriam, 15

F

Eyer, Sundae, 85

Fain, Jeanne Gilliam, 30, 77, 93
Fairbanks, Colleen M., 49, 62, 93
Falchi, Lorraine Theresa, 31, 59
Farkas, Wendy, 78
Faulconer, Johna L., 6
Faust, Mark, 84
Fazio, Xavier E., 17
Feathers, Karen M., 63
Feldman, Naomi, 84, 93
Garcia, Antero Garcia, Elizab Garcia, Georg Garcia, Sandr Gardner, Robert Garwood, Just Gavelek, Jam Gavelek, Jam Gavigan, Karen Gavigan, Kare

Feret, Alice, 74-75 Fiedler, Krista, 47 Fierro, Ana Victoria, 74 Filippini, Alexis, 85 Fingeret, Lauren, 59 Fisher, Douglas, 65 Fisher, Teresa R., 21, 48, 64, 93 Fitts, Shanan, 21 Fitzgerald, Jill, 37 Flanigan, Kevin, 27 Flinspach, Susan Leigh, 16 Flint, Amy Seely, 59 Flores, Belinda, 3, 30 Flury-Kashmanian, Caroline M., 19, 61 Flushman, Tanya, 16 Foley, Leslie Michele, 44, 51 Fong, Carlton J., 13 Ford-Connors, Evelyn, 21, 70 Fortune, Angela Joy, 18, 25, 77, 93 Forzani, Elena, 59, 65 Fowler-Amato, Michelle, 15, 44, 74 Frambaugh-Kritzer, Charlotte, 47, 93 Francis, David, 15 Francis, Marsha, 22 François, Chantal, 51 Frankel, Katherine K., 23, 93 Fránquiz, María E., 44, 71, 79 Frey, Nancy, 65, 91 Frey, Rick Chan, 31 Friedrich, Laurie A, 75 Frye, Barbara J., 63 Fu, Yi-ping, 74 Fullerton, Susan King, 52, 90

G

Gabriel, Rachael, 23, 47, 83, 93 Gaffney, Janet S, 69, 93 Gainer, Jesse, 36, 69, 92-93 Gallagher, David, 27, 48, 93 Gallagher, Tiffany Lynn, 17 Gambrell, Linda B., 2, 5, 35, 41-42, 69, 74, 85, 90-91 Ganske, Kathy, 21, 46, 62, 75, 93 Gao, Su, 68 Garcia, Antero, 46 Garcia, Elizabeth, 41 Garcia, Georgia Earnest, 17 Garcia, Sandra Gloria, 37 Gardner, Roberta, 27 Garwood, Justin D., 43 Gavelek, James R., 61, 67 Gavigan, Karen, 6

Gehsmann, Kristin M., 14, 62, 93 Gelfuso, Andrea, 13 Gelzheiser, Lynn, 52 Genest, Maria, 57 George, MariAnne, 18, 25, 38 Gerber, Hannah, 30, 53, 93 Ghiso, Maria, 15, 31, 66, 93 Gibson, Sharan A, 43, 93 Gillette, Carmela Romano, 20, 78 Gillis, Victoria R., 51, 75 Gilrane, Colleen P., 86 Ginsberg, Marnie, 70 Giroir, Shannon Marie, 39 Goatley, Virginia, 52, 58, 67 Gobert, Kellie, 30 Godley, Amanda, 43 Goldman, Susan, 25, 38, 59, 63 Golos, Debbie, 24, 72, 86 Gonzales, Jorge E., 45 Goodall, Kelly C., 68 Goode, Gretchen S, 41, 63, 88, 93 Goodman, Yetta, 50 Goodwin, Amanda P, 16, 91 Goolsby, Rhonda D., 63 Gorski, Kristin, 19, 51 Gort, Mileidis, 64, 74 Gradel, Kathleen, 42 Graff, Jennifer M, 36, 48, 64, 93 Graham, Shannon C, 83 Granados, Nadia Regina, 52 Grandstaff-Beckers, Gerlinde, 64, 73 Grant, Maria, 65 Graves, Michael F., 36 Gray, Abigail, 66 Janson Gray, Julie, 78 Green, Judith, 72 Green, Keisha Lynette, 16, 62, 93 Green, Sharon, 27 Greene, Heather Taxis, 46 Greenhow, Christine, 71 Greenleaf, Cynthia, 18, 25 Gregory, Anne, 53 Grierson, Sirpa, 18 Grifenhagen, Jill, 77 Griffith, Priscilla, 57 Griffith, Robin R., 6, 93 Grigorenko, Margaret, 37 Grisham, Dana L., 14, 21, 46, 73, 93 Groenke, Susan L, 79 Groff, Carolyn, 68 Grossman, Pam, 2, 38, 43 Grow, Lindsay, 42 Guajardo, Connie, 41

Guay, Mary, 60
Guerrero, Beatriz, 27, 74
Guise, Megan, 72
Gunderson, Lee, 32, 49, 90-91
Gunn, AnnMarie, 50, 93
Guo, Ying, 86
Gurvitz, Debra, 78, 93
Gutierrez, Kris, 29, 66
Guzniczak, Lizabeth, 6, 20, 78
Guzzetti, Barbara Jean, 43-44, 51, 61, 93

Η

Haag, Claudia, 37, 92 Hadawy, Nancy L, 64 Haddad, Zaid, 44 Haddix, Marcelle, 44, 87 Hadley, Elizabeth Burke, 26 Hagerman, Michelle Schira, 71, 93 Hagge, Julia, 36 Haid, Lois, 6, 21, 38, 66, 93 Hall, Leigh A., 46, 62, 68, 91 Hall, Ted, 15 Halladay, Juliet L., 14, 40, 47, 93 Hall-Kenyon, Kendra, 53, 83, 93 Han, Keonghee Tao, 6, 46 Han, Myae, 68, 86 Handsfield, Lara J., 17, 37, 48, 58, 87, 92 Hansen, Jane, 6, 65, 90 Harman, Ruth, 31 Harmon, Janis, 40 Harper, Helen, 44 Harring, Jeff, 19, 67 Harris, Alene, 16 Harris, Rena M., 13, 45, 70, 93 Harrison, Colin, 39, 76, 91 Harste, Jerome C., 14-15, 22, 39 Hart, Steve, 48, 93 Hartman, Douglas K., 35, 47, 70-71, 90-91 Hartman, Paul, 28 Hassett, Dawnene D., 59 Hauge, Chelsey, 67 Hauptman, Allyson Lynn, 47 Hayden, Emily, 23, 42, 69 Hayes, Katherine, 29 Hayes, LaTisha, 27 Haynes-Moore, Stacy, 36 Hayward, Denyse V, 36, 86 He, Wenliang, 15 Headley, Kathy, 75, 90 Healey, Kellyanne, 45 Healy, Christopher John Robert, 48

Hebard, Heather T, 69 Heffernan, Lee, 15 Heibert, Elfrieda, 74 Heineke, Sally F, 61 Helman, Jane, 50 Helman, Lori, 19, 30, 39, 92 Henderson, Kathryn, 62 Henderson, Shannon, 79, 93 Henning, Megan, 28 Henretty, Dawnelle, 78 Henry, Michael, 42 Henward, Allison, 25 Heny, Natasha, 13, 79 Horses, Ian Her Many, 66 Hervey, Lisa, 75 Heubach, Kathleen, 35 Higgs, Jennifer M., 30 Hikida, Michiko, 43, 87 Hilden, Katherine, 21 Hill, Kirsten Dara, 36, 62, 67, 71, 93 Hillinger, Michael, 65 Hinchman, Kathleen A., 58, 73, 85, 90, Hines, Mary Beth, 51 Hodges, Tracey S., 79 Hoffman, Daniel L., 19, 38 Hoffman, James V., 14, 42, 78, 90-91 Hoffman, Jessica L, 30, 93 Holan, Erica, 71 Holbrook, Teri, 41, 64 Holdgreve-Resendez, Richard Thomas, 23, 78, 93 Hollett, Ty, 39, 65 Hollibush, Matt J, 48, 53, 87, 93 Honeyford, Michelle, 13, 62, 93 Honig, Sheryl L, 17 Hood, Mia, 31, 93 Hopewell, Sue, 60 Horan, Deborah, 36 Hotchkiss, Jacqueline, 66 Howerton, Walter Scott, 43 Hruby, George G., 16, 22, 61, 72, 83, 93 Hsu, Judy, 15 Hu, Ran, 76 Huang, Francis Howard Lim, 68 Huang, Jingzi, 37, 93 Huddleston, Andrew, 14, 93 Huerta, Mary Esther, 49 Hughes, Elizabeth M., 31, 93 Hulan, Nancy F, 52, 93 Hull, Glynda, 29 Hundley, Melanie, 61, 92-93 Hung, Aaron Chia Yuan, 78, 93

Hungerford-Kresser, Holly, 28, 91 Hunt, Carolyn, 43, 58, 70, 93 Hunt-Barron, Sarah, 65 Hurley, Patrick, 15 Hurtado, Fernando, 44 Husband, Terry, 87, 93 Hutchison, Amy, 17, 84, 93 Hwang, Jin Kyoung, 15

I

Iddings Da Silva, Ana Christina, 49, 93 Ide, Todd, 71 Ikpeze, Chinwe, 6, 46 Invernizzi, Marcia, 68 Ippolito, Jacy, 6, 41, 49 Irvin, Judith, 49 Isidro, Elizabeth, 41 Israelson, Madeleine Sarah, 36 Ivey, Gay, 39, 51

J

Jackson, Lesha, 40 Jacob, Denise, 84 Jacobs, Katharine Emily Bartow, 66 Jacobson, Erik, 6, 20 Jaeger, Elizabeth L., 37, 49, 74, 93 Jang, Bong Gee, 27, 42, 85 Janisch, Carole, 23, 40, 47, 93 Jansky, Katrina, 44 Javeed, Lubna, 41 Jefferson, Tiffany, 79 Jeffery, Jill, 21, 30 Jensen, Amy P., 18 Jensen, Rita, 25 Jimenez, Robert T., 93 Jiménez, Rosa, 44 Jin, Lijun, 76 Jocius, Robin, 39, 65, 75, 93 Johnson, Angela K., 71 Johnson, Gill, 76 Johnson, Holly, 71, 93 Johnson, Kelly, 65 Johnson, Latoya, 22 Johnson, Lindy Louise, 31, 71, 93 Johnston, Melissa, 85 Johnston, Peter, 14, 22, 39, 41, 51 Jones, Cindy D., 70, 84 Jones, Jennifer, 3, 27, 62, 66, 89, 93 Jones, Stephanie P., 15, 22 Jones-Moore, Lisa Michelle, 84 Jordan, Michelle E., 16, 36, 73 Jorgensen, Karen A., 64

Judson, Rebekah, 73 Jung, Jin, 69 Justice, Julie Ellison, 6, 21, 70, 76, 92-93 Justice, Laura, 86 Juzwik, Mary M., 47, 72, 91

K

Kaalberg, Kyle F., 18 Kabba-Diallo, Florence, 67 Kaderavek, Joan, 86 Kaiser, Eileen M., 58, 63, 93 Kajder, Sara, 16, 94 Kamberelis, George, 67, 91 Kaminski, Rebecca, 65 Kander, Faryl, 46, 94 Kang, Grace, 46 Kantner, Joanne, 63 Karchmer-Klein, Rachel, 39, 48, 94 Katz, Rebecca, 17, 45 Kaufman, Doug, 21, 23, 59 Keckler, Barbara, 83 Kedley, Kate Elizabeth, 49, 68, 94 Kehler, Michael, 44 Keisler, Laura, 21 Kennedy, Clint, 59, 65, 94 Kennedy, Eithne, 39, 58 Kesler, Ted, 28, 48, 67, 84, 94 Keyes, Christopher, 22, 94 Khaemba, Jane, 36 Khurana, Chesta, 71, 94 Kidd, Julie K., 52, 58, 67 Kiefer, Cynthia, 47, 69, 94 Kieffer, Ronald Dale, 67, 84, 94 Kiernan, Darl, 73 Kim, Aeloch (Eric), 42, 60 Kim, Deoksoon, 62 Kim, Hoe Kyeung, 17 Kim, Jean, 19 Kim, Jong Yun, 85 Kim, Jung E., 50 Kim, Jung-In, 39, 94 Kim, Kee Hyung, 37 Kim, Koomi, 50 Kinard, Tim, 69 Kindervater, Terry, 21 Kindle, Karen, 46 King, Donna, 46 King, James R, 14, 38 Kinloch, Valerie, 44 Kinzer, Charles K., 19, 38, 60, 64 Kist, William, 21, 30

Kleinsasser, Robert, 73 Kleker, Dorea, 77 Kline, Sonia, 77, 94 Klingner, Janette, 59 Knapp, Nancy Flanagan, 38, 47, 69, 94 Kohls, Robert, 46 Kolb, Christopher L., 84, 94 Koons, Heather H., 37 Kopfman, Kimberly K., 47 Korkeamaki, Riitta-Liisa, 39 Korkeamaki, Riku, 39 Korobkova, Ksenia A, 51, 94 Kosanovich, Marcia, 70 Kragler, Sherry, 48 Krasny, Karen A., 16, 43 Krause, Margaret Billings, 36 Krauter, David Russell, 85 Krol-Sinclair, Barbara, 45 Kuby, Candace, 20, 58 Kucan, Linda, 23, 43, 92 Kucirkova, Natalia, 16, 36 Kuhn, Melanie R., 68, 91-92 Kumar, Tracey L., 14 Kung, Melody, 37 Kuntze, Marlon, 24, 72 Kunz, Kenneth, 45 Kuo, Hsiao-Chin, 42 Kushner, Steven, 67 Kwon, Hyunjoo, 22

L

La Croix, Leslie E., 58 Labadie, Meredith, 28 L'Allier, Susan, 23, 42, 89, 91 Lambert, Claire, 28, 49 Lammers, Jayne C., 6, 24, 31, 94 Lamping, Sally, 17, 94 Lane, Amanda, 62 Lang, Laura, 60 Lapointe, Jennifer, 74 Lapp, Diane, 46, 65, 94 Larson, Lotta, 46, 73, 94 Larson, Mindy Legard, 22 Laster, Barbara, 6, 66, 78, 94 Laughter, Judson, 6, 18, 94 Laurich, Lindsay, 72 Lawrence, Joshua F, 15, 21, 25 Lawrence, Salika A, 79 Lazar, Althier M., 17, 27 Learned, Julie E., 23 LeBlanc, Robert J., 14, 66, 84, 94 Ledger, Stephanie, 37

Kleifgen, Jo Anne, 19

Lee, Carol D., 38 Lee, Errol, 30 Lee, Jason, 30 Lee, SoonAh, 42 Lee, Sylvia, 20 Lee, Yin Lam, 40, 94 Lees, Anna, 75 Lefsky, Evan, 41, 49 Leighton, Christine, 45, 94 LeJeune, Marie A., 36, 51, 87, 94 Leko, Melinda, 57 Leland, Christine H., 15 Lenski, Susan, 41, 48 Lenters, Kimberly, 43, 94 Lesley, Mellinee K., 40, 61 Lester, Jessica Nina, 47, 83 Lester, Laura Michelle, 35, 94 Letofsky, Kirsten, 77 Leu, Donald, 22, 59, 65 Leung, Cynthia B., 38, 50 Levine, Sarah, 38 Lewis, Cynthia, 44, 72, 91, 94 Lewis, Elizabeth C, 49, 94 Lewis, Lisa, 78 Lewis, Tisha Y., 27, 58, 91, 94 Lewis-Fokum, Yewande, 73 Lewison, Mitzi, 15 Leytham, Patrick Allen, 42 Li, Guofang, 71, 91 Liebfreund, Meghan D., 19, 37 Lilly, Christopher, 13 Limbrick, Libby, 14 Lin, Alex, 15, 25 Lingle, Maggie, 35 Lira, Andrea, 19 Litman, Cindy, 18 Litt, Deborah, 46-47 Lohnes Watulak, Sarah, 19, 38, 60, 94 Long, Richard M., 40 Lopez, Minda, 14, 57, 79, 92, 94 López-Robertson, Julia, 47, 51-52, 77, 87, 94 Lorinczova, Klaudia, 14 Lotherington, Heather, 16 Lovell, Meridith Ann, 17, 86 Lovette, Gail E., 6, 13, 28 Low, David, 15, 66 Lozano, Maritza, 68, 94 Lu, Tran, 24 Lua, Elizabeth, 65 Lubke, Jennifer K., 31 Lubliner, Shira, 73 Lucas, Karen, 74

Lucero, Audrey, 22, 52, 87, 94 Lund, David M. 6 Lundy, Babara K., 27 Lycke, Kara L., 13, 36, 88, 94 Lynch, Heather Lynn, 78 Lypka, Andrea, 62 Lysaker, Judith T, 39, 59, 94

M

MacArthur, Charles, 14, 47 Macgillivray, Laurie, 25, 88 MacKay, Kathryn Lake, 53, 59 MacPhee, Deborah Ann, 42, 58, 86, 94 Madda, Christina L., 50, 58 Maderazo, Catherine Olsen, 36, 46, 94 Madhuri, Marga, 46 Magiera, Kathleen, 42 Magnifico, Alecia Marie, 24, 31, 77, 94 Mahoney, Bridget, 61 Mahowald, Megan, 19, 94 Malavasic, Jolene, 35 Mallette, Marla, 20, 32, 36, 87-88, 90, 92, 94 Malloy, Jacquelynn A., 31, 35, 51, 67, 79, 85, 94 Mallozzi, Christine, 6, 76, 94 Maloch, Beth, 20, 79, 89, 91 Mancilla-Martinez, Jeannette, 22 Manderino, Michael, 13, 20, 36, 42, 50, 91, 94 Mangelson, Jessica, 57 Mangrum, Jennifer, 28 Manning, Logan Alexis, 79 Manresa-Potrony, Mireia, 65 Manyak, Patrick, 57, 91 Marasco, Joanna, 6 Maray, Daariimaa, 47 Mardis, Marcia, 61 Marinak, Barbara A., 35, 66, 85 Markarian, Bill, 85 Marshall, Megan C., 51, 75 Martens, Prisca, 50 Martin, Charlene S, 63 Martin, Crystle, 78, 94 Martin, Linda E., 48 Martin, Nicole M, 28 Martin, Renee, 18 Martin, Susan, 47, 94 Martinez, Camille, 26 Martinez, Danny Cortez, 60, 79, 94

Martínez, Ramón Antonio, 44, 79, 94 Martinez-Alba, Gilda, 51 Martinez-Alvarez, Patricia, 31 Martinez-Roldan, Carmen M, 65 Martin-Kerr, Keitha-Gail, 19 Maslova, Marcela, 14 Mason, Pamela A., 17, 27, 49, 94 Massey, Chris L., 58 Massey, Dixie D., 39, 49 Masztal, Nancy, 66 Mateus, Suzanne Garcia, 62 Mathes, Patricia, 62 Matson, Sandra F, 51 Matthews, Mona, 16, 72 Mattingly, Amy, 37 Matuchniak, Tina, 21 Maxwell, Nicole, 84 May, Henry, 66 May, Laura, 18 McAdam, Julie E, 65, 94 McAndrews, Stephanie L., 78 McAtee, Reney M, 63 McBride, Maureen N., 31 McCaleb, Christine, 19 McCarthey, Sarah, 18, 46, 74, 94 McClay, Jill Kedersha, 28 McClung, Nicola, 42 McCoy, Tiana, 35 McCraw, Sara B., 40, 94 McCrea-Andrews, Heather, 42, 52, 58 McCulley, Meleah, 21 McElhone, Dot, 21 McEneaney, John E., 16, 64, 78 McGill-Franzen, Anne, 31, 83 McGinty, Anita, 86 McGowan, Tara, 20 McGrail, Ewa, 46 McInroe, Gae Lynn, 19, 94 McIntyre, Ellen, 25, 52 McKeeman, Leah, 47 McKenna, Michael, 27, 42, 85, 91 McKenzie, Cori, 88 McKinney, Marilyn, 68, 94 McQuitty, Vicki, 6, 94 McTavish, Marianne, 43 McTigue, Erin, 35 McVee, Mary, 19, 61, 69 McVerry, Greg, 6, 24, 50, 64 McVicker, Claudia Jean, 70, 75, 94 Meacham, Mark Ray, 28 Medford, Lienne, 58 Medina, Carmen, 20, 65, 71, 94 Medina, Edwing, 87

Martinez, Gilda, 76

Martinez, Miriam, 40, 62

Mein, Erika, 39 Meisinger, Elizabeth, 68 Melo, Carolina, 78 Meltzer, Julie, 41, 49 Mendelsohn, Alan L., 45 Mendoza, Charlene M., 46 Mendoza, Elizabeth, 66 Mendoza, Marie Arnold, 57 Meng, Christine, 60 Meyer, Amber, 71 Meyer, Anna G., 19 Meyer, Carla K, 16, 31, 44 Michener, Catherine, 21 Midgette, Ekaterina, 87 Mihocko, Emily, 23 Milby, Tammy Marsh, 78 Miller, Melinda, 57, 63 Miller, Samuel, 22, 39, 43, 89 Miller, Suzanne, 46, 61 Miller-Tait, Arin, 76 Millwood, Kelli, 62 Min, Young-Kyung, 14 Mirseitova, Sapargul, 14 Mirzaei, Atousa, 26 Mitchell, Jessica S., 41 Mitchell, Marisa A., 19 Mo, Elaine, 15, 74 Moanakwena, Penelope, 75 Mock, Jin-Sil, 77 Moffatt, Lyndsay, 46 Moffit, Char, 44 Mogge, Stephen G., 47 Moll, Luis C., 74 Moller, Karla J., 35, 70, 84, 94 Moloney, Kara, 31, 94 Monobe, Gumiko, 76 Montano, Elizabeth, 60 Montero, M. Kristiina, 37, 49, 94 Montgomery, Amanda, 31 Moore Johnson, Erica, 85 Mora-Flores, Eugenia, 29 Morales, P. Zitlali, 44, 58 Moran, Renee, 83 Moreland, Meagan, 78 Morency, Andrea, 79, 85 Morewood, Aimee L., 57 Morgan, Denise N, 50, 76 Morrison, Timothy G., 59 Morrow, Lesley M., 45, 74, 91 Morsink, Paul, 71 Morton, Tami Butler, 29 Moses, Annie, 72, 86

Moses, Lindsey, 29, 84, 94

Moss, Barbara, 65
Mostafa, Karim, 66
Mouza, Chrystalla, 48
Msengi, Shadrack Gabriel, 78
Muhammad, Gholnecsar E., 57, 77
Mumbower, Char, 20
Mundy, Charlotte Anne, 36, 57
Munger, Kristen, 37
Murphy Odo, Dennis, 49, 94
Muth, William Robert, 20, 24
Myers, Joy, 28, 86
Myers, Laura, 26

N

Nachtigal, Sara, 24 Nagahara, Minori, 67 Nagy, William, 16, 85 Nahachewsky, James Lorne, 46, 73, 94 Najera, Kristina, 40 Nash-Ditzel, Sue, 50, 84 Nason, Megan, 59 Nayan, Rohany, 40, 60, 76 Nduati, Rosemary Nyaboke, 87 Neal, Heather Nicole, 84 Nechita, Tammy, 85 Negrete, Sarah, 73 Nelson, Kristin, 27 Nesheim, Nicole, 79 Neuman, Susan, 26, 45, 59, 69 Newell, George, 72 Newman, Katherine M., 26 Newmaster, Sharon, 37 Ngo, Lan, 66 Nguyen, Michelle Mai, 23 Nielson, Jennifer, 18 Nieroda, Janine, 18 Niesz, Tricia, 21 Nigam, Anita, 41, 73, 94 Nimmon, Laura, 24 Nitecki, Elena, 75 Nogueron-Liu, Silvia, 27, 46, 58, 94 Nokes, Jeffery D., 18 Norman, Rebecca R, 84 Norris, Stephen P, 86 Norton-Meier, Lori, 28, 51, 87, 94 Nuanez, Lisa, 41

0

O'Brien, David, 51, 53, 79, 90 O'Brien, Lisa, 45 O'Byrne, William Ian, 24, 50, 64 Ochoa-Angrino, Solanlly, 53

Ochsner, Amanda, 78 Ociepka, Anne, 15 O'Connor, Mackenzie, 18 Ogletree, Glenda, 39 Ohle, Kathryn, 70, 94 Ohlson, Tiffany, 76 Oikonomidoy, Eleni, 69 Okolo, Cynthia M., 61, 71, 94 Oldrieve, Richard M., 19 Olmsted, Catherine, 68 Omerbasic, Delila, 27 Onwuegbuzie, Anthony, 20, 40 Orellana, Marjorie, 60 Orellana, Pelusa, 78 O'Rourke, Maria, 39 Ortlieb, Evan, 23, 35, 73, 78, 84, 94 Osborn, Nancy, 79 Osborne, Jonathan, 2, 61

P

Parra, Marcela Ossa, 70 Pace, Christi, 67 Pacheco, Mark Barba, 16, 22, 65 Paciga, Kathleen A., 18, 30, 51, 94 Palincsar, Annemarie, 22-23, 41, 84 Palmer, Deborah K., 62 Pantoja, Alicia, 66 Papola, Aimee Lyn, 53 Paratore, Jeanne R., 45, 70 Paré-Blagoev, E. Juliana, 15 Paris, Jill, 14 Park, Jeong-bin, 61 Park, Jie Yie, 45 Park, Sohee, 48 Parker, Jenny, 69 Parker, Pauline, 50 Parsons, Allison Ward, 17, 47, 51, 64, 94 Parsons, Seth A., 51, 58, 64, 84, 94 Pascarella, John A. III, 63 Paugh, Patricia C., 29, 48, 76, 86, 94 Pea, Roy D., 64 Peagler, Dennise, 51, 75 Pearce, Daniel L., 84 Pearson, P. David, 27, 40-42, 57, 74, 90-91 Peer, Karisa J., 86 Pek, Yvonne, 79, 90, 94 Pendergast, Meghan, 18 Pendleton, Melissa, 79 Pennington, Julie L., 69 Perez, Natasha, 70, 76

Pérez, Bertha, 49

Perry, Kristen H., 24, 94 Peters, Charles W., 40 Peterson, Heather, 40, 57 Peterson, Katie, 14, 43, 62, 79, 87 Peyton Marsh, Josephine, 71, 85 Philippakos, Zoi Apostolia, 14, 47, 94 Phillippi, Klotylda, 40 Phillips, Donna Kalmbach, 22 Phillips, Kelley, 74 Phillips, Linda M, 36, 86 Phillips, Nathan, 36, 91, 94 Phillips, Susan Kay, 62 Phillips Galloway, Emily, 15, 25 Piazza, Susan V., 17, 40 Pierre, Margaux Naomi, 65 Pine, Nancy, 76 Piper, Rebecca, 44 Pitcher, Sharon, 51 Pole, Kathryn, 28, 36, 63, 94 Pollard-Durodola, Sharolyn, 45 Pontier, Ryan, 74 Popp, Jacquelynn S., 63, 94 Porath, Suzanne, 60, 94 Portier, Christine, 28 Pourchier, Nicole, 64 Powell, Rebecca, 52 Price, Debra P., 30, 40, 53, 94 Price-Dennis, Detra, 74, 94 Proctor, Patrick, 19, 67, 70 Protacio, Maria Selena, 47, 94 Pruitt, Alinyi adonyi, 43, 87 Punches, Darcie, 18 Putney, LeAnn G., 52 Puzio, Kelly, 22, 49, 94 Pytash, Kristine E, 49, 76

Q

Quatroche, Diana J., 48

R

Rackley, Eric, 14, 48
Rainey, Emily, 23, 94
Rakes, Lori C., 74
Ramey, Deanna, 42
Ramirez, Erin Marie, 74
Ramirez, Jorge, 52
Ramnath, Rohini, 64
Randel, Maryl A., 71
Ransaw, Theodore, 44
Raphael, Taffy E, 25, 90-91
Raymond, Roberta Greer, 53
Razfar, Aria, 62, 90

Reaves, Melanie, 67, 94 Reeves, Lillian, 47 Reich, Stephanie, 51 Reichwald, Melanie, 18 Reinking, David, 25, 90-91 Relyea, Jackie Eunjung, 37 Repenning, Alexander, 29 Reutzel, D. Ray, 68, 70 Reyes, Iliana, 49, 74 Rhodes, Joan A., 43 Rice, Mary Frances, 70, 94 Richard, Kimberly A., 21 Richards, Janet C., 38, 42, 68 Richey, Leila N., 64, 74, 94 Ricks, Denise, 70 Ridzi, Frank M, 43 Rinker, Tyler, 19 Rintamaa, Margaret, 24 Riojas Clark, Ellen, 3, 30 Crandall, Bryan Ripley, 16, 18, 73, 94 Risko, Victoria, 46 Rivera, Bretta, 26 Ro, Jennifer Moon, 42, 70, 75, 94 Ro Yeon, Sun (Ellie), 74 Robbins, Mary E., 40, 53 Roberts, Elizabeth Danielle, 14 Roberts, Kathryn L., 27, 84, 94 Roberts, Theresa, 22-23, 76 Robertson, Dana A., 70, 84 Robinson, T. Jared, 48 Robnolt, Valerie J., 27, 40, 66, 94 Rocha, Lonna S, 64 Rodgers, Emily, 66, 73, 92, 94 Rodriguez, Sanjuana, 59 Roe, Mary F., 42, 73, 94 Rogers, Aimee, 48, 59, 94 Rogers, Rebecca, 28, 91 Rogers, Theresa, 43, 71, 75, 89, 94 Rogowsky, Beth Anastasia, 70 Rollin, Shar, 22 Romance, Nancy, 83 Ronan, Briana, 19 Roof, Lisa, 61 Rosaen, Cheryl L., 71 Rose, Brian C., 48, 74, 94 Rosemary, Catherine A., 84 Rosen, Dana, 36, 84, 94 Rosenthal, Irene, 87 Roser, Nancy L, 62, 94 Rowe, Deborah Wells, 16, 20, 23, 65, 91,94 Rowsell, Jennifer, 20, 27, 76

Ruan, Jiening, 57, 76
Rubinstein-Avila, Eliane, 43, 49, 61, 92
Ruday, Sean, 13, 94
Rudd, Lynn, 50
Rueda, Robert, 26, 29, 60
Ruíz, Richard, 87
Rumpf, Carole, 75
Rundell, Trisha D., 42
Rupert, Rebecca, 51
Ruppar, Andrea, 69
Rush, Leslie S., 14, 18, 94
Rutter, Michelle, 74
Ryan, Tammy, 78
Ryu, SangHee, 72

S

Saal, Leah Katherine, 64, 70 Saenz, Laura, 45 Sailors, Misty, 14, 37, 42, 78, 91, 94 Sanchez, Lenny, 15 Sanford, Katherine, 24 Sanford-Moore, Eleanor E., 37 Santori, Diane, 36 Saravia, Lydia, 44 Sargent, Stephan, 78 Sarker, Amie, 76 Saunders, Jane Marie, 48, 67, 94 Savage, Lorraine, 70 Sawyer, Brook, 86 Scales, Roya Qualls, 6, 41, 46, 58, 94 Scales, W. David, 64 Scanlon, Donna, 52 Schallert, Diane L., 13, 22, 24, 39 Scheckelhoff, Carrie Blosser, 26 Scherff, Lisa, 21, 29, 94 Schickedanz, Judith A, 30 Schiller, Jennifer A., 19, 69 Schloegel, Micah, 64 Schmidt, Kimberly McDavid, 75 Schmidt, Renita, 37-38, 94 Schmier, Stephanie, 60 Schneider, Jenifer, 26, 94 Schrodt, Katie Edwards, 77 Schultz, Kyle T., 62 Schwanenflugel, Paula, 68 Schwartz, Lisa Hope, 29, 66 Scipio, Déana, 78 Scornavacco, Karla, 36, 59 Scott, Chyllis Elayne, 35, 79 Scott, Deborah Beth, 87 Scott, Jessica, 25 Scott, John Michael, 67

Roy-Campbell, Zaline, 22, 48, 78

Scott, Judith A., 16 Scott-Weich, Bridgett, 26 Sealey-Ruiz, Yolanda, 40, 67 Secada, Walter G., 27, 87 Segal, Pamela H., 68 Seglem, Robyn, 46, 75 Sekeres, Diane, 20, 94 Selland, Makenzie, 66 Sembiante, Sabrina, 74 Semingson, Peggy, 27, 39 Serafini, Frank, 3, 9, 20, 29, 53 Serebrin, Wayne, 13 Sexton, Ursula, 18 Shabaker, Michelle McKenna, 67 Shackelford, Kristy, 22 Shade Wilson, Jennifer, 46 Shanahan, Lynn, 61, 69 Shanahan, Timothy, 74 Shanklin, Nancy, 41, 49 Shannon, Kathleen, 58 Shannon, Patrick, 58 Sharp, Caron, 15 Shaw, Donita, 40, 64 Shelton, Stephanie Anne, 31 Sherretz, Christine, 28 Shin, Jaran, 42 Shinas, Valerie Harlow, 39 Short, Kathy G., 65, 72, 77, 94 Shumway, Steven, 18 Sibbald, Katherina, 26 Siebert, Daniel, 18, 58 Siegel, Marjorie, 31 Silverman, Rebecca, 19, 67 Simmons, Rhea, 42 Simon, Rob, 15, 28 Simsek, Ozlem, 35 Singh, Sunita, 39, 43, 52, 67, 86, 94 Singleton, Terrain, 62 Skeen, Christel Lynn, 30 Skerrett, Allison, 15, 39, 44 Skerrit, Paulson, 18 Skrlac Lo, Rachel, 75 Sloan, DeAnn Long, 72 Smetana, Linda, 21, 94 Smiles, Tracy Lynn, 36, 87, 94 Smith, Antony T., 58, 91, 94 Smith, Blaine, 16, 36, 65, 74, 91 Smith, Jennifer, 6 Smith, Joanne C., 63 Smith, Judith, 74, 76 Smith, Karen E., 16, 47, 71, 75, 94 Smith, Kathryn, 31

Smith, Katie, 47

Smith, M. Cecil, 53, 64, 78, 94 Smith, Patriann, 24, 62, 94 Smith, Patrick Henry, 30, 47, 62 Smith, Regina E, 73 Smyntek-Gworek, Sylvia, 42 Snow, Catherine E., 15 Snyder, Alice F., 66 Soares, Denise, 45 Son, Eun Hye, 29 Song, Kwangok, 63, 94 Sosa, Teresa, 38 Souto-Manning, Mariana, 44 Sowa, Patience, 76 Sperling, Melanie, 14, 64, 94 Spires, Hiller A., 42, 50, 78, 94 Spiro, Rand, 71 Stagg Peterson, Shelley, 28, 46 Stahl, Katherine A.D., 27, 84 Stahl, Norman A, 38, 63, 90 Staley, Bea, 24 Staley, Sara, 40, 94 Stauffer, Tim, 30 Steiner, Lilly, 68 Stenner, A. Jackson, 37 Stephenson, Brenda, 18 Stevens, Elizabeth Y., 85 Stewart, Kristopher, 60 Stewart, Mary Amanda, 73 Stewart, Trevor Thomas, 16 Stinnett, Melissa, 42, 62, 94 Stockdill, Darin, 30 Stolle, Elizabeth Petroelje, 13, 47-48, 94 Storm, Scott, 73 Stornaiuolo, Amy, 30 Strachan, Stephanie L., 49, 71, 94 Sturtevant, Elizabeth G., 13, 24, 52, 68, Sulentic Dowell, Margaret-Mary, 64 Sullivan, Mary Pat, 25, 47, 94 Sulzer, Mark, 41 Summers, Ashley, 20 Sung, Yoo Kyung, 29, 58 Swaggerty, Elizabeth A., 6, 18, 68, 74, 94 Swanson, Mary, 78 Sweeney, Meghan, 85 Swigonski, Julie, 20 Swoszowski, Nicole, 57 Sych, Jennifer Erin, 36 Sydnor, Jacqueline, 42, 94

T

Taboada Barber, Ana, 52, 74 Taliaferro, Cheryl, 64 Tallal, Paula, 70 Talley, Stephanie, 41, 46 Tardibouno, Joan, 26 Tatum, Alfred, 15, 77 Taylor, Aaron, 45 Taylor-Greathouse, Paula, 61 Teale, William, 30, 72, 90 Templeton, Shane, 16, 73 Teng, Allen, 78 Thein, Amanda Haertling, 38, 72 Theurer, Joan, 64 Thiel, Jaye Johnson, 22, 26 Thomas, Ebony Elizabeth, 44 Thomas, Michael K., 78 Thompson, Claudette, 53, 78, 94 Thompson, Rachael F., 41 Thompson McMillon, Gwendolyn, 17, 27, 91 Thornton, Natasha, 59 Thunder, Kateri, 62 Tichnor, Ariel, 43 Ticknor, Anne Swenson, 18, 47, 94 Tierney, Gavin, 70 Tierney, Jessica Dockter, 44, 72 Tijunelis, Viktorija, 23 Tochelli, Andrea, 69 Torres-Torretti, Daniela, 25 Tour, Ekaterina, 46 Townsend, Dianna, 68, 79, 85 Tracy, Kelly N., 65 Tragos, Melissa, 67 Trainin, Guy, 51, 75, 94 Trawick, Amy, 20, 91 Trent, Brandie, 28 Tsai, Tina, 26 Tucker, Erika, 27 Tucker-Raymond, Eli, 37, 50, 94 Turkay, Selen, 38 Turner, Jennifer, 52-53, 87, 89 Tynan, Elizabeth, 69 Tysseling, Lee Ann, 21, 78

U

Uccelli, Paola, 25

V

Vagle, Mark D., 15, 22, 58, 67-68, 94 Valdez-Gainer, Nancy, 36

Sylvester, Ruth, 73, 94

Sylvia, Monica R, 43

Valencia, Sheila, 24 Van Kraayenoord, Christa, 75, 94 Varga-Dobai, Kinga, 52, 94 Vargas, Claudia, 70 Vasquez, Jaime Madison, 13 Vasquez, Olga A., 30 Vasquez, Vivian, 15 Vasudevan, Lalitha, 29 Vaughn, Margaret, 20, 58, 69, 94 Vazquez, Valerie, 44 Vazzano, JoAnne, 58, 78 Venegas, Patricia E, 49, 94 Verlaan, Wolfram, 73, 84, 94 Vernon-Feagans, Lynne, 43 Vetter, Amy, 6, 49, 58, 86 Vevea, Jack, 16 Villarreal, Lorena, 14 Vines, Nora A., 16, 21, 94 Vintinner, Jean Payne, 13, 79, 94 Vitale, Michael R., 83 Vogler, Jane S., 17 Volz, Allison, 71 Voss, Scott, 51, 79 Votteler, Nancy, 53 Vukelich, Carol, 86

\mathbf{W}

Wagner, Christopher, 50 Walker, Dana, 37 Walker, Ginger Marie, 24 Waller, Ellyn Jo, 84 Walpole, Sharon, 27, 91 Walter, Pierre, 75 Walters-Parker, Kim, 87 Wandermurem, Luciene, 39 Wang, X. Christine, 75 Wang, Xiqiao, 46, 94 Ward, Angela, 14 Warner, Joyce, 66 Warner, Julie, 31, 69 Washburn, Erin K., 35 Washington, Rachelle, 27, 51-52 Watkins, Naomi M., 73, 94 Watt, Jennifer, 13 Watts-Taffe, Susan, 71 Weaver, Corie J., 31 Webb, Sandra M., 75 Weber, Catherine M., 23, 94 Wedwick, Linda, 37, 84, 92, 94 Wehunt, Mary D., 69 Weiser, Beverly Lauren, 19, 62, 94 Weiss, Kenneth J., 23, 38, 78, 94

Wellinski, Steve, 28, 47, 94 Welsch, Jodi G., 27, 66 Welsh, James L, 70 Wen, Keying, 60 Wenk, Michael, 48 Wessels, Stephanie, 86 Wetzel, Melissa, 6 Wexler, Jade, 15 Wharton-McDonald, Ruth, 63, 94 Whitcomb, Jennie, 75 White, Claire, 15, 25 Whitfield, Dean, 38 Whitlock, Annie McMahon, 71 Whitmore, Kathryn F., 37-38, 94 Wickens, Corrine Marie, 58, 69, 94 Wiebe, Molly Trinh, 78 Wilber, Dana, 38, 64, 89 Wilcox, Kristen campbell, 21 Wilder, Phillip Michael, 13, 70 Wilkins, Ebony Joy, 77 Wilkinson, Ian A. G., 24 Williams, J. Baxter, 58 Williams, Joan A., 61, 73, 94 Williams, Kyle M., 13 Williams, Rebekah, 6, 66 Williams, Toni, 14, 52 Wilson, Amy Alexandra, 59, 84 Wilson, Kathleen M, 73, 75 Wilson, Marguerite, 25 Wilson, Troy, 14 Wimmer, Jennifer J., 3, 17-18, 48, 61 Wineburg, Sam, 3, 61 Winn, Maisha T., 44 Wiseman, Angela M., 48, 79 Wishard Guerra, Alison, 3, 30 Wisniewski, Robin, 75 Wixson, Karen, 40 Wohlwend, Karen, 20, 76 Wolbers, Kimberly A., 18 Wold, Linda, 41, 75 Wolf, Shelby Anne, 59, 75 Wolfe, Leah, 20 Wolsey, Thomas DeVere, 21, 47, 65, 92 Woodard, Rebecca Lindsay, 14, 46, 77 Worthy, Jo, 43, 87, 94 Wright, Tanya S., 31, 45, 94

X

Xu, Shelley, 61, 73, 79

Y

Yaden, David B., Jr., 26, 66, 72, 75, 94 Yee, Mary, 15, 66 Yim, Soobin, 25 Yoder, Karen Kreider, 6, 21 Yoo, Monica S., 63 Yoon, Bogum, 17, 37, 46, 92 Young, Craig A., 59, 86, 94 Young, Janet, 41, 47 Young, Mia, 49 Young, Terrell A, 64 Youngs, Suzette, 29, 94

\mathbf{Z}

Zacher Pandya, Jessica, 42, 60 Zammit, Katina, 6, 45, 50, 94 Zamzow, Lois, 60 Zapata, Angie, 20, 94 Zawilinski, Lisa, 24, 50 Zelinke, Sarah, 36, 94 Zenkov, Kristien, 15, 68, 76 Zhang, Jing, 22 Zheng, Jinjie, 71 Zheng, Meixun, 50 Zhenyou, Yu, 76 Zigmond, Naomi, 27 Zimmerman, Belinda S., 21, 78 Zisselsberger, Margarita, 27, 87, 91 Zoch, Melody, 36 Zucker, Monica, 41, 49 Zumbrunn, Sharon, 14, 94 Zuniga, Christian, 62, 94

Wynhoff, Olsen, Allison, 72, 87

Wynter-Hoyte, Kamania, 59

Investigating 21st Century Literacies: Exploring Uses of New Literacies					
62nd Annual Conference of the Literacy Research Association • November 28 - December 1, 2012 • San Diego, CA					
IRA Haadayarters Office 7011 South 13th Street & Oak Creek Wisconsin 53151					