

LITERACY™
RESEARCH
ASSOCIATION

Reclaiming Literacy Research

CENTERING ACTIVISM, COMMUNITY, AND LOVE

68th Annual Conference

NOVEMBER 28 – DECEMBER 1, 2018

Renaissance Esmeralda - Indian Wells Resort & Spa | Indian Wells, CA

TABLE OF CONTENTS

General Information	3
About, Book Display, Auction, Exhibits	
Welcome	5
In Memoriam	6-8
Major Addresses	10
2018 Area Co-Chairs	11
Study Group Organizers.....	12
Study Groups.....	13-19
Events at a glance.....	20-23
Wednesday Schedule.....	24-65
Thursday Schedule	66-97
Friday Schedule.....	98-133
Saturday Schedule	134-139
LRA Leadership and Honorees.....	140-144
LRA Committees	145-147
Award Recipients.....	148-150
2018 Proposal Reviewers.....	150-152
STAR Scholars.....	153
STAR Participants	154
Hotel Maps	155-156
Participants Index.....	157-167

ABOUT LITERACY RESEARCH ASSOCIATION (LRA)

The Literacy Research Association is composed of scholars who share an interest in improving literacy research and practices. LRA advocates research that enhances knowledge, understanding, and development of lifespan literacies in a multicultural and multilingual world. LRA sponsors a conference each year consisting of plenary addresses, paper sessions, roundtable discussions, alternative format sessions, and symposiums.

In addition to sponsoring the annual conference, LRA publishes a quarterly journal, *Journal of Literacy Research*, and *Literacy Research: Theory, Method, and Practice*, which contains peer-reviewed papers selected from the previous year's conference, as well as a newsletter.

It also sponsors a website and listserv. To support these activities, LRA maintains a fulltime administrative staff in Lagrange, GA.

For more information contact the LRA Headquarters at P.O Box 3105 Lagrange, GA 30241.
Phone: 706-443-1334, Fax: 706-883-8215,
<http://www.literacyresearchassociation.org>

BOOK DISPLAY, SILENT AUCTION & EXHIBITS: WEDNESDAY-FRIDAY

The Silent Auction provides a unique and fun way to promote literacy and add to your professional library while bringing in vital revenue to LRA. Professional books authored by LRA members will be displayed throughout the conference. Each book will have a bidding sheet located beneath it. If you wish to bid, just add your name to the end of the list of bids. The highest bids will win the books. Bidding will close at 3:00 pm on Friday. Names of the highest bidders will be circled on the bidding sheet. You may purchase books on Friday, November 30, 2018 from 4:00 pm-7:00 pm and Saturday from 8:00 am - 11:00 am. Payment for books can be made at the Registration Desk via cash, credit card, or check (payable to LRA).

Please visit our exhibitors: **Guilford Press** and **Teachers College Press**

NEW FROM GUILFORD

**VISIT OUR DISPLAY
AND SAVE 20%
PLUS FREE SHIPPING!**

*New Edition of a Bestselling
Practitioner Guide and Text—
Revised & Updated!*

**Best Practices in Writing
Instruction, THIRD EDITION**
Edited by **Steve Graham, EdD**
Charles A. MacArthur, PhD
Michael Hebert, PhD

“Thoughtfully answers the ‘whys,’ ‘whats,’
and ‘how-tos’ of effective writing
instruction. Graduate students, teachers,
and educational specialists will find the
third edition packed with information.”

—Natalie G. Olinghouse, PhD,
University of Connecticut

December 24, 2018, 6" x 9" Paperback, 416 Pages
ISBN 978-1-4625-3796-9, \$42.00

*New Edition of a Bestselling
Practitioner Guide and Text—
Revised & Updated!*

**Best Practices in Literacy
Instruction, SIXTH EDITION**
Edited by **Lesley Mandel Morrow, PhD**
Linda B. Gambrell, PhD

“An excellent, up-to-the minute volume
bursting with information....The sixth
edition features a diversity of relevant
topics and contains a wealth of cutting-
edge information. It is an ideal textbook
for graduate courses in reading education.”

—Maureen McLaughlin, EdD,
East Stroudsburg University
of Pennsylvania

2019, 6" x 9" Paperback, 452 Pages
ISBN 978-1-4625-3677-1, \$45.00

**Pivotal Research
in Early Literacy**
*Foundational Studies
and Current Practices*

Edited by **Christina M. Cassano, EdD**
Susan M. Dougherty, EdD

“In this volume, leading scholars highlight
and summarize seminal articles while
situating them in relationship to
conceptual advances and controversies in
the field....I will use it as a supplemen-
tary text for my course on language,
literacy, and diversity.”

—David K. Dickinson, EdD,
Vanderbilt University

2018, 6" x 9" Paperback, 326 Pages
ISBN 978-1-4625-3617-7, \$32.00

New Edition—Revised & Updated!

**Child and Adolescent
Development for Educators**
SECOND EDITION

Christine B. McCormick, PhD
David G. Scherer, PhD

“I will continue to require this ‘must-have’
text in my courses. Each chapter
interweaves key topics in development
with important research....The second
edition features updated research
throughout and includes valuable new
content on neuroscience, gender, and
other topics.”

—Nicole Merino, PhD,
Stanford University

2018, 7" x 10" Paperback, 496 Pages
ISBN 978-1-4625-3468-5, \$60.00

**Comprehensive Reading
Intervention in Grades 3-8**

*Fostering Word Learning,
Comprehension, and Motivation*
Lynn M. Gelzheiser, EdD
Donna M. Scanlon, PhD
Laura Hallgren-Flynn, MS
Peggy Connors, MS

“Just what we need—an approach that
addresses word work, comprehension,
motivation, and knowledge building
from text....This is an essential resource
for teacher educators, teachers, and
coaches.”

—Sheila W. Valencia, PhD,
University of Washington, Seattle

Includes a Companion Website

2018, 7" x 10" Paperback, 372 Pages
ISBN 978-1-4625-3555-2, \$36.00

**Breaking Through
the Language Arts Block**
*Organizing and Managing
the Exemplary Literacy Day*
Lesley Mandel Morrow, PhD
Kenneth Kunz, EdD
Maureen Hall, EdS

“Expanding the focus from the ‘language
arts block’ to the broader context, the
authors quickly pull the reader in.
Research and practical suggestions are
folded in with spot-on vignettes,
management tips, straightforward
recommendations for a comprehensive
curriculum, and resources for additional
learning.”

—Allison Swan Dagen, PhD,
West Virginia University

Includes Reproducible Forms,
Checklists, & Templates

2018, 7" x 10" Paperback, 232 Pages
ISBN 978-1-4625-3446-3, \$28.00

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.

GUILFORD PRESS

370 Seventh Avenue, Suite 1200, New York, NY 10001-1020
Phone 800-365-7006 • www.guilford.com

Both Both Print & E-Books Available

WELCOME

Dear Colleagues,

Welcome to the 68th Annual Conference of the Literacy Research Association! The theme for this year's conference is: *Reclaiming Literacy Research: Centering Activism, Community, and Love*. It is my hope that this theme will encourage dialogue and connection about our relationships to and with communities and the purpose and impact of literacy research.

The conference was planned to cultivate community building with opportunities for sharing and learning, for meeting new people, and for celebrating reunions. Here is a list of 10 ways to make the most of your conference experience and to engage with the LRA community.

1. Learn about and acknowledge the history and contemporary lives of the Indigenous people of the Cahuilla nation and the local communities of Color in Indian Wells, CA.
2. Attend the Plenary Sessions for important opportunities for collective engagement with critical issues and topics in literacy research.
3. Join our Town Hall Meeting Sessions throughout the week for ongoing dialogue related to the conference theme and other issues pertinent to LRA members.
4. Check out Area Chair Highlighted Sessions for literacy research illuminating the conference theme of reclaiming literacy research by centering activism, community, and love.
5. Stop by the Poster Sessions on display Thursday and Friday in the Crystal Alcove to have informal discussions with scholars about their “works in progress” and emerging research inquiries.
6. Learn about the STAR (Scholars of color Transitioning into Academic Research institutions) Mentoring Program by attending the STAR Fellows Research Showcase on Friday, 1:15PM to 2:45PM in Crystal G.
7. Attend a Standing Committee Meeting or an Innovative Community Group (ICG) Meeting on Wednesday, Thursday, and Friday mornings to get involved with LRA community, governance, and leadership.
8. First time at LRA? Be sure to attend the Newcomers' & Graduate Student Breakfast Thursday morning and get connected with other attendees new to the LRA community.
9. Join LRA members each evening for Vital Issues in the Glo Lobby Bar—a great opportunity to social, network, and have conversations about relevant issues in literacy research.
10. Refresh your mind and body with daily Sunrise Yoga & Meditation at 6:00am on the Rose Lawn.

For my highlights and updates, follow me throughout the week on Twitter @MarcelleHaddix and use the #LRA18 hashtag.

With love and light,

Marcelle Haddix, 2018 Conference Chair

IN MEMORIAM

Elizabeth “Betty” Sturtevant

May 19, 1951 - March 29, 2018

On March 29, 2018, Dr. Elizabeth “Betty” Sturtevant passed away from complications from Parkinson’s Disease and Multiple Systems Atrophy at Inova Fairfax Hospital. She was 66. She was intrepid, thoughtful, and dedicated to her children. She is survived by husband David Sturtevant; children Daniel Sturtevant, Paul Sturtevant, and Lee Braddock; grandchildren Trent, Maggie, and Lexi Sturtevant, Kora and Isabelle Braddock; brother

Charles Guiles; and many students, colleagues, and friends. Betty was a devoted wife, mother, and grandmother, a renowned scholar and lifelong educator.

She earned her Ph.D. at Kent State University in 1992 in Curriculum and Instruction with a major in Reading/Writing Education and a minor in Multicultural Education. Earlier in her career she was a middle and high school social studies teacher and reading specialist, working with diverse learners as well as teachers in Maryland and New York. In 1994 she joined the faculty at George Mason University in the College of Human Development and Education. In 2008 she became a full Professor of Literacy and Reading. Betty devoted herself to developing the literacy program for CEHD’s Graduate School of Education. She worked closely with her colleague, Steve White, to design a program in which teachers could earn Masters Degrees in Literacy and Reading Specialists endorsements, and eventually the program grew to include a PhD specialization in Literacy. Betty took great pride in the literacy program she co-created, even winning a grant for Mason’s College of Education to be recognized as a Center for Teaching Excellence in the state of Virginia. GMU’s literacy program continues to thrive today.

Authoring more than 60 publications, her research has been published in books, monographs, and a variety of journals including the Journal of Literacy Research, Journal of Adolescent and Adult Literacy, and Literacy Research and Instruction, focused on literacy coaching, adolescent learning in the content areas, and ways to improve instruction for diverse learners. She also studied contexts that support effective teacher decision making and student motivation. Betty served as co-chair of the International Reading Association’s Commission on Adolescent Literacy and as an editor of the Journal of Literacy Research and the College Reading Association Yearbook.

Betty worked with the United States Agency for International Development (USAID) and the International Reading Association (now the International Literacy Association) across four continents. She was involved in international work with teachers and policy makers through the Secondary Education Activity (SEA) project in the Republic of Macedonia. From 2007-2008 she served as the International Editor for the Broader Middle East and North Africa (BMENA) Literacy Hub, a peer-reviewed resource that provides information on research-based instruction for policy makers in the Middle East and North Africa.

Throughout her career, Betty believed that research and teaching were reciprocal endeavors, and always ensured that her students understood how to read, understand, and apply research in their daily instruction. Generous with her time and energy, she mentored students and newer faculty to help them reach their goals. She has cultivated a generation of teachers and scholars dedicated to the craft of teaching who are working in the field across the U.S and throughout the world.

IN MEMORIAM

William H. (Bill) Teale

June 19, 1947 to February 3, 2018

William H. (Bill) Teale, a longstanding and important contributor to the LRA community passed away on February 3, 2018. Born in Bentleyville, Pennsylvania, Teale received his BA in English at Pennsylvania State University, and his Ed.D in Reading and English Education at the University of Virginia. He served as a consultant to school districts and libraries across the United States, as well as to Children's Television Workshop, Head Start, public television, Reach Out and Read, and NGOs in developing programs focused on literacy learning and teaching. He

was also an advisor to the National Academy of Education, the U.S. Department of Education, and the National Endowment for the Humanities. He was President of the International Literacy Association, 2016–2017. He was Director of the UIC Center for Literacy, on the Board of Directors of the Literacy Research Association (2007–2009), on the Board of Directors of the International Reading Association (2011–2014), and President of the International Literacy Association (2016–2017).

He was recognized in 2013 with the awarding of the prestigious University Scholar at the University of Illinois at Chicago, where he spent the majority of his career as a scholar, mentor, teacher, and internationally recognized literacy leader. A member of the Reading Hall of Fame since 2003, his work focused on three interrelated strands designed to change both policies and practices in literacy research and education. His research activity was characterized by collaboration. He collaborated with leaders in their respective fields, colleagues at his home institution and multiple organizations, as well as graduate students and early career faculty. As President of the International Literacy Research Association he was able to influence literacy policy, research and practice far and wide. He modeled socially responsible research that was generative of theory (e.g., emergent literacy), informed practices (e.g., emergent literacy, digital tools in teacher preparation and professional development, principals' and literacy coaches' literacy leadership), and encouraged sound policies (e.g., best practices in preschool teacher development and instructional practices). In doing so, he modeled and influenced subsequent generations in what it means to engage in rigorous, theory-driven research designed to enhance the everyday lives and practices of school leaders, instructional practitioners, and their students.

Teale's collaborative spirit is reflected in how he brought others into work he was interested in pursuing, while being sought after by others to collaborate in their lines of work. He has written for numerous scholarly books and for top-tier research and research-into-practice journals such as the *Educational Researcher*, *Research in the Teaching of English*, *The Reading Teacher*, *Young Children*, *Instructional Science*, and *Language Arts*. He has presented papers and colloquia in over 25 countries around the world. By January of 2018, he had contributed over 60 refereed journal articles, over half of which were first authored. In addition, he contributed chapters to a similar number of books published within the United States and internationally. Further, his two books include the now classic *Emergent Literacy* volume co-edited with Sulzby and a co-authored book applying research to practice in early literacy instruction. He has authored a range of editorials through his leadership as editor of *Language Arts* and co-editor of the *Illinois Reading Council Journal* for many years. These publications reflect the core lines

continued on next page

IN MEMORIAM

of his research, while also showing his reach into areas that grew out of or were related to his core lines of work. His groundbreaking work in emergent literacy shifted the field from its belief in 'reading readiness' to the widely accepted and almost taken-for-granted belief in emergent literacy. His volume (with Sulzby) introducing the construct of emergent literacy in the United States, based on the work of Marie Clay in emergent reading, has been cited in over 1700 publications between 1986 and 2001. The concepts underlying this research have fundamentally changed the way we as a field, as well as parents and policy-makers, view young children in terms of their use of early sign systems for communicating and interpreting text. His selection as advisor to Sesame Street is yet another indicator of the significance of his scholarship and his reputation as a researcher committed to having an impact on policy and practice, also serving as Director of their Preschool Education Program (PEP) Initiative. The ongoing significance of his emergent literacy research is also seen in his role as principal investigator for three Early Reading First projects between 2006-2013 that have implemented forward-looking preschool literacy programs in some of Chicago's poorest neighborhood schools.

William Teale has led his professional life to enrich the knowledge, understanding, and development of literacy in our multicultural and multilingual world. He has been a colleague within our international community and emphasized the pluralism that is fundamental to our world today.

NEW FROM TCPRESS

20%
Conference
Discount!

On Display at LRA 2018

PRESENTERS

CAITLIN L. RYAN
JILL M. HERMANN-WILMARTH

PRESENTER

NICOLE MIRRA

PRESENTER*

ALTHIER M. LAZAR*
PATRICIA RUGGIANO SCHMIDT

PRESENTER

SARAH W. BECK

PRESENTER

DEBORAH BIELER

PRESENTER

JUDITH T. LYSAKER

PRESENTERS

MICHELLE G. KNIGHT-MANUEL
JOANNE E. MARCIANO

AARON M. JOHNSON

PRESENTER

ROBERT ROZEMA

PRESENTER

CAROL BOOTH OLSON
ET AL.

PRESENTER

MARÍA SANTOS
ET AL.

NEW
EDITION

RICHARD L. ALLINGTON
ANNE MCGILL-FRANZEN

TEACHERS COLLEGE PRESS

TEACHERS COLLEGE | COLUMBIA UNIVERSITY

tcpres.com
800.575.6566

MAJOR ADDRESSES

2018 Presidential Address – Gay Ivey – Wednesday, November 28

4:45 – 6:00 p.m. Esmeralda 4,5,6,7 and 8

Engaging Possibilities: Reinvigorating the Call for Research on Reading

Oscar S. Causey Address – Peter Johnston – Thursday, November 29

10:15 – 11:45 a.m. Esmeralda 4,5,6,7 and 8

Talking Children into Literacy: Once More, with Feeling

Distinguished Scholar Lifetime Achievement Award Address

Luis Moll – Thursday, November 29

4:45 – 6:00 p.m. Esmeralda 4,5,6,7 and 8

The Translocation and Transformation of Funds of Knowledge: Three International Examples

Plenary Address – Bettina Love – Friday, November 30

4:45 – 6:00 p.m. Esmeralda 4,5,6,7 and 8

We Gon' Be Alright, But That Ain't Alright: Abolitionist Teaching and the Pursuit of Educational Freedom

Saturday Town Hall Session – Saturday, December 1

10:30 – 11:45 a.m. Crystal G

Reclaiming Literacy Research: Centering Activism, Community, and Love: Moving Forward

April Baker-Bell, Michigan State University

Marcelle Haddix, Syracuse University

Lamar Johnson, Michigan State University

Joseph Rumenapp, Judson University

2018 AREA CO-CHAIRS

Program Chairs - Chair, Marcelle Haddix, Syracuse University. **Co-Chair,** Elizabeth (Betsy) Baker, University of Missouri.

AREA 1: PRESERVICE TEACHER EDUCATION IN LITERACY

- Melissa Mosley Wetzel – University of Texas at Austin
mmwetzel@utexas.edu
- Jennifer Danridge Turner – University of Maryland College Park -
jdtturner@umd.edu
- Darrell Hucks – Keene State College - dhucks@keene.edu
- Noah Golden – Chapman University - ngolden@chapman.edu

AREA 2: IN-SERVICE TEACHER EDUCATION/PROFESSIONAL DEVELOPMENT IN LITERACY

- Judson Laughter – University of Tennessee – Knoxville – jlaughter3@utk.edu
- Courtney Kelly – Manhattanville College – courtneyranelly@gmail.com
- Mary McGriff – New Jersey City University – mmcgriff@njcu.edu
- Marva Solomon – Angelo State University – Marva.solomon@angelo.edu
- Kristen Hill – University of Michigan-Dearborn - kirdara@umich.edu

AREA 3: LITERACY INSTRUCTION AND LITERACY LEARNING

- Keonghee Tao Han – University of Wyoming – khan@uwoyo.edu
- Jacqueline Lynch – Florida International University – jaclynch@fiu.edu
- Katherine Frankel – Boston University – kfrankel@bu.edu
- Evan Ortlieb – St. John's University – ortliebe@stjohns.edu
- Jennifer Rowsell – Brock University - jrowsell@brocku.ca

AREA 4: LITERACY ASSESSMENT, EVALUATION, AND PUBLIC POLICY

- Rachael Gabriel – University of Connecticut – rachael.gabriel@uconn.edu
- Bobbie Kabuto – Queens College – Bobbie.Kabuto@qc.cuny.edu
- Elizabeth Stevens – Roberts Wesleyan College
Stevens_Elizabeth@roberts.edu

AREA 5: EARLY AND ELEMENTARY LITERACY PROCESSES

- Ying Guo – University of Cincinnati – guoy3@ucmail.uc.edu
- Jacquelynn Malloy – Clemson University – malloy2@g.clemson.edu
- Ashley Patterson – Penn State University - anp5404@psu.edu

AREA 6: ADOLESCENT, COLLEGE AND ADULT LITERACY PROCESSES

- Carol Delaney – Texas State University – cdelaney@txstate.edu
- Heidi Bacon – Southern Illinois University – Carbondale – hrbacon@siu.edu
- Jody Polleck – Hunter College – jody.polleck@gmail.com
- Jill Castek – University of Arizona - jcastek@email.arizona.edu

AREA 7: SOCIAL, CULTURAL, AND POLITICAL ISSUES OF LITERACY PRACTICES IN AND OUT OF SCHOOL

- Kate Pahl – University of Sheffield – k.pahl@mmu.ac.uk
- Lenny Sánchez – University of South Carolina – sanchezl@sc.edu
- Judith Dunkerly-Bean – Old Dominion University – jdunkerl@odu.edu
- Maisha T. Winn – University of California, Davis – mtwinn@ucdavis.edu
- Melody Zoch -University of North Carolina at Greensboro
mzoch@uncg.edu

AREA 8: LITERACY LEARNING AND PRACTICE IN MULTILINGUAL AND MULTICULTURAL SETTINGS

- Mariana Pacheco – University of Wisconsin-Madison
mariana.pacheco@wisc.edu
- Julie Pennington – University of Nevada-Reno – juliep@unr.edu
- Kwangok Song – Arkansas State University – ksong@ku.edu
- Ting Yuan – City University of New York – ting.yuan@csi.cuny.edu

AREA 9: TEXT ANALYSIS/CHILDREN'S YOUNG ADULT, AND ADULT LITERATURE

- Jesse Gainer – Texas State University – jg51@txstate.edu
- Mark Lewis – Loyola University Maryland – malewis2@loyola.edu
- Amanda Thein – University of Iowa - amanda-haertling-thein@uiowa.edu

AREA 10: LITERACY TECHNOLOGY AND MEDIA

- Tisha Lewis Ellison – University of Georgia – tishayL@yahoo.com
- Poonam Arya – Wayne State University – parya@wayne.edu
- Tanya Christ – Oakland University – christ@oakland.edu
- Jon Wargo – Boston College - wargoj@bc.edu

AREA 11: RESEARCH THEORY, METHODS, AND PRACTICES

- Kristin Conradi – The College of William and Mary – conradi@wm.edu
- Danny Martinez – UC Davis – dcmart@ucdavis.edu
- Joseph Rumenapp – Judson University – Joseph.rumenapp@judsonu.edu

AREA 12: INTERNATIONAL RESEARCH ON LITERACY, TEACHING AND LEARNING

- Lori CzopAssaf – Texas State University – lassaf@txstate.edu
- Katina Zammit – Western Sydney University
k.zammit@westernsydney.edu.au
- Jacqueline D'warte – Western Sydney University
j.dwarte@westernsydney.edu.au
- Patience Sowa – Research Triangle Institute International
patiencesowa95@gmail.com

AREA 13: STUDY GROUPS

- Keisha Green – University of Massachusetts Amherst – klgreen@umass.edu
- Meghan Barnes – University of North Carolina at Charlotte
meghan824@gmail.com

AREA 14: OTHER TOPICS

- Candace Kuby – University of Missouri - kubyc@missouri.edu
- Bong Gee Jang – Syracuse University – bojang@syr.edu

STUDY GROUP ORGANIZERS

Adult Literacy Study Group: Centering Activism, Community, and Love with(in) Adult, Family, and Community Literacy Spaces: Leah Katherine Saal – Loyola University Maryland.

Approaches to Studying Graphic Novels – Stergios Botzakis – University of Tennessee, Knoxville, David E. Low, California State University, Fresno, Dani Kachorsky, Arizona State University.

Asian American Pacific Islanders & Literacy: Unexplored Complexities of Language, Literacy, Identity and Professional development – A Study Group Proposal – Betina Hsieh – California State University, Long Beach.

Critical Race Theory Study Group - Judson Laughter – University of Tennessee, Knoxville, Keonghee Tao Han – University of Wyoming

Culturally Responsive Literacy Instruction Study Group - Susan Cantrell – University of Kentucky, Althier M. Salazar – Saint Joseph's University, Doris Walker-Dalhouse – Marquette University

Design-Based Experiments in Literacy Research – Emily Howell – Iowa State University

Early Authorizing as Multimodal Practice Study Group – Melanie Reaves – Montana State University Billings

Engaged Activist Teachers as Public Scholars – Carolyn Colvin – University of Iowa

Exploring Space-Time Contexts in Transnational and Translingual Practices – Wan Shun Eva Lam – Northwestern University

History of Literacy ICG Study Group 2018 - James King – University of South Florida

Humanizing Research via Data Collection, Organization, Analysis Methodology, and Manuscript Writing - Tiffany M. Nyachae – University at Buffalo

If I Knew Then... What I Know Now – George G. Hruby – University of Kentucky

International Research on Literacy Teaching and Teacher Education Study Group – Katina Zammit – Western Sydney University

Literacy Lab/Reading Clinic Study Group – Cheryl Dozier – University of Albany

Living the Writerly Life in Academia – Jacquelynn S. Popp – Lake Forest College

LRA Writing Research Study Group-Research Design on Writing: Challenges and Promises – Zoi A Philippakos – University of Tennessee Knoxville

Poetry, Spoken Word, and Hip Hop Literacies in Research and Education – Adam David Henze – Indiana University

Reclaiming Rural in Literacy Research – Amy Azano – Virginia Tech

Teacher Education Research Study Group (TERSG) – Roya Q. Scales – Western Carolina University

Transformative Activist Stance: Concepts and Practices for a 'Pedagogy of Daring' – Patricia Enciso – Ohio State University, Brian Edmiston – The Ohio State University, Carmen L. Medina – Indiana University

Wakefulness and Digitally Engaged Publics: Problematizing digitally literate public intellectuals – Ian O'Byrne - College of Charleston

What do Posthumanisms/Feminist New Materialisms Add to Activism, Community, and Love? – Dr. Karen Spector

Word Study: Phonics, Vocabulary, and Spelling – Anne Ittner – Western Oregon University

WEDNESDAY, THURSDAY, FRIDAY STUDY GROUPS

12:00 p.m. – 1:00 p.m. Study Groups

Adult Literacy Study Group: Centering Activism, Community, and Love with(in) Adult, Family, and Community Literacy Spaces: Meeting Room: Barcelona

Session Organizer: Leah Katherine Saal, Loyola University Maryland

Presenters:

- Leah Katherine Saal, Loyola University Maryland
- Tisha Lewis Ellison, University of Georgia
- Rachael Gruen, University of Illinois at Chicago
- Erik Jacobson, Montclair State University
- Vera J. Lee, Drexel University
- Silvia Nogueron-Liu, University of Colorado-Boulder
- Rossina Zamora Liu, University of Maryland
- Kristen Perry, University of Kentucky
- Melody Zoch, University of North Carolina at Greensboro

Abstract: The Adult Literacy Study Group develops and supports collaborations among scholars and also raises awareness of the acute need for adult literacy research. Researcher-leaders in the field will guide the day's conversations and collaboration around the adult literacy contexts below.

Approaches to Studying Graphic Novels Meeting Room: Cannes

Session Organizer:

- Stergios Botzakis – University of Tennessee, Knoxville
- David E. Low, California State University, Fresno
- Dani Kachorsky, Arizona State University

Presenters:

- Ashley K. Dallacqua, The University of New Mexico
- Laura M. Jimenez, Boston University
- Carla K. Meyer, Duquesne University

Abstract: This study group's purpose is to share empirical research that flesh out theoretical and methodological approaches for texts that combine words with images, with the ultimate goal of supporting researchers/educators of all experience levels in developing work on graphic novels in literacy education. We will also be discussing representations of race, class, language, culture, (dis)ability, and gender/sexuality in graphic novels and comics, features that make them appeal to a wide variety of readers.

Asian American Pacific Islanders & Literacy: Unexplored Complexities of Language, Literacy, Identity and Professional Development—A Study Group Proposal Meeting Room: Esmeralda 1

Session Organizer:

- Bettina Hsieh, California State University, Long Beach

Presenters:

- Jung Kim, Lewis University
- Bic Ngo, University of Minnesota
- Shelley Hong Xu, California State University, Long Beach.
- Betina Hsieh, California State University, Long Beach

Abstract: The proposed study group would focus on developing a robust research agenda related to AAPIs and their experiences with literacy education, both as P-20 students and as literacy and language teachers, with a focus on the ways that AAPIs establish, negotiate and re/claim their identities through literate practices.

continued on next page

WEDNESDAY, THURSDAY, FRIDAY STUDY GROUPS

12:00 p.m. – 1:00 p.m. Study Groups

Critical Race Theory Study Group Meeting Room: Monte Carlo

Session Organizer:

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

Presenters:

- Catherine Compton-Lilly, University of South Carolina, Columbia
- Marcus Croom, University of Illinois at Chicago
- Ian O'Byrne, College of Charleston

Abstract: For over a decade, the Critical Race Theory Study Group has been a site of induction and support for marginalized voices to become more visible participants in the broader LRA community. The CRT Study Group is a brave place where researchers come to wrestle with the difficult issues of race and racism in literacy research, in education, and in society at large.

Culturally Responsive Literacy Instruction Study Group Meeting Room: Capri

Session Organizer:

- Susan Cantrell, University of Kentucky
- Alhier M. Lazar, Saint Joseph's University
- Doris Walker-Dalhouse, Marquette University

Presenters:

- Arlette Ingram Willis, University of Illinois, Urbana Champaign
- Melissa Wetzel, The University of Texas at Austin
- Georgia Earnest Garcia, University of Illinois, Urbana Champaign
- Patriann Smith, Texas Tech University

Abstract: The Culturally Responsive Literacy Instruction (CRLI) Study Group has gathered at LRA for the past five years to examine theories, models, and research related to CRLI. This year, presenters will facilitate discussions on activism, critical literacies, and community. Attendees will challenge one another

to disrupt the marginalization of students, families, and communities within educational systems.

Design-Based Experiments in Literacy Research Meeting Room: Corfu

Session Organizer:

Emily Howell, Iowa State University

Presenters:

- Jamie Colwell, Old Dominion University
- Lindy Johnson, William and Mary
- Grace MyHyun Kin, University of Texas at Austin

Abstract: The purpose of this study group is to provide a forum, focused on invited presenters' current design-based research (DBR) projects, to invite discussion and thinking about the issues researchers face as they use this methodological approach. The goal of the study group is to identify and collaboratively consider how to address common issues that span a wide range of approaches to using DBR.

Early Authoring as Multimodal Practice Study Group Meeting Room: Corsica

Session Organizer:

Melanie Reaves, Montana State University Billings

Presenters:

- Sara Kersten Parrish, University of Nevada, Reno
- Judith Lysaker, Purdue University
- George Kamberelis, University of North Carolina Wilmington

Abstract: Our goal is to sustain dialogue and generate scholarship about young children's authoring as multimodal practice. 2018 Sessions:
Day 1: Multimodal Nonfiction Authoring-Sara Kersten Parrish, The University of Nevada, Reno & Forming Research Groups
Days 2 & 3: Designing scholarly projects-mentored by scholars-Judith Lysaker & George Kamberelis

continued on next page

WEDNESDAY, THURSDAY, FRIDAY STUDY GROUPS

12:00 p.m. – 1:00 p.m. Study Groups

Engaged Activist Teachers as Public Scholars Meeting Room: Gibraltar

Session Organizer:

Carolyn Colvin, University of Iowa

Chair:

- Carolyn Colvin, University of Iowa
- Kate Kedley, Rowan University

Presenters:

- Carolyn Colvin, University of Iowa
- Meghan Barnes, University of North Carolina, Charlotte
- Rossina Zamora Liu, University of Maryland
- Joaquin Munos, Augsburg
- Kate Kedley, Rowan University,
- Margaret-Mary Sulentic Dowell, Louisiana State University
- Vaughn Watson, Michigan State University
- Rebecca Rogers, University of Missouri – St. Louis
- Abigail Rombalski, University of Minnesota

Abstract: In publicly engaged scholarship, one's pursuit as a scholar involves working with a community partner to take up literacy and learning challenges as together we advocate for change and link our work with theirs. Activist teaching and engaged scholarship are indelibly linked. Our Study Group echoes the conference theme in the ways we speak to how engaged activist teachers can work against social inequities in classrooms and communities.

Exploring Space-Time Contexts in Transnational and Translingual Practices Meeting Room: Esmeralda 2

Session Organizer:

Wan Shun Eva Lam, Northwestern University

Presenters:

- Wan Shun Lam, Northwestern University
- Catherine Compton Lily, University of South Carolina, Columbia
- Mary Amanda Stewart, Texas Woman's University

Abstract: This study group, organized by the Multilingual/Transcultural Literacies Innovative Community Group, will explore ways to research and conceptualize the spatial and temporal contexts that are implicated in the movement and border-crossing literacy practices of migrant youth and families. Throughout our sessions, we will work through different conceptual lenses of spatial scale and temporality to consider both the historical and geographical dimensions of transnational and translingual literacy practices as well as their implications for educational practice.

History of Literacy ICG Study Group 2018 Meeting Room: Malta A

Session Organizer:

- James King – University of South Florida
- Norman Stahl, Northern Illinois University

Discussant:

Jennifer Theriault, Northern Illinois University

Presenters:

- James V. Hoffman, University of Texas at Austin
- Samuel Ray DeJulio, The University of Texas at San Antonio
- Dixie D. Massey, University of Washington

Abstract: The History of Literacy ICG will focus on interpretation and analysis of Nils Banton Smith's History of American Reading

Humanizing Research via Data Collection, Organization, Analysis Methodology, and Manuscript Writing Meeting Room: Malta B

Session Organizer:

Tiffany M. Nyachae – University at Buffalo

Presenters:

- Tiffany M. Nyachae, University at Buffalo
- Cindy H. Brock, University of Wyoming
- Gerald Campano, University of Pennsylvania
- Tracey Flores, The University of Texas at Austin

continued on next page

WEDNESDAY, THURSDAY, FRIDAY STUDY GROUPS

12:00 p.m. – 1:00 p.m. Study Groups

- Carmen Kynard, John Jay College of Criminal Justice
- Hilary Janks, University of Witwatersrand
- Dr. Korina Jocson, University of Massachusetts Amherst
- Dr. Danny C. Martinez, University of California, Davis

Abstract: The 2018 DSICG Study Group will again primarily focus on these topics through the lens of humanizing research (Paris & Winn, 2014). This session invites literacy scholars to discuss reclaiming literacy research through humanizing research practices and the implications for the following: decolonizing researcher and participant interactions; rigorous and critically informed data analysis; and honoring manuscript writing.

**If I Knew Then... What I Know Now...
Meeting Room: Esmeralda 3**

Session Organizer:

George G. Hruby, University of Kentucky

Presenters:

- Jerome Harste, Indiana University
- Peter Afflerbach, University of Maryland
- James V Hoffman, University of Texas at Austin
- Tonya Perry, University of Alabama at Birmingham
- SJ Millers, University of Wisconsin-Madison
- Anne McGill-Franzen, University of Tennessee
- Arlette Ingram Willis, University of Illinois, Urbana Champaign
- Yolanda Sealey-Ruiz, Teachers College, Columbia University
- Janice Almasi, University of Kentucky
- Colin Harrison, University of Nottingham
- María E Fránquiz, University of Utah
- Beth Maloch, University of Texas at Austin

Discussants

- Lara J. Handsfield, Illinois State University
- George G Hruby, University of Kentucky

Abstract: This study group, sponsored by LRA's Research Committee, is intended to support emerging scholars' (doctoral students and early career professors) transition into the literacy research community by inviting seasoned literacy scholars to share their personal narratives and insights about their own academic and professional trajectories. Participants will include long-standing LRA researchers with a wide variety of interests, theoretical frameworks, and areas of methodological expertise.

International Research on Literacy Teaching and Teacher Education Study Group Meeting Room: Esmeralda Board Room

Session Organizer:

Katina Zammit, Western Sydney University

Presenters:

- Katina Zammit, Western Sydney University
- Lori Czop Assaf, Texas State University
- Marcella Kehus, University of Toledo
- Rick Marlatt, New Mexico State University
- Claudia Hidle Finkbeiner, University of Kassel
- Patience A. Sowa, Educational Consultant
- Adeline Mansa Borti, University of Wyoming
- Rahat Zaidi, Weklund School of Education, University of Calgary.
- Lina Trigos-Carrillo, University of Missouri-Columbia.
- Raul Alberto Mora, Literacies in Second Languages Project, Universidad Pontificia Bolivariana

Abstract: The International Innovative Community Group and Area 12 International Research on Literacy Teaching and Learning proposes a continuation of our study group "International Research on Literacy Teaching and Teacher Education." International research on literacy teaching and teacher education is vast and includes a broad range of methodologies, epistemologies, ideologies, and trajectories (Dolby & Rohman, 2008).

continued on next page

WEDNESDAY, THURSDAY, FRIDAY STUDY GROUPS

12:00 p.m. – 1:00 p.m. Study Groups

Literacy Lab/Reading Clinic Study Group Meeting Room: Crystal H

Session Organizer:

Cheryl Dozier, University of Albany

Presenters:

- Theresa Deeney, University of Rhode Island
- Leslie Cavendish, High Point University
- D. Beth Scott, Penn State Harrisburg

Abstract: The 2018 Literacy Lab/Reading Clinic Study Group offers directors of literacy labs and reading clinics opportunities to explore research interests, questions, and multiple models of clinical teacher preparation. Our labs/clinics seek to address issues of equity and access for students and families under served in their schools. Our aim is to understand and research the range of experiences within the clinical practicum and examine how these experiences impact graduates' development as literacy professionals.

Living the Writerly Life in Academia Meeting Room: Crystal I

Session Organizer:

Jacquelynn S. Popp, Lake Forest College

Presenters:

- Maria Selena Protacio, Western Michigan University
- Jayne C. Lammers, University of Rochester

Abstract: The Writerly Life in Academia study group aims to develop participants' strategies for writing with purpose in multiple contexts and for various audiences. Specifically, we will focus on writing with and for the communities we aim to impact the most. Our goal is to support academics in reclaiming literacy research through dialogue about: (1) writing for practitioner audiences; (2) learning from prolific writers; and (3) setting writing goals and identifying strategies to attain these goals.

LRA Writing Research Study Group-Research Design on Writing: Challenges and Promises Meeting Room: St. Tropez

Session Organizer:

Zoi A Philippakos, University of Tennessee Knoxville

Presenters:

- Emily Howell, Clemson University
- Charles MacArthur, University of DE
- Erin Fitzpatrick, University of North Carolina Charlotte
- Douglas Kaufman, University of Connecticut

Abstract: Writing is a complex but important literacy outcome. Instructionally, the use of evidence-based approaches is imperative in supporting students' writing and preparing them for college and their careers. Thus, the examination of research designs that can validate instructional approaches is necessary. The group's sessions will address formative experiments on digital writing, design research in community colleges that resulted to experimental studies, multiple-probe design with students with Learning Disabilities (LD) and teacher self-study.

Poetry, Spoken Word, and Hip Hop Literacies in Research and Education Meeting Room: Toulon

Session Organizer:

Adam David Henze, Indiana University

Presenters:

- Jen Scott Curwood, University of Sydney
- Andrew Torres, University of Massachusetts, Amherst
- Jennifer D. Morrison, University of South Carolina, Columbia
- Mary-Celeste May Schreuder, Clemson University

Abstract: The aim of this study group is to invite poetry researchers, educators, and artists to consider how spoken word, poetry, and hip hop can impact literacy learning. The session uses a creative structure, which includes poetry performances, lectures,

continued on next page

WEDNESDAY, THURSDAY, FRIDAY STUDY GROUPS

12:00 p.m. – 1:00 p.m. Study Groups

workshops, and discussions on topics such as poetic inquiry and spoken word pedagogy. A major focus is on ways poetry provides access to critical themes related to social justice, identity, and community.

Reclaiming Rural in Literacy Research Meeting Room: Rhodes A&B

Session Organizer and Chair:

Amy Azano, Virginia Tech

Discussant:

- Amy Azano, Virginia Tech

Presenters:

- Karen Eppley, Penn State University
- Devon G. Brenner, Mississippi State University

Abstract: This Study Group will engage participants in conversations about reclaiming literacy research in rural communities. Although one-third of all schools are rural, rural schools and the children who attend them are frequently ignored in conversations about diversity, inequality, and social justice. The three study group sessions will each address a unique aspect of rural literacy research, including stereotype threat, deficit ideologies, opportunities for activism, theoretical and methodological considerations, and place-based literacy practices in rural schools.

Teacher Education Research Study Group (TERSG) Meeting Room: Valencia 1

Session Organizer :

Roya Q. Scales, Western Carolina University

Presenter:

Roya Q. Scales, Western Carolina University

Abstract: The Teacher Education Research Study Group (TERSG) considers the preparation of excellent literacy teachers to be a professional and personal priority. TERSG provides an opportunity for literacy educators and stakeholders to come together for further study of effective practices in literacy teacher education. Sharing ideas sets the stage for the real

work of TERSG, and that is to facilitate collaboration on research and promote leadership in the field of literacy teacher education.

Transformative Activist Stance: Concepts and Practices for a 'Pedagogy of Daring' Meeting Room: Valencia 2

Session Organizers:

- Patricia Enciso, Ohio State University
- Brian Edmiston, The Ohio State University
- Carmen L. Medina, Indiana University

Presenters:

- Maisha Winn, University of California, Davis
- Anna Stetsenko, CUNY-Graduate Center

Abstract: This study group is a collaborative space for literacy scholars to discuss the concepts and implications of the Transformative Activist Stance (TAS) theory proposed by Anna Stetsenko, as a critical expansion of Vygotskian sociocultural theory. Through readings and dialogue with scholars whose research and teaching are informed by TAS, study group attendees will consider how their own and others' research contributes to a vision of literacy education centered in 'activism, community, and love

Wakefulness and Digitally Engaged Publics: Problematizing Digitally Literate Public Intellectuals Meeting Room: Valencia 5

Session Organizer:

Ian O'Byrne, College of Charleston

Chair:

Peggy Semingson, University of Texas Arlington

Presenters:

- Megan Jones, University of South Florida
- Sherridon Sweeney, University of South Florida
- Colleen E Whittingham, University of North Carolina at Charlotte
- Danielle V Dennis, University of South Florida

continued on next page

WEDNESDAY, THURSDAY, FRIDAY STUDY GROUPS

12:00 p.m. – 1:00 p.m. Study Groups

- Detra Price-Dennis, Teachers College Columbia
- Anna Smith, Illinois State University
- Ebony Thomas, University of Pennsylvania GSE
- Betina Hsieh, California State University, Long Beach
- Raul Alberto Mora, Literacies in Second Languages Project, Universidad Pontificia Bolivariana
- Ana Christina da Silva Iddings, Vanderbilt University
- Christian Faltis, Ohio State University
- Roberto De Rook, Nanyang Technological University
- Leigh Hall, University of Wyoming
- William Kist, Kent State University
- Joan Rhodes, Virginia Commonwealth University
- Elfrieda H Hiebert, TextProject

Abstract: This study group will engage participants in discussions about how to individually and collectively transform the Literacy Research Association's (LRA's) role in advocacy for literacy learning and instruction among children, families, and educators through social media, open access spaces, and other channels. This session will bring together a group of scholars from the field to debate the challenges and opportunities that exist as we publicly engage as intellectuals in digital spaces.

What do Posthumanisms/Feminist New Materialisms Add to Activism, Community, and Love?
Meeting Room: Valencia 6

Session Organizer: Dr. Karen Spector

Presenters:

- Amanda Smith, University of Hawai'i
- Jon Michael Wargo, Boston College
- Dr. Karen Spector
- Jaye Johnson Thiel, University of Georgia
- Kimberly Lenters, University of Calgary
- Jessica Cira Rubin, The University of Texas at Austin
- Lakeya Omogun, The University of Texas at Austin

Abstract: Our aims are to: 1) engage with readings that put PHs/FNMs into conversation with the concepts of activism, community, and love; 2) foreground conversations on the ethics and social justice commitments of this work, and the intellectually prior work of indigenous and decolonial scholars; and 3) honor and recognize the intersectionality of human/nonhuman entanglements specifically in relation to indigenous, immigrant, racialized, gendered, and linguistic subjectivities through different interfaces.

Word Study: Phonics, Vocabulary, and Spelling
Meeting Room: Crystal G

Session Organizers:

- Anne Ittner, Western Oregon University
- Kevin Flanigan, West Chester University
- Donald Bear, Michigan State University

Presenters:

- Lori Bruner, Michigan State University
- Jeannette Mancilla-Martinez, Vanderbilt University
- Theresa Roberts, Oregon Research Institute
- Kenneth Logan, New York University
- Jeff Elmore, Meta Metrics

Abstract: Speakers present their work and guide discussion. There are two topics each day: Cultivating and Sustaining Inclusive Word Study Research, Studying Word Study, Conceptually-Scored Vocabulary Measures: Assessing What You Intend to Assess, Findings and Practices to Support Early Decoding, Exploring the Relationship between Polysemous Word Knowledge and Reading Comprehension among Early Adolescents, and English Prefix and Suffix Frequency Trajectories in Contemporary Grades 1-12 Textbook Programs. Handouts are shared, and discussion is open to all.

EVENTS AT A GLANCE

Time	Event	Room
MONDAY, NOVEMBER 26, 2018		
10:00 a.m. – 5:00 p.m.	Executive Committee Meeting – Closed Meeting	Monaco
TUESDAY, NOVEMBER 27, 2018		
9:00 a.m. – 5:00 p.m.	Board of Directors Meeting	Monte Carlo
9:00 a.m. – 7:00 p.m.	Exhibit Hall Set-Up	Crystal Ballroom Pre-Function
12:00 p.m. – 1:00 p.m.	Board of Directors Lunch.....	Malta A&B
3:00 p.m. – 8:00 p.m.	Early Bird Registration	Crystal Reg Desk
WEDNESDAY, NOVEMBER 28, 2018		
6:00 a.m. – 6:45 a.m.	Sunrise Yoga and Meditation.....	Rose Lawn
7:00 a.m. – 5:00 p.m.	Registration	Crystal Reg Desk
7:15 a.m. – 8:15 a.m.	Concurrent ICG Sessions.....	Listed on Page 26
7:15 a.m. – 8:15 a.m.	Sara Bruce McGraw Doctoral Student Networking Session	Crystal DEF
8:00 a.m. – 5:00 p.m.	Exhibit Hall and Silent Book Auction	Crystal Ballroom Pre-Function
8:30 a.m. – 10:00 a.m.	Concurrent Sessions	Listed on Pages: 26-35
10:15 a.m. – 11:45 a.m.	Concurrent Sessions	Listed on Pages: 35-46
10:15 a.m. – 11:45 a.m.	Roundtable Session 1	Crystal DEF
12:00 p.m. – 1:00 p.m.	Study Groups	Listed on Pages:13-19
1:15 p.m. – 2:45 p.m.	Concurrent Sessions	Listed on Pages: 46-54
3:00 p.m. – 4:30 p.m.	Town Hall Session: Re-envisioning Literacy Research. Re-envisioning LRA: An intergenerational panel	Rhodes A&B
3:00 p.m. – 4:30 p.m.	Concurrent Sessions	Listed on Pages: 54-64
3:00 p.m. – 4:30 p.m.	Roundtable Session 2	Crystal DEF
4:45 p.m. – 6:00 p.m.	Presidential Address	Esmeralda 4,5,6,7,8
6:00 p.m. – 7:30 p.m.	Presidents Reception.....	Rose Lawn
9:00 p.m. – 11:00 p.m.	Vital Issues.....	Glo Lobby Bar

continued on next page

EVENTS AT A GLANCE

Time	Event	Room
THURSDAY, NOVEMBER 29, 2018		
6:00 a.m. – 6:45 a.m.	Sunrise Yoga and Meditation.....	Rose Lawn
7:00 a.m. – 8:30 a.m.	Thursday Poster Presenter Set-Up	Alcove East & West
7:00 a.m. – 5:00 p.m.	Registration	Crystal Reg Desk
7:15 a.m. – 8:15 a.m.	Concurrent Standing Committees.....	Listed on Page: 68
7:15 a.m. – 8:15 a.m.	Newcomers' & Graduate Students' Breakfast	Crystal ABC
8:00 a.m. – 5:00 p.m.	Exhibit Hall and Silent Book Auction	Crystal Ballroom Pre-Function
8:30 a.m. – 10:00 a.m.	Concurrent Sessions	Listed on Pages: 68-78
8:30 a.m. – 10:00 a.m.	Poster Session 1	Crystal Alcove East
8:30 a.m. – 10:00 a.m.	Poster Session 2	Crystal Alcove West
8:30 a.m. – 10:00 a.m.	Roundtable Session 3	Crystal DEF
10:15 a.m. – 11:45 a.m.	Oscar S. Causey Award Session.....	Esmeralda 4,5,6,7,8
12:00 p.m. – 1:00 p.m.	Study Groups	Listed on Pages: 13-19
12:00 p.m. – 1:00 p.m.	STAR Luncheon LRA Annual Conference Closed Event	San Remo
1:15 p.m. – 2:45 p.m.	Concurrent Sessions	Listed on Pages: 79-86
1:15 p.m. – 2:45 p.m.	STAR Mentoring Session (Closed Event)	Crystal I
3:00 p.m. – 4:30 p.m.	Concurrent Sessions	Listed on Pages: 86-97
3:00 p.m. – 4:30 p.m.	Roundtable Session 4.....	Crystal DEF
3:00 p.m. – 4:30 p.m.	Town Hall Session: This is America: The Role of LRA During Precarious Times.....	Rhodes A&B
4:45 p.m. – 6:00 p.m.	Distinguished Scholar Lifetime Achievement Award Address.....	Esmeralda 4,5,6,7,8
6:00 p.m. – 7:30 p.m.	Thursday Poster Presenter Tear-Down.....	Crystal Alcove East & West
6:15 p.m. – 7:00 p.m.	Reclaiming the Town Hall Meeting: A Teach In	Mountain View
7:30 p.m. – 9:00 p.m.	ERM/STAR Reception.....	Stir
9:00 p.m. – 11:00 p.m.	Vital Issues.....	Glo Lobby Bar

continued on next page

EVENTS AT A GLANCE

Time	Event	Room
FRIDAY, NOVEMBER 30, 2018		
6:00 a.m. – 6:45 a.m.	Sunrise Yoga and Meditation.....	Rose Lawn
7:00 a.m. – 8:30 a.m.	Friday Poster Presenter Set-Up	Crystal Alcove East & West
7:00 a.m. – 5:00 p.m.	Registration	Crystal Reg Desk
7:15 a.m. – 8:15 a.m.	Concurrent Sessions – Award Committees	Listed on Page: 100
7:15 a.m. – 8:15 a.m.	Journal of Literacy Research and LR:TMP Breakfast	Crystal ABC
7:15 a.m. – 7:45 a.m.	Doctoral Student ICG Proposal Mentoring Project Breakfast.....	Esmeralda I
7:45 a.m. – 8:15 a.m.	Doctoral Student ICG Business Meeting	Esmeralda I
8:00 a.m. – 3:00 p.m.	Exhibit Hall and Silent Book Auction	Crystal Ballroom Pre-Function
8:30 a.m. – 10:00 a.m.	Concurrent Sessions	Listed on Pages: 100-109
8:30 a.m. – 10:00 a.m.	Poster Session 3	Crystal Alcove East
8:30 a.m. – 10:00 a.m.	Poster Session 4	Crystal Alcove West
10:15 a.m. – 11:45 a.m.	Concurrent Sessions	Listed on Pages: 110-120
10:15 a.m. – 11:45 a.m.	Roundtable Sessions 5	Crystal DEF
10:15 a.m. – 11:45 a.m.	Reading Hall of Fame Mentoring Session.....	Crystal ABC
11:30 a.m. – 1:00 p.m.	JLR Transition Meeting	Monaco
12:00 p.m. – 1:00 p.m.	Study Groups	Listed on Pages: 13-19
12:00 p.m. – 1:00 p.m.	Past President’s Luncheon (Invitation Only)	San Remo
1:15 p.m. – 2:45 p.m.	Concurrent Sessions	Listed on Pages: 120-126
1:15 p.m. – 2:45 p.m.	STAR Fellows Research Showcase.....	Crystal G
1:15 p.m. – 2:45 p.m.	Town Hall Session: Literacy as Liberatory Practice: Reflections on Incarceration and Transformative Education with Community Partners	Rhodes A&B
3:00 p.m. – 4:30 p.m.	Concurrent Sessions	Listed on Pages: 126-132
3:00 p.m. – 4:30 p.m.	Highlighted Session: Reading Hall Of Fame Session	Rhodes A&B
4:00 p.m. – 7:00 p.m.	Purchase Silent Auction Books	Crystal Ballroom Pre-Function

continued on next page

EVENTS AT A GLANCE

Time	Event	Room
4:45 p.m. – 6:00 p.m.	Plenary Session: We Gon’ Be Alright, But That Ain’t Alright: Abolitionist Teaching and the Pursuit of Educational Freedom	Esmeralda 4,5,6,7,8
6:00 p.m. – 6:45 p.m.	Annual Business Meeting.....	Esmeralda 4,5,6,7,8
6:00 p.m. – 7:30 p.m.	Friday Poster Presenter Tear-Down.....	Crystal Alcove East and West
7:00 p.m. – 8:30 p.m.	Doctoral Students ICG Happy Hour	Stir
8:00 p.m. – 9:00 p.m.	In Memoriam Gathering	Esmeralda 3
8:30 p.m. – 9:30 p.m.	Re-envisioning Literacy Research, Re-envisioning LRA: A Fireside Chat	Mountain View
9:00 p.m. – 11:00 p.m.	Vital Issues.....	Glo Lobby Bar

SATURDAY, DECEMBER 1, 2018

6:00 a.m. – 6:45 a.m.	Sunrise Yoga and Meditation.....	Rose Lawn
7:00 a.m. – 8:30 a.m.	Area Chairs’ Breakfast	Esmeralda 1
7:00 a.m. – 8:30 a.m.	STAR Fellow and Mentors Breakfast (Closed Event)	Esmeralda 3
7:00 a.m. – 12:00 p.m.	Registration	Crystal Reg Desk
7:15 a.m. – 9:15 a.m.	Reading Hall of Fame Breakfast	Malta A&B
8:00 a.m. – 10:30 a.m.	Purchase Silent Auction Books	Crystal Ballroom Pre-Function
8:45 a.m. – 10:15 a.m.	Concurrent Workshops.....	Listed on Pages: 136-138
8:45 a.m. – 10:15 a.m.	STAR Program Cross-Cohort Research Showcase & Mentoring Session (Closed Event)	Esmeralda 3
8:45 a.m. – 10:15 a.m.	New LRA Leadership Orientation	Esmeralda 2
8:45 a.m. – 10:15 a.m.	Meet the Editors/write for these journals – Panel (Carol Gilles, Misty Sailors, etc.)	Valencia 2
10:30 a.m. – 11:45 a.m.	Reclaiming Literacy Research: Centering Activism, Community and Love: Moving Forward April Baker-Bell, Marcelle Haddix, Lamar Johnson, Josph Rumenapp	Crystal G
10:30 a.m. – 3:30 p.m.	Exhibitor Tear Down	Crystal Ballroom Pre-Function
12:00 p.m. – 5:00 p.m.	Living the Writerly Life in Academia: Writing Retreat	Esmeralda 1
12:30 p.m. – 1:30 p.m.	Executive Committee Lunch	CAVA
1:45 p.m. – 3:00 p.m.	Executive Committee Meeting	Monaco

Wednesday • November 28, 2018

68TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION

**RECLAIMING LITERACY RESEARCH
CENTERING ACTIVISM, COMMUNITY, AND LOVE**

November 28 – December 1, 2018 Indian Wells, CA

Connect with us! #LRA18

SESSION DESCRIPTIONS

PAPER SESSIONS

Will include research reports, theoretical papers, and are comprised of three or four accepted papers grouped together into a session by the Area Chair. Each paper presentation will have approximately 15-20 minutes. The session will have a Chair but not a Discussant (unless formally requested during the proposal submission process). The Chair is responsible for opening the session, introducing the speakers, and managing time. Chairs are not discussants. At the end of the paper presentations, 10-15 minutes should be used for dialogue amongst the audiences and presenters. Chairs can facilitate this discussion.

ROUNDTABLES

Allow for two papers that have topical, theoretical, or methodological likeness. The roundtables are paired so that scholars might experience a more dialogic conversation with other scholars and attendees about their research. Presenters are asked to Chair their own sessions—essentially, they will manage time, introduce themselves, and facilitate a discussion amongst attendees.

POSTER SESSIONS

Will combine the graphic display of materials with the opportunity for individualized, informal discussion of the research throughout a 90-minute session. Poster sessions are dedicated to the presentation of work-in-progress and are for participants who are conducting research and may have preliminary findings to present and discuss.

SYMPOSIUM SESSIONS

Will 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

Will 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

Will focus on bringing 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 12:00 pm to 1:00 pm) of the Annual Conference.

AREA CHAIRS HIGHLIGHTED SESSIONS

Area Chairs selected sessions that highlight the conference theme of reclaiming literacy research by centering activism, community, and love. These sessions occur concurrently with other conference sessions.

PLENARY ADDRESSES

Are the major presentations of the Annual Conference. These sessions occur in dedicated time slots. Attendance is open to all attendees and advance registration is not required.

WEDNESDAY

Sunrise Yoga and Meditation

6:00 to 6:45 am

Meeting Room: Rose Lawn

Registration

7:00 to 5:00 pm

Meeting Room: Crystal Reg Desk

Formative Experiments/Design Based Research

ICG Meeting

7:15 to 8:15 am

Meeting Room: Cannes

History ICG Meeting

7:15 to 8:15 am

Meeting Room: Capri

International ICG Meeting

7:15 to 8:15 am

Meeting Room: Corfu

Field Council Meeting

7:15 to 8:15 am

Meeting Room: Corsica

Sara Bruce McGraw Doctoral Student Networking Session

7:15 to 8:15 am

Meeting Room: Crystal DEF

Financial Advisory Committee Meeting

7:15 to 8:15 am

Meeting Room: Sardinia

Reading Clinics/Literacy Lab ICG Meeting

7:15 to 8:15 am

Meeting Room: St. Tropez

Exhibit Hall and Silent Book Auction

8:00 am to 5:00 pm

Meeting Room: Crystal Ballroom Pre-Function

8:30 am - 10:00 am – Paper Session Meeting Room - Barcelona

Area 1. Highlighted Session - Exploring Race, Social Justice, Activism and Preservice Teacher Identity

Chair:

Melissa Wetzel, The University of Texas at Austin

Discussant:

Ayanna F. Brown, Elmhurst College

- **Critical Studyin' for Critical Encounters: Preparing Reading Teachers For Growth Through Crisis**
Melanie Acosta, University of Alabama
- **New Teachers' Notions of "Injustice": A Critical Approach to Educating for Equity**
Kristien Zenkov, George Mason University
Michelle Lague, George Mason University
- **Storied Identities: New Teachers' Experiences with Race in Education**
Lee Fisher, University of Minnesota
Abby Boehm-Turner, University of Minnesota
- **Youth Participatory Action Research as Transformational Resistance: Enacting Pedagogies of Teacher Education and Stances in Literacy Research**
Rae L Oviatt, Michigan State University
Vaughn Watson, Michigan State University
Terry K. Flenbaugh, Michigan State University

8:30 am - 10:00 am – Paper Session Meeting Room - Cannes

Area 10. From Harry Potter to the Bard: Negotiating Meaning and Reclaiming Representation in Online Texts

Chair:

Nora Peterman, University of Missouri-Kansas City

Discussant:

Nora Peterman, University of Missouri-Kansas City

continued on next page

- **Representations of Autism in Online Harry Potter Fanfiction**

Rebecca Black, University of California, Irvine
Jonathan Alexander, University of California, Irvine
Vicky Chen, University of California, Irvine

- **“Who is Theseus?”: Negotiating Meaning Through Discourse and Online Texts in 1:1 Contexts**

Kellie Riley Doubek, University of Illinois at Chicago

8:30 am - 10:00 am – Paper Session
Meeting Room - Capri

Area 11. Genealogies of Love in Communities of Literacy

Chair:

Ann M Bennett, Kennesaw State University

Discussant:

Marjorie Faulstich Orellana, UCLA

- **A Genealogy of Love for Literacy Education and Research**

Anne Crampton, St. Olaf College

- **The Peoples of Aotearoa/New Zealand A Moment in Time: The Land, Place, and Space of Literacy Innovation**

Janet S Gaffney, University of Auckland
Emma Cunningham, University of Auckland

- **Fear and loving in urban school reform: What do literacy researchers know about the everyday work of urban schools?** *Joanne Larson, University of Rochester*

8:30 am - 10:00 am – Paper Session
Meeting Room - Corfu

Area 2. Understanding Teachers’ Professional Learning

Chair:

John O’Flahavan, University of Maryland

Discussant:

Rachelle S. Savitz, Clemson University

- **Classroom Drama for Literacy Engagement and Social Justice Explorations: New Teachers’ First Attempts in Diverse Classrooms**

Steven Athanases, University of California, Davis
Sergio L. Sanchez, University of California, Davis
Rebecca Rosa, University of California, Davis
Pauline V. Holmes, University of California, Davis

- **The Importance of Teacher Self-efficacy in the Implementation of a Middle and High School Science Writing Initiative**

Michelle P Whitacre, Lindenwood University

- **The Language of Apprenticeship During Teacher Collaboration in a Collaborative Literacy Design Model**

Kimberlee Wagner, Rockford University

8:30 am - 10:00 am – Paper Session
Meeting Room - Corsica

Area 14. Critical Understanding of Current Trends and Issues in Literacy Research

Chair:

Deborah J Augsburg, Lewis University

Discussant:

Christiane Wood, California State University San Marcos

- **Reflecting on Research: A Critical Discourse Analysis of LRA Sessions**

Cindi M Koudelka, Judson University
Stacie Noisey, Judson University
Joseph C Rumenapp, Judson University

continued on next page

- **Take Two: Analyzing Diversity Studies in the Journal of Literacy Research from 1969 to the Present**

Cynthia Brock, University of Wyoming

April Heaney, University of Wyoming

Melissa Martinez, University of Wyoming

Marcos Martinez, University of Wyoming

Lauren Breckenridge Padesky, University of Wyoming

Margaret Pesch, University of Wyoming

Joyce Stewart, University of Wyoming

- **Historical Inquiry to Promote Community Identity in LRA**

Annemarie Palincsar, University of Michigan

Gabriel DellaVecchia, University of Michigan

Kathleen Easley, University of Michigan

Laura-Ann Jacobs, University of Michigan

Margaret Hanna, University of Michigan

**8:30 am - 10:00 am – Symposium
Meeting Room – Crystal G**

Area 2. Reclaiming Literacies in Rural Communities through National Writing Project Site-Based Professional Development

Chair:

Rebecca Kaminski, Clemson University

Discussant:

Rachel Kaminski Sanders, The University of Georgia

This symposium focuses on how sites involved with the National Writing Project's College, Career, and Community-Ready Writers Program built on the network's longstanding principles and infrastructure to develop meaningful professional development incorporating rural communities' strengths into long-term professional development, reclaiming communities' literacies. Each paper explores highlights the professional development approaches in each community that gave voice to teachers and students and led to robust outcomes for teacher practice and student writing.

- **Reclaiming Our Voices: Making Arguments for Rural Communities**

Sarah Hunt-Barron, University of South Carolina Upstate

Rebecca Kaminski, Clemson University

- **Overcoming Obstacles to Technology Integration in Rural Literacy Classrooms**

Emily Howell, Clemson University

- **Finding her Voice: A Rural Teacher's Career Trajectory**

Jennifer Penaflores, University of Arkansas

**8:30 am - 10:00 am – Symposium
Meeting Room – Crystal H**

Area 3. Adult Supports for Emergent Writers

Chair:

Colleen E Whittingham, University of North Carolina at Charlotte

Discussant:

Colleen E Whittingham, University of North Carolina at Charlotte

Recent research shows adult support for emergent writing is infrequent in many preschool classrooms. There is an urgent need for research investigating how teachers can support preschool writers. Paper 1 describes writing supports provided by expert emergent writing teachers. Paper 2 describes writing supports offered by Head Start teachers as part of usual instruction. Paper 3 reports findings from a professional development program aimed at preparing preschool teachers to encourage and support preschool writing.

- **Embodied and Verbal Supports Used by Adults to Engage Preschoolers in Writing**

Deborah Wells Rowe, Vanderbilt University

Laura E. Piestrzynski, Vanderbilt University

Zarabeth G. Davis, Vanderbilt University

continued on next page

WEDNESDAY

- **Examining the Nature, Quality, and Frequency of Early Writing Supports in Preschool Classrooms**

*Gary E. Bingham, Georgia State University
Rebecca Barria, Georgia State University
Hope K Gerde, Michigan State University*

- **Impact of the iWRITE Professional Development on Head Start Teacher Practices**

*Hope K Gerde, Michigan State University
Gary E. Bingham, Georgia State University
Ryan P. Bowles, Michigan State University
Xiao Zhang, Georgia State University
Kyla Z. McRoy, Michigan State University*

**8:30 am - 10:00 am – Symposium
Meeting Room – Crystal I**

Area 4. Cultivando Comunidad through Literacy and Love: Learning Alongside Youth and Adults in Community

Chair:

María E Fránquiz, University of Utah

Discussant:

Gerald Campano, University of Pennsylvania

This symposium shares findings from three qualitative studies focused on work alongside youth and parents in community spaces located in the Southwestern part of the United States. These studies include: “El Puente,” a literacy partnership between pre-service teachers and parents located at an elementary school, a writing club for high school-aged refugee youth, and “La Escuelita,” a bilingual after-school program for Chicana youth and families focused on issues of health, literacy, and technology.

- **Puente Partnership: Bridging Communities and Literacies** *Tracey Flores, University of Texas at Austin; Lakeya Omogun, The University of Texas at Austin*
- **Exploring the Writer Identity of Refugee and Immigrant Adolescents in “The Walking Together Writing Project”** *Myra Infante Sheridan, University of Nevada, Las Vegas*

- **Food, Health, Technology, and Literacy at La Escuelita After-School Program** *Laura Gonzales, University of Texas at El Paso; Victor Del Hierro, University of Texas at El Paso; Lucia Dura, University of Texas at El Paso*

**8:30 am - 10:00 am – Alternative Format
Session
Meeting Room – Esmeralda 1**

Area 6. Reclaiming Literacy Research in Adolescent and Adult Community Contexts

Chair:

Kristen Perry, University of Kentucky

Discussant:

Erik Jacobson, Montclair State University

We bring together established and emerging scholars who research in community contexts to understand the ways in which adolescents and adults engage in real-world literacy practices. Presenters will share work related to (a) African American and Latinx adolescent females in a community-based STEAM program, (b) incarcerated fathers, (c) migrant Latinx parents in a community program, (d) African American adolescent males’ Photovoice work, (e) a rural farmer, and (f) conceptualizations of “real-world” practices in adult assessment.

- **Identity, Agency, and Unity: Multimodal Community Journaling among Adolescent Girls of Color**
*Tisha Lewis Ellison, University of Georgia
Brad Robinson, University of Georgia
Tairan Qiu, University of Georgia*
- **A Farmer’s Reading Identity**
Jill Bindewald, Oklahoma State University
- **Community-based perspectives of informational texts: Immigrant parents identify and respond to history picturebooks**
Silvia Nogueron-Liu, University of Colorado-Boulder

continued on next page

WEDNESDAY

- **Futurity and Adult Literacy**
Bill Muth, Virginia Commonwealth University
Susan Watson, Virginia Commonwealth University
- **A Fresh Lens: Photo Tapestries of African-American Adolescent Males**
Carla Blackwell, Loyola University Maryland
- **Literacy Practices, Community, and Adult Assessment**
Kristen Perry, University of Kentucky
Donita Shaw, Oklahoma State University
Sara Saberimoghaddam, University of Kentucky
Shelley Martin-Young, Oklahoma State University
Abby Weyen, Oklahoma State University

8:30 am – 10:00 am – Symposium
Meeting Room – Esmeralda 2

Area 7. The Creativity of Social Life: Re-conceptualising the Literacy Event

Chair:
Christian Ehret, McGill University

Discussant:
Kevin Leander, Vanderbilt University

Re-conceptualising the literacy event through nonrepresentational theory, papers in this symposium argue that theorizing creativity as intrinsic to sociality and not an exception may better attune the field to how human beings become differently through the use of our literacies in everyday encounters. Authors in the symposium therefore work to express the desires and affects of literacy events as they emerge through the creative act, research writing, and young children's literacies.

- **The literacy event as a creative act: Learning to fail better**
Kate Pahl, Manchester Metropolitan University
Steven Pool, Manchester Metropolitan University
- **Relational transformations through the events of poststructural inquiry**
Christian Ehret, McGill University
Lea Ehret, McGill University

- **Literacy-as-event: tracing the appearance of literacy in the early years**
Cathy Burnett, Sheffield Hallam University
Guy Merchant, Sheffield Hallam University

8:30 am - 10:00 am – Alternative Format
Session
Meeting Room – Esmeralda 3

Area 5. Is There a Model of Reading All of LRA Can Support?

This year's conference theme calls for centering community, yet the LRA community is divided in several respects. The purpose of this session is to explore whether there is a single model of reading that is sufficiently inclusive to be supported by all members of the LRA community. We will present a model and then engage attendees in small-group and whole-group discussions about the model and their potential support of it in current or altered form.

Chair:
Crystal N. Wise, Michigan State University

- **Is There a Model of Reading All of LRA Can Support?**
Nell K Duke, University of Michigan
Kelly Cartwright, Christopher Newport University

8:30 am - 10:00 am – Alternative Format
Session
Meeting Room – Esmeralda Boardroom

Area 7. A Different Kind of Knowing: Art as Fugitive Literacies

Discussant:
Lamar Johnson, Michigan State University

Drawing from fugitive literacies and arts-based epistemologies, this panel highlights four empirical studies illustrating how poetry, film, dramatic performances, and portraiture bring forth an

continued on next page

WEDNESDAY

unraveling of intersecting identity factors, which allow the research partners (participants) to confess past trauma, analyze and critique dominant narratives, and narrate new understandings.

- **Stories in Verse: Using Ethnopoetics as Love, Healing and Wisdom**
Dywanna Smith, Claflin University
- **Wakanda Forever: Black Literacies as Fugitive Freedom**
Jamila Lyiscott, University of Massachusetts Amherst, College of Education
- **“El que se enoja, pierde*”: Emotions and Emergent Advocacy among Future Bilingual Teachers**
Blanca Caldas Chumbes, University of Minnesota
- **Self Portraiture & Portraiture: Recovering by Uncovering**
Grace D. Player, University of Pennsylvania

8:30 am - 10:00 am – Paper Session Meeting Room - Gibraltar

Area 9. Intersectionality in YA Literature: Shining a Spotlight on Identity, Power, & Oppression using Critical Textual

Chair:
Jennifer Smith, Texas Christian University

Discussant:
Mark Lewis, Loyola University Maryland

- **Alterity and Innocence: The Hunger Games, Rue, and Black Girl Adulthood**
S.R. Toliver, The University of Georgia
- **Empowered or Oppressed? Intersecting Identities in Literature Read by High Schoolers**
Elizabeth Irene Vander Woude, Judson University
- **We Need More Intersectional Readings of (Young Adult) Literature**
Victoria Singh Gill, University of Pennsylvania

8:30 am - 10:00 am – Paper Session Meeting Room – Malta A

Area 7. Expanding Methodological and Theoretical Boundaries for Literacy and Activist Research

Chair:
Carmen L. Medina, Indiana University

Discussant:
Caroline T. Clark, The Ohio State University

- **Disrupting Status Quo through Viewing Literacies and Linguaging within Bourdieu’s Reflexive Sociology**
Mary Amanda Stewart, Texas Woman’s University
Alexandra Babino, Texas A & M University-Commerce
- **Paulo Freire: Relevancy in the 21st Century**
Arlette Ingram Willis, University of Illinois, Urbana Champaign
- **(Re)reading Mujeres in the borderlands: Centering Chicana feminist epistemology in Literacy Studies**
Cinthya M Saavedra, The University of Texas Rio Grande Valley
J. Joy Esquierdo, The University of Texas Rio Grande Valley
Isela Almaguer, The University of Texas Rio Grande Valley
Dagoberto Ramirez, The University of Texas Rio Grande Valley
- **Unsettling Imaginaries: Improvising Research Methods for Engaging Plurality, Globalization, and Literacies**
Carmen L. Medina, Indiana University
Mia Perry, University of Glasgow
Karen Wohlwend, Indiana University

continued on next page

WEDNESDAY

**8:30 am - 10:00 am – Paper Session
Meeting Room – Malta B**

Area 2. Exploring Students' Literacies across Disciplines

Chair:
Rosalie Hiuyan Chung, University of Virginia

Discussant:
Gloria Belken, Clara Fields Reading School

- **A Framework for Understanding How Professional Learning Influences Disciplinary Literacy Instruction**

Christina Dobbs, Boston University

Jacy Ippolito, Salem State University

Megin Charner-Laird, Salem State University

- **“Do I really have to read this?”: An Argument for Text Accessibility in the Disciplines**

David O'Brien, University of Minnesota

Laura Lemanski, University of Minnesota

Megan McDonald Van Deventer, University of Minnesota

Robert Poch, University of Minnesota

Deborah Dillon, University of Minnesota

Danielle Heinle, University of Minnesota

Youngjun Lee, University of Minnesota

- **Responsive Disciplinary Literacy Pedagogy: Teacher Identities and Agency in Disciplinary Figured Worlds**

Phillip Wilder, Clemson University

Mary-Celeste May Schreuder, Clemson University

Stephanie M. Schenck, Clemson University

Arsenio Silva, Clemson University

**8:30 am - 10:00 am – Paper Session
Meeting Room – Monte Carlo**

Area 3. Reading Engagement and Motivation Across the Grades

Chair:
Clarene Hight, Texas Woman's University

Discussant:
Rona Flippo, University of Massachusetts Boston

- **Development of the Middle Grades Motivation to Read Profile**

Leslie Roberts, Clemson University

- **Re/framing Reading Engagement with Phenomenological Maps**

Amélie Lemieux, Mount Saint Vincent University

- **Providing Help and Hope: The Impact of 24 Hours in a University Literacy Clinic**

Katherine Stahl, New York University

Margaux Gleber, New York University

**8:30 am - 10:00 am – Paper Session
Meeting Room – Rhodes A&B**

Area 4. Exploring the Identities of Underrepresented Students in National and International Contexts

Chair:
Theresa Deeney, University of Rhode Island

- **Adolescent ELs' perceptions of in-school practices, literacy, and academic success: A multiple case study**

Katie Walker, Coastal Carolina University

- **Is access to higher education enough in the Chilean context? Exploring underrepresented students' identities through literacy**

Erika Abarca Millán, University of Pittsburgh

- **Urban Children's and Adults' Multimodal Conceptualizations of It Takes A Village**

Gertrude Tinker Sachs, Georgia State University

Ewa McGrail, Georgia State University

**8:30 am - 10:00 am – Paper Session
Meeting Room – San Remo**

Area 6. Critical Consciousness in Learning Spaces: A closer Look at Disciplinary Literacy in Secondary Schools

Chair:
Courtney A Hattan, Illinois State University

continued on next page

WEDNESDAY

Discussant:

Carol Jeanne Delaney, Texas State University

- **What is disciplinary literacy?: A view from the perspective of teachers in grades 6-8**
Melissa Mendenhall, Brigham Young University
Leigh Smith, Brigham Young University
Kendra Hall-Kenyon, Brigham Young University
- **Doing Woke English: Students' Critically Conscious Enactment of Literary Disciplinary Literacies in an Urban English Classroom**
Scott Storm, Harvest Collegiate High School
- **Examining the disciplinary literacy practice of teachers and the contexts mediating their instruction**
Emily Rainey, University of Pittsburgh

**8:30 am - 10:00 am – Paper Session
Meeting Room – St. Tropez**

Area 3. Teachers' and Literacy Leaders' Education and Improvement

Chair:

Raven Jones Stanbrough, Michigan State University

Discussant:

Judith Dunkerly-Bean, Old Dominion University

- **Techno-sectionality: A multi-site exploration of new literacies in teacher education**
Jamilee Baroud, University of Ottawa
- **Sedimenting the Complexities of Gender Identity as Literacy Practice: Learning alongside our Student**
sj Miller, University of Wisconsin-Madison
- **Empowering Literacy Leaders in a Reading Specialist Program through Critical Action Research**
Katia Ciampa, Widener University
Dana Reisboard, Widener University

**8:30 am - 10:00 am – Symposium
Meeting Room – Valencia 1**

Area 3. Adopting a Linguaging Perspective for Analysis of Students Responses to and Creation of Narratives for Enacting and Portraying Relations with Others

Chair:

Richard Beach, University of Minnesota

Discussant:

Ramón Martínez, Stanford University

This session employs a languaging perspective to analyze students' use of languaging actions in responding to and creating of narratives. Presenters describe students' use of languaging actions for responding to portrayals of race relations in a short story; kindergarten students sharing narratives in ways that reflect certain ideologies of schooling; a student's dialogic responses to picture-books through voicing characters' languaging; and high school students use of narratives to portray uses of supportive relations with peers.

- **Languaging Personhood and Rationality in Classroom Conversations on Alice Walker's "Everyday Use"**
David Bloome, The Ohio State University
- **Languaging Relationships, Language Ideologies and Approaches to Narrative in and Across Literacy Events**
Faythe Beauchemin, The Ohio State University
- **Comprehending as Dialogic Participatory Sense-Making within Peopled Narrative Worlds: An "Enactive" Linguaging Perspective**
Judith Lysaker, Purdue University
Christina Wessel Powell, Purdue University
- **High School Students' Narrative Portrayals of Linguaging Actions to Create Supportive Peer Relations**
Richard Beach, University of Minnesota
Maren Aukerman, University of Calgary

continued on next page

**8:30 am - 10:00 am – Symposium
Meeting Room – Valencia 2**

Area 8. Preservice Teachers Using Bilingual and Multimodal Literacy Practices to Critically Explore Linguistic Orientations in the Borderlands

Chairs:

Ana Christina da Silva Iddings, Vanderbilt University
Iliana Reyes, CINVESTAV- UA

Discussant:

Leah Durán, University of Arizona

This symposium reports on three research projects developed as part of a university-based teacher education program designed to critically explore linguistic orientations and to advance an asset-based orientation toward the development of bilingualism and biliteracy learning in the borderlands. These projects involve families, community, researchers, and pre-service teacher educators working together to design new forms of activity, spaces, relationships, and new forms of mobilizing these relationships among participants and literacy artifacts to achieve these stated goals.

- **Preservice Teachers Learning about Resources for Biliteracy Development Through Reflection and Action**
Iliana Reyes, CINVESTAV- UA; *Ana Christina da Silva Iddings*, Vanderbilt University
- **Leveraging Bilingualism as a Resource in Emergent Literacy Teaching Through Co-Authored Multimodal Children's Books**
Eliza Desiree Butler, University of Arizona
- **Bilingual Multimodal Compositions: Exploring, Music, Singing, and Dancing in the Arizona-Sonora Borderland**
Ana Fierro, University of Arizona

**8:30 am - 10:00 am – Symposium
Meeting Room – Valencia 5**

Area 3. Reclaiming Development: Toward an Emergent, Transformative, and Humanizing Vision

Chair:

Maisha Winn, University of California, Davis

Discussant:

Anna Stetsenko, CUNY-Graduate Center

The concept and mechanisms of “development” in literacy, and education more generally, have historical significance in the reproduction of social inequalities. Though teleological models of literacy development and techno-rational perspectives of teacher development present development as universal, prescribed, and neutral, it is anything but. Drawn from studies of youths’ collaborative storytelling, longitudinal literacy development, and developmental models of teacher learning, the symposium papers assert a reclaimed notion of development that is emergent, transformative, and humanizing.

- **Future Orientations in Superhero Storytelling: Improvisation and Development Unbounded**
Patricia Enciso, Ohio State University
Beth Krone, Ohio State University
- **Revisiting Development as a Means to Revisit Education: A Longitudinal Case Study**
Catherine Compton-Lilly, University of South Carolina, Columbia
- **Unmasking Technorational Visions of Teacher Development in Literacy Instruction**
Carolyn S Hunt, Illinois State University
Anna Smith, Illinois State University

continued on next page

**8:30 am - 10:00 am – Symposium
Meeting Room – Valencia 6**

Area 1. Bridging the Gap between Preservice Teachers' Coursework and Fieldwork: Mediated Field Experience (MFE) in an Elementary ELA Methods Course

Chair:

Lizbeth Guzniczak, Oakland University

Discussant:

Doris Walker-Dalhouse, Marquette University

In this symposium, we will share how preservice teachers have developed their professional identities planning and executing ELA lessons, depending on how the MFEs are structured. In addition, we will address challenges and issues in revamping the ELA methods class into a mediated field experience (MFE) by collaborating with local classroom teachers and university professors in the same elementary program.

- **Bridging the Gap between Preservice Teachers' Coursework and Fieldwork: Mediated Field Experience (MFE) in an Elementary ELA Methods Course**

Bong Gee Jang, Syracuse University

Zaline Roy-Campbell, Syracuse University

Lizbeth Guzniczak, Oakland University

Gemma Elizabeth Cooper-Novack, Syracuse University

**10:15 am – 11:45 am – Paper Session
Meeting Room – Barcelona**

Area 5. Developing Authors with Ideas in the Early Grades

Discussants:

Chelsey M. Bahlmann Bollinger, James Madison University

Cassie J. Brownell, Ontario Institute for Studies in Education, University of Toronto

- **Does it need to be a real story? Evaluating a Young Child's Writing**
Ted Kesler, Queens College, CUNY
- **Claiming (and Denying) Authorship and Ownership in Second and Third Grades**
Jenn Raskauskas, West Chester University
- **Examining Young Children's Writing Within Play-Based Curricula**
Joy Myers, James Madison University
Chelsey M. Bahlmann Bollinger, James Madison University

**10:15 am – 11:45 am – Paper Session
Meeting Room: Cannes**

Area 6. Highlighted Session - Literacy as Empowerment: Curating Community Stories and Partnerships

Chair:

Heidi Regina Bacon, Southern Illinois University Carbondale

Discussant:

Leah Katherine Saal, Loyola University Maryland

- **"I Need Childcare!": Using funds of knowledge, addressing challenges, and developing literacies with a classroom community of adult ESL learners**
Aijuan Cun, University at Buffalo
Christopher Vasquez, University at Buffalo
Mary McVee, University at Buffalo - SUNY
- **Reclaiming Our History: A Look at one Adult Literacy Class Curating Community Stories as a Form of Activism**
Rachael Gruen, University of Illinois at Chicago
Virginia Killian Lund, University of Illinois - Chicago
- **"Why is everyone so white?": Fostering More Equitable University-Community Partnerships with Immigrant Students**
Grace D. Player, University of Pennsylvania
Victoria Singh Gill, University of Pennsylvania
Gerald Campano, University of Pennsylvania
Maria Paula Ghiso, Columbia University

continued on next page

10:15 am – 11:45 am – Paper Session
Meeting Room: Capri

Area 8. Creativity and Criticality in Practice: Explorations of How Translanguaging Can Come to Shape Literacy Education

Chair:

Mariana Pacheco, UW - Madison

Discussant:

Susana Ibarra Johnson, University of New Mexico

- **Translanguaging among young Latina/o:
Tapping into biliteracy skills and cultural
resources**
Myriam Jimena Guerra, Texas A & M University-
San Antonio
Lucila Ek, University of Texas, San Antonio
- **Decentering Monoglossic Ideologies:
Translanguaging Manifestations in a Dual
Language Classroom**
Kristen Lynne Pratt, Western Oregon University
- **Translanguaging for Biliteracy Development:
Book Reading Practices in a Chinese Bilingual
Family**
Shuling Yang, UNL
Lydia Kananu Kiramba, university of Nebraska
Lincoln
- **Translanguaging with superheroes: Creativity
and power in an after-school program**
Francisco Luis Torres, University of Colorado,
Boulder
Astrid Nicholl Sambolin Morales, University of
Colorado Boulder

10:15 am – 11:45 am – Paper Session
Meeting Room: Corfu

Area 3. Teacher Knowledge and Instruction for Diverse Learners

Chair:

Ayanna F. Brown, Elmhurst College

Discussant:

Catherine Michener, Rowan University

- **“How Do I Do it All?” : A Multicase Study on
Teacher Decision-Making for Inclusive Literacy
Instruction**
Sarah Schlessinger, Long Island University-
Brooklyn
Kara G Hollins, Teachers College, Columbia
University
Jamie L Uva, Teachers College, Columbia University
- **Curriculum is not enough: The importance of
teacher knowledge in enactment**
Katie Danielson, New York University
Susan Neuman, New York University
- **Reexamining Instructional Contexts for Els**
Lisa O'Brien, Boston University
Christine Leighton, Emmanuel College

10:15 am – 11:45 am – Paper Session
Meeting Room: Corsica

Area 7. Bi/Multilingual Learning Practices and Possibilities

Chair:

Maria Leija, The University of Texas Rio Grande
Valley

Discussant:

Eurydice Bauer, University of South Carolina

- **Biliteracy, Equity, and Testing: Two Latinx
Teachers Reflect on their Literate Lives Across
Time**
Rosalyn Virginia Harvey, University of Texas at
Austin
- **Code Switching in the Bilingual Classroom:
Negotiating Conflicting Ideologies**
Maria Leija, The University of Texas Rio Grande
Valley
- **Creating inclusive multilingual learning
communities under restrictive language policies**
Jennifer Collett, City University of New York
Sarah Newcomer, Washington State University

continued on next page

WEDNESDAY

- **Incorporating Technology and Culturally Responsive Pedagogies to Enhance Early Bilingual Practices: Possibilities of Animated-Folktales**

So Jung Kim, university of Texas at El Paso

**10:15 am – 11:45 am – Roundtable Session 1
Meeting Room: Crystal DEF**

1) Area 1. Inclusive Education, Literacy, And Pedagogy

Chair:

Angela J Stefanski, Ball State University

- **Pre-service Teacher's Emerging Understandings of Inclusive Education and the Relationships Between Literacy, Dis/Ability and Technology**
Erin Whitney, California State University, Chico

2) Area 2. Balance, Equity and Engagement in Literacy Learning

Chair:

Theresa Deeney, University of Rhode Island

- **Engaging students in becoming literate: Student and family experiences in literacy labs/reading clinics**

Theresa Deeney, University of Rhode Island

Cheryl Dozier, University at Albany

*Stephanie McAndrews, Southern Illinois University
Edwardsville*

*Shadrack G. Msengi, Southern Illinois University
Edwardsville*

Leslie Cavendish, High Point University

Stephanie Copp, Lynchburg College

*Erika Gray, University of North Carolina
Greensboro*

Debra Gurvitz, National Louis University

Barbara Laster, Towson University

Tammy Milby, University of Richmond

Joan Rhodes, Virginia Commonwealth University

- **Inviting Student Talk: English Teachers Developing Dialogic Discussion Practices**

Wendy Keyser, Fitchburg State University

- **Leveling the linguistic landscape: A formative, sociolinguistics-informed professional learning series for teachers of African American adolescents**

Teaira C McMurtry, Cardinal Stritch University

3) Area 3. Supporting Literacy Strategies

Chair:

Miranda Fitzgerald, University of Michigan

- **Using Literacy as a Tool in the Science Classroom to Reshape Understandings and Re-See the World**

Anne Daly-Lesch, University of Texas at Austin

Catherine Lammert, University of Texas at Austin

- **"She's Trying to Stay Invisible": Piloting a Literacy Support Framework in Middle School**

Anna Jennerjohn, University of Minnesota

Lori Helman, University of Minnesota

Matthew K. Burns, University of Missouri

- **Building the Empathetic Classroom Through Literacy: From Imagined Community to Enacted Practice**

John Ben Porco, University of Wisconsin - Madison

4) Area 6. Analyzing English Learners' Writing in Blogs and Dialogue Journals

Chair:

Mariia Khorosheva, University of Arizona

- **A Model for Analyzing English Language Learners Blog Writing**

Mariia Khorosheva, University of Arizona

- **Writing together: Opening space for dialogic inquiry into English language learning with adult (im)migrant learners through dialogue journals**

Emily Rose Schwab, University of Pennsylvania

continued on next page

WEDNESDAY

5) Area 7. Asserting Advocacy through Digital and Community Spaces

Chair:

Stephanie Patrice, Jones, Grinnell College

- **Exploring Black Women's Literacy Practices through Podcast Consumption**
Kyle Lindsey, Grinnell College
Stephanie Patrice Jones, Grinnell College
- **Public and Private Narratives of Teenage Motherhood: Advocacy through Storytelling**
Jana LoBello, University of Minnesota

6) Area 8. Reclaiming Languages and Discourses within Communities

Chair:

Xia Chao, Duquesne University

- **Actions Within Academic Discourse: Language-Minoritized Adolescents Engaging in Academic Discourse**
Clare Donovan Scane, University of Illinois at Chicago
- **Reclaiming and Restoring Languages and Literacies in a Bilingual Community Writing Program**
Stephanie Lynn Abraham, Rowan University
- **"Saving Stories": A Community-based Bilingual and Biliteracy Study**
Xia Chao, Duquesne University

7) Area 10. Digital Crossroads: Diverse Perspectives on Examining Technology, Teaching, and Literacy

Chair:

Colleen E Whittingham, University of North Carolina at Charlotte

- **The Necessary Enculturation of Undergraduate Online Learning Participants into Digital Literacies**

Emily Brown Hoffman, Ball State University
Colleen E Whittingham, University of North Carolina at Charlotte

- **Creating community across universities to inspire teacher candidates' use of technology to support literacy instruction**
Lauren Eutsler, University of North Texas
Chrystine Mitchell, Penn State Berks
- **Digital Tools in a Technology Rich Environment: Composition Practices of Students with Reading Difficulties**
Aimee Frier, University of South Florida

8) Area 12. Global Perspectives on Self, Literacy Practices, and Language Learning

- **An exploratory qualitative case study of supporting Chinese graduate students to achieve equal academic success through writing**
Xuezi Zhang, University of Florida
- **Writing as Reflective Practice - A Self-Study**
Ming-Tso Chien, University of Maine
- **"Aquí Nadie Lee": Recognizing Literacy Practices Casanare, Colombia**
Samuel Ray DeJulio, The University of Texas at San Antonio
Idalia Nuñez, The University of Texas at Austin

**10:15 am – 11:45 am – Symposium
Meeting Room: Crystal G**

Area 10. Critical Literacies for Computational Times: Teaching and Learning in an Age of Data

Chair:

T. Philip Nichols, Baylor University

Discussant:

Kevin Leander, Vanderbilt University

continued on next page

This symposium explores relationships between literacy and data science by interrogating the possibilities and tensions that surface as computational logics are integrated into sites of literacy learning. Panelists consider: What counts as “data”? What ethical concerns surface as data is mobilized in spaces of literacy research, teaching, and practice? And what critical engagements might equip students and teachers to navigate the challenges of our changing, data-fied landscape?

- **Learning analytics as assemblage: Critical literacies in online education**
John Scott, University of California, Berkeley
T. Philip Nichols, Baylor University
- **Body electric: A theoretical framework for integrating data science into secondary English classrooms**
Tom Liam Lynch, Pace University
- **Developing Data Literacy with Adolescents: Supporting Youth as Authors, Architects, and Interpreters of Data**
Amy Stornaiuolo, University of Pennsylvania
- **Digital Problem Solving: Moving past broad trends from big data to examine and support contextualized learning**
Jill Castek, University of Arizona
Gloria Jacobs, Portland State University

**10:15 am – 11:45 am – Symposium
Meeting Room: Crystal H**

Area 11. Creating Learning Communities through Research: Counter-hegemonic Research Methodologies in a Prison

Chair:
Jim Sosnowski, University of Illinois at Urbana-Champaign

Discussant:
Carmen M. Martínez-Roldán, Columbia University

This symposium examines how decolonizing research methodologies were utilized in a carceral setting in an effort to disrupt deficit-oriented language and literacy ideologies and pedagogies in a peer-taught ESL program. From the perspectives of the incarcerated men, a graduate student, and a university professor, each paper explores how participatory and critical research methodologies contributed to challenging the researchers, incarcerated and non-incarcerated, to consider more culturally sustaining pedagogies and their roles in the production of knowledge.

- **The Power and limits of PAR: Exploring a prison-based ESL program**
Bryan Dean, University of Illinois at Urbana-Champaign
Anastacio Esparza, University of Illinois at Urbana-Champaign
Pablo Mendoza, University of Illinois at Urbana-Champaign
Felipe Rodriguez, University of Illinois at Urbana-Champaign
- **“Are you a researcher?”: Challenging (mis) perceptions of research through PAR**
Jim Sosnowski, University of Illinois at Urbana-Champaign
Orlando (Chilly) Mayorga, Precious Blood Ministry of Reconciliation
- **Decolonizing language and literacy in a prison educational program**
Luz A. Murillo, Texas State

**10:15 am – 11:45 am – Symposium
Meeting Room – Crystal I**

Area 9. Disrupting Silence with Young Adult Literature

Chair:
Mark Lewis, Loyola University Maryland

Discussant:
Stergios Botzakis, University of Tennessee, Knoxville

continued on next page

WEDNESDAY

Young adult literature has grown in popularity to the point that professional organizations have created special interest groups specifically aimed at reading, analyzing, critiquing, and disseminating information about YAL. YAL provides students and teachers opportunities to (a) discuss race, culture, identity, and histories; (b) expand adolescents' vision of self and world; and (c) reflect and engage in personal development and agency. Papers in this symposium explore YAL as a disruption to social constructs.

- **Examining Portrayals of Immigrant Youth in YA Novels**

Fares Karam, University of Nevada, Reno

Sara Kersten Parrish, University of Nevada, Reno

Amber Nichelle Warren, University of Nevada, Reno

Amanda Kibler, Oregon State University

- **All Stories Matter**

Macy James, Clemson University

Donna Confere, Clemson University

Pamela Dunston, Clemson University

- **Envisioning Youth Beyond Hormones**

Arsenio Silva, Clemson University

Janet Tuthill, Clemson University

Rachelle S Savitz, Clemson University

- **There's More Than One Way to be a Lesbian: Queer Females Characters in YA**

Stacey Reese, Knox County School District

- **Dead White Guys Aren't the Only Ones Who Can Write with Complexity**

Julia Kate Bentley, Clemson University

10:15 am – 11:45 am – Alternative Format Session

Meeting Room – Esmeralda 1

Area 1. Critical, Project-Based Clinical Experiences in Literacy Contexts

Lindsey Zurawski, George Mason University

Kristine Pytash, Kent State University

Lisa Testa, Kent State University

Meghan Barnes, University of North Carolina, Charlotte

Lindy Johnson, William & Mary

Heidi Lyn Hadley, The University of Georgia

T. Hunter Strickland, The University of Georgia

Kevin Burke, University of Georgia

Ashley Cartun, University of Colorado Boulder

Elizabeth Dutro, University of Colorado-Boulder

Kim Melnychenko, University of Colorado-Boulder

Michelle Lague, George Mason University

Jamila Lyiscott, University of Massachusetts Amherst, College of Education

Limarys Caraballo, Queens College

Nisreen Daoud, George Mason University

Anthony Pellegrino, University of Tennessee-Knoxville

Kelly Chandler-Olcott, Syracuse University

Sharon Dotger, Syracuse University

Heather Waymouth, Syracuse University

Keith Newvine, Syracuse University

Janine Nieroda, Syracuse University

School-embedded clinical preparation is central to the preparation of future literacy educators, and scholars and practitioners are exploring new models of clinical experiences that provide quality learning experiences for preservice teachers while supporting PK-12 students' learning. This session examines our field's steady move toward a clinical orientation, with nine teams of presenters reporting on their implementations around the United States of one literacy-focused clinical experience reform - "critical, project-based (CPB) clinical experiences."

- **Critical, Project-Based Clinical Experiences in Literacy Contexts**

Kristien Zenkov, George Mason University

10:15 am – 11:45 am – Alternative Format Session

Meeting Room – Esmeralda 2

Area 11. Expansive Research for Diverse and Marginalized Learners: Potentials of Multimodal and Visual Research

Chair:

Angela Wiseman, North Carolina State University

continued on next page

WEDNESDAY

Discussant:

Jennifer Danridge Turner, University of Maryland

This alternative session explicates visual methodologies in literacy education research that promote equity for diverse children. Framed by multimodal social semiotics, this session aims to: 1) Examine the complexity of multimodal compositions; 2) Promote multiple visual analytic methods; 3) Extend equity-oriented frameworks to visual research. We accomplish these goals by presenting a review of the literature then facilitating a panel of literacy scholars who will present and analyze multimodal and visual images from their research.

- **Expansive Research for Diverse and Marginalized Learners: Potentials of Multimodal and Visual Research**

Marva Cappello, San Diego State University

Angela Wiseman, North Carolina State University

Jennifer Danridge Turner, University of Maryland

- **Following the Transmedial Flow: Finding agency in transmedial cultures**

Jennifer Rowsell, Brock University

- **Understanding the Multimodal Nature of Comics**

Frank Serafini, Arizona State University

Lindsey Moses, Arizona State University

- **Multimodal Productions as Material Becomings and Improvisations**

Angie Zapata, University of Missouri

- **A Multimodal Interpretation of Cinderella**

Lasisi Ajayi, California State University, San Bernardino

10:15 am – 11:45 am – Alternative Format Session

Meeting Room – Esmeralda 3

Area 7. Gender, Sexualities and Literacies Across the Lifespan

Chair:

Rebekah Piper, Texas A & M University, San Antonio

Discussants:

Jacqueline Lynch, Florida International University

Ian O’Byrne, College of Charleston

George Lovell Boggs, Florida State University

Baines Lawrence, University of Oklahoma

jin Kyeong Jung, University of Pennsylvania

Greg McVerry, Southern Connecticut University

Rebekah Piper, Texas A & M University, San Antonio

Tracey Pyscher, Western Washington University

Kathryn Pole, University of Texas at Arlington

Katina Zammit, Western Sydney University

This Alternative Format Session focuses on diversity of self-representation in literacy development and practice by presenting studies that critically examine issues related to gender, sexualities, and literacies across generations. The session demonstrates how a range of media can be used and created for advancing identity, forming community, and interrogating essentialist notions and performances of gender, sexuality, and race. Roundtable papers, discussants, and panelist will lead audience members in examining related issues.

- **Gender in the Making: Literacies and Identities in Girls’ Self-Initiated Making Activities.**

Elisabeth Gee, arizona state university; Priyanka

Parekh, Arizona State University

- **Adolescents’ Critical Rewriting of Classroom Texts**

Rob Simon, University of Toronto

Benjamin Lee Hicks, OISE/University of Toronto

Ben Gallagher, University of Toronto

Ty Walkland, University of Toronto

Sarah Evis, Delta Alternative

Pamela Baer, Ontario Institute for Studies in Education, University of Toronto

- **Outside Voices: Justice-System Involved Adolescent Males Writing Their Identities**

Judith Dunkerly-Bean, Old Dominion University

Thomas W Bean, Old Dominion University

Barbara Jean Guzzetti, Arizona State University

Julia Morris, Old Dominion University

continued on next page

- **How Gender and Intersectionality Inform Adolescent Literacy Instruction**
Kathleen Hinchman, Syracuse University
- **Voices of Gender Dynamic Adolescents: Changing Schooling and Social Contexts**
sj Miller, University of Wisconsin-Madison
- **Men's Comment Board Posts and Performing Competing Masculinities**
Erik Jacobson, Montclair State University
- **Reading Fatherhood Differently: Fathers' Roles in Children's Literacy Development**
Theodore Ransaw, Michigan State University
- **Diverse Men Making Media for Gender, Sexuality, and Racial Identity Expression**
Barbara Jean Guzzetti, Arizona State University

10:15 am – 11:45 am – Alternative Format Session
Meeting Room – Esmeralda Boardroom

Area 1. Creating Teachers of Promise for Underserved Communities: Building Asset-Based Views of Students' Literacies and Languages

Chair:

Althier M. Lazar, Saint Joseph's University

Discussant:

Althier M. Lazar, Saint Joseph's University

Presenters:

Judy Hicks Paulick, University of Virginia
Alexa Quinn, University of Virginia
Erika Johnson, Stanford University
Lorien Chambers Schuldt, Fort Lewis College

This alternative format session focuses on powerful engagements within literacy education courses that foster preservice teachers' understandings of the literacy and language assets of students in culturally nondominant communities. Following brief introductions, participants will be invited to share their own experiences developing teacher candidates' understandings and dispositions. Presenters will capture these ideas on one Google document which

will be shared with all participants. The goal is to construct a transformative, equity-oriented vision for literacy education.

- **The Power and Potential of Multiple Grammars in Language Arts Methods**
Judy Hicks Paulick, University of Virginia
Alexa Quinn, University of Virginia
- **Preservice Teachers Developing Students' Critical Literacy Abilities**
Erika Johnson, Stanford University
- **Under Development: Pre-service Teachers' Visions of Students as Sensemakers**
Lorien Chambers Schuldt, Fort Lewis College

10:15 am – 11:45 am – Paper Session
Meeting Room – Gibraltar

Area 10. Looking Forward, Feeling Backwards: Where Theory and Method Meet in Literacy and Technology

Chair:

Byeong-Young Cho, University of Pittsburgh

Discussant:

Christian Ehret, McGill University

- **Histories, hearts, and homes: A post-intentional phenomenological look at feeling and connecting through digital remixing**
Donna Alvermann, University of Georgia
Crystal Beach, Buford High School
Stephanie Loomis, Georgia State
- **From Seen to Unseen: Four Parent-Researchers' Collective Autoethnographic Understandings of Adolescents' Digital Activities**
Sandra Schamroth Abrams, St. John's University
Linda Laidlaw, University of Alberta
Joanne O'Mara, Deakin University
Sarah Prestridge, Griffith University

continued on next page

WEDNESDAY

- **Theorising Offlineness: “Get off your phone!” and other such meaningless statements**

Elizabeth Nelson, University of Glasgow

Mia Perry, University of Glasgow

Theresa Rogers, University of British Columbia

- **(Re)Tracing the Everyday ‘Sitings’: A Conceptual Literature Review of Connective Ethnography and Online/Offline Literacies**

Shannon Prince, Michigan State University

10:15 am – 11:45 am – Paper Session Meeting Room – Malta A

Area 2. Professional Learning in Multiple Contexts

Chair:

Lindsay Woodward, Drake University

Discussant:

Laurie Henry, University of Kentucky

- **Exploring Professional Development for Developing Adaptive Expertise in the Facilitation of Text-Based Discussions**
Mary Davenport Hauser, Stanford University
Sarah Schneider Kavanagh, The University of Pennsylvania
Mike Metz, University of Missouri
- **Meaningful Play: The Collaborative Innovations of Teachers**
Dawnene D. Hassett, University of Wisconsin – Madison
Lindsay Stoetzel, University of Wisconsin - Madison
- **Teachers’ Use of a Long-Term Planning Matrix for Technology Integration: Possibilities for Professional Development**
Beth Beschorner, Minnesota State University, Mankato
Lindsay Woodward, Drake University

10:15 am – 11:45 am – Paper Session Meeting Room – Malta B

Area 5. Authentic and Engaging Literacy Practices

Chair:

Susan Piazza, Western Michigan University

Discussant:

Leslie Roberts, Clemson University

- **Reading Engagement in Spanish-Speaking Dual Language Learners**
Ana M Taboada Barber, UMD
Kelly Cartwright, Christopher Newport University
Peet Taboada Smith, UMD; Casey J Archer, UMD
- **“We Just Saw a Golden White-Eye!”: Using Authentic Multimodal Informational Texts with Young Children to Bridge In School and Out of School Literacy Practices**
Beth Buchholz, Appalachian State University
- **The role of text difficulty in small-group reading for bilingual students**
Laura Beth Kelly, Arizona State University

10:15 am – 11:45 am – Paper Session Meeting Room – Monte Carlo

Area 9. Showing Love for Diverse Books in Preservice Teacher Education

Chair:

Courtney Shimek, University of Georgia

Discussant:

Ebony Thomas, University of Pennsylvania GSE

- **Addressing the diversity gap in children’s literature with preservice teachers**
Katie Bernstein, Arizona State University
- **Children’s Literature to Promote Disability Inclusivity and Critical Reflection in a Preservice Teacher Prep Program**
Marie LeJeune, Western Oregon University
Melanie Landon-Hays, Western Oregon University

continued on next page

WEDNESDAY

- **Employing the Four Resources Model to Interpret Preservice and Inservice Teachers' Ideologies and Stances Toward Challenged or Banned Culturally Diverse Young Adult Literature**

Fenice B Boyd, University of South Carolina

Tiffany M. Nyachae, University at Buffalo

Cynthia Brock, University of Wyoming

- **Preservice teachers' conceptions of race, s/ place, and community within culturally diverse literature**

Lauren Elizabeth Johnson, Michigan State University

**10:15 am – 11:45 am – Paper Session
Meeting Room – Rhodes A&B**

Area 4. Negotiating Teacher Language and Discourses in the Context of Assessment & Reform

Chair:

Renee Moran, East Tennessee State University

Discussant:

Arlette Ingram Willis, University of Illinois, Urbana Champaign

- **“A Culture of Trust”: Negotiating Assessment Discourses within a Literacy Classroom**
- **“It hurts me to say”: Preservice teachers' perspectives on deficit discourse in urban schools**

Sherridon Sweeney, University of South Florida

Brian M Flores, University of South Florida

- **Minimizing Disruption, Maximizing Utility: How Teachers Mediate Writing Reform**

Joelle Marie Pedersen, Boston College

**10:15 am – 11:45 am – Paper Session
Meeting Room – San Remo**

Area 7. Black and Latinx Males Repositioning Their Literacy Practices

Chair:

Melody Zoch, University of North Carolina at Greensboro

Discussant:

Lamar Johnson, Michigan State University

- **Dialogic Literacy Experiences: Building Relationships with Black Boys and Text as an Act of Love**
- **Intersections of Worlds and Words: Young Black Men Reflect on a Decade of Reading and Empowerment**
- **Naming and Proclaiming our Voices: Reciprocal Love, Poetry, and Healing with Black and Latinx Male Students**

Mellissa Gyimah, University of Illinois Chicago

Angela Fortune, University of Illinois at Chicago

Katie Scieurba, San Diego State University

Iesha Jackson, University of Nevada, Las Vegas

Yolanda Sealey-Ruiz, Teachers College, Columbia University

Wanda Watson, Mills College

**10:15 am – 11:45 am – Symposium -
Meeting Room – Sardinia**

Area 1. Developing Critically Conscious Literacy Educators: A Racial Justice Perspective

Chair:

Claudia Rodriguez-Mojica, Santa Clara University

Discussant:

Ramón Martínez, Stanford University

The importance of developing critically conscious teachers has increased exponentially in the current political climate. The three papers in this symposium address the ways that teacher educators at institutions across the country foster the development of teachers who respect, connect with, and honor students' diversity and cultural and linguistic capital. Together, the papers in this symposium explore various methods of developing educators who embrace

continued on next page

activism, love, and racial justice in their pedagogy and ideology.

- **Using Book Clubs to Model Racial Justice Teaching**

Amy E. Burke, Texas Woman's University

Mary Amanda Stewart, Texas Woman's University

- **Combatting linguistic hegemony: Towards guiding principles that prepare and culturally sustain bilingual teachers in the U.S.**

Claudia Rodriguez-Mojica, Santa Clara University

Eduardo Muñoz-Muñoz, San Jose State University

Allison Briceño, San Jose State University

- **"Can I add something?": Academic literacies and meaning making in the social sciences for pre-service teachers**

Luis E. Poza, University of Colorado Denver

Maneka Brooks, Texas State University

**10:15 am – 11:45 am – Symposium
Meeting Room – Valencia 1**

Area 6. Creating Space for Critical Literacy: Navigating Institutional Obstacles and Fostering Change Across Three Educational Settings

Chair:

Ashley K. Dallacqua, The University of New Mexico

Discussant:

Dr. Kathleen Riley

This interactive presentation draws upon Janks' (2000) framework of diversity, access, domination and design and theories of sociocritical literacy (Gutierrez, 2008) to consider the experiences of three educators, who have navigated significant institutional obstacles in order to offer increased educational access for historically-marginalized students. Utilizing a range of modalities, these educators will share their inquiries into the obstacles they encountered and articulate concrete strategies for countering such discourses through critical literacy theory and practice.

- **Enacting Trauma Literacies to Reclaim Wholeness in the Classroom**

Kahlil Simpson, Albuquerque Public Schools

- **Missing Narratives in Interpreter Education: Revealing the Need for Trilingual Interpreting Curriculum in New Mexico through Critical Literacy Initiatives**

Amanda Lujan, University of New Mexico

- **Hidden Curriculum as Domination and Discrimination: Using Critical Literacy Frameworks to Expose Barriers in Post-Secondary Education**

Cameron Langner, University of New Mexico

**10:15 am – 11:45 am – Symposium
Meeting Room – Valencia 2**

Area 7. 'Where I'm From' and 'Who I am': Cultivating Community, Creativity, and Identity through Spoken Word Poetry

Chair:

Jen Scott Curwood, University of Sydney

Discussant:

Kate Pahl, Manchester Metropolitan University

Spoken word poetry offers youth a real-world, authentic audience for their creative work, encourages them to develop literate identities, and promotes critical dialogue. When today's youth 'talk back' and 'speak the truth', they come to see themselves as activists and agents of change within the community. This symposium includes three papers which highlight qualitative studies on poetry from the United States and Australia to explore spoken word as a practice, process, and product.

- **Telling stories: Spoken word, critical literacy, and culturally responsive pedagogy**

Katherine Bull, University of Sydney

Jen Scott Curwood, University of Sydney

continued on next page

WEDNESDAY

- **What's wrong with my personality?' Using spoken word poetry to challenge youths' externally imposed identities**
Jennifer D. Morrison, University of South Carolina, Columbia
- **Building greater stories: Using poetry and art to create student-voiced school communities**
Adam David Henze, Indiana University
Mary Beth Hines, Indiana University

**10:15 am – 11:45 am – Symposium
Meeting Room – Valencia 5**

Area 10. Cultivating Critical Literacies through Digital Making with Preservice and Inservice Teachers

Chair:

Kyra Baker-Doyle, Arcadia University

Discussant:

Kyra Baker-Doyle, Arcadia University

Teacher educators fostering critical literacy pedagogies engage pre and inservice teachers through digital technologies and composing with and for networked publics. Papers in this symposium situate teachers' digital writing at the intersection of literacies and making. As making occurs within a constellation of literacy and social practices, a writing-as-making approach (Oh, 2015) yields artifacts that are created, shared, and remixed within communities of writers-as-makers. Presenters explain how teachers' digital composing supports critical literacy practices.

- **Digital Making in a Reading Intervention Program**
Stephanie Schmier, CUNY College of Staten Island
- **Making Critical Digital Literacy Curriculum**
Elisabeth Johnson, St. Edward's University, Austin
Elena Galdeano, Austin Independent School District

- **Interest-Driven Teacher Professional Learning in the Writing-as-Making MOOC**
Vicki McQuitty, Towson University
Sarah Lohnes Watulak, Towson University
Joe Runciman, Towson University
- **"It's OK Not to Be An Expert": Pre-service Elementary Educators Designing Digital Disciplinary Pathways**
Rebecca Woodard, University of Illinois at Chicago
Nathan C Phillips, University of Illinois at Chicago
Virginia Killian-Lund, University of Illinois at Chicago

**10:15 am – 11:45 am – Symposium
Meeting Room – Valencia 6**

Area 8. Creating Community Through Translanguaging: Welcoming Newcomers, Developing Language, and Strengthening Pedagogy

Chair:

Robert T Jimenez, Vanderbilt University

Discussant:

Robert T Jimenez, Vanderbilt University

This symposium brings together researchers who focus on the ways that Emerging Bilinguals leverage all their available linguistic resources to participate in institutions and communities of learning. We consider the intersection between multilingual and school communities through the lens of the conference theme, particularly how teaching and learning communities can foster translanguaging pedagogies and practices within institutional confines, and how literacy research can be reclaimed to advocate for practices to better serve these children.

- **Supporting Newcomer Emerging Bilingual Students across Communities and Languages**
Mark B. Pacheco, Illinois State University
Rabia Hos, University of Rhode Island

continued on next page

WEDNESDAY

- **Exploring cross language connections in Spanish and English through *Así se dice*, a text-based bilingual translation strategy**
Susan Hopewell, University of Colorado Boulder
Kathy Escamilla, University of Colorado Boulder
- **TRANSLATE-ing Teachers: Examining how “monolingual” teachers can engage students in translanguaging activities**
Abigail T Do, Vanderbilt University
Caitlin Eley, Vanderbilt University
- **The Humanizing Potential of Translingual Professional Learning**
Samuel David, University of Minnesota
- **Translanguaging with Post-Secondary English Language Learners: Incorporating Students’ Language Profiles into the Classroom**
Alexis McBride, Vanderbilt University

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Barcelona**

Area 6. Enacting Critically Conscious Disciplinary Argument Writing through Evidence-based Dialogic Instruction

Chair:
Michelle P Whitacre, Lindenwood University

Discussant:
Michael Manderino, Leyden School District 212

- **“We can do this”: Design-based research on dialogic writing instruction to help Latinx students excel in advanced coursework**
Ryan McCarty, National Louis University
Timothy Pappageorge, Maine West High School
- **When formal and informal reasoning collide: Fact and opinion as conceptual tools in high school students’ written arguments**
Jon-Philip Imbrenda, University of Pittsburgh

- **A Systematic Review of Research on Argumentation in Engineering Education**
Amy Wilson-Lopez, Utah State University
Christina Sias, Utah State University
Angie Minichiello, Utah State University
Jared Garlick, Utah State University
Jorge Acosta Feliz, Utah State University
Ashley Strong, Utah State University

**1:15 am – 2:45 pm – Paper Session
Meeting Room – Cannes**

Area 8. Designing New Social Futures: Decolonizing Pedagogies and Practices that Promote (Re)imagined Possibilities

Chair:
Mariana Pacheco, UW - Madison

Discussant:
Cristina J. Alfaro, San Diego State University

- **Building on language: Preparing pre-service teachers for multilingual and multicultural classrooms**
Shim Lew, The University of West Florida
Nicole Siffrinn, The University of Georgia
- **Reading in the park: Teacher candidates sharing the joy of giving through reading with children**
Angela Randall, University of North Texas
Lauren Eutsler, University of North Texas
- **Prisms of Promise: Mapping Public-School Teachers’ Cultural and Linguistic Pedagogically Responsive Practices using Frequency Analyses**
Sara Gutierrez, Texas Tech University
Patriann Smith, Texas Tech University
- **Improvisation as resistance pedagogies: Critical literacy research in Puerto Rico and the (im) possibilities of playing with new social futures**
Carmen L. Medina, Indiana University
Maria del Rocío Costa, Universidad de Puerto Rico

continued on next page

WEDNESDAY

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Capri**

Area 8. Twenty-first Century Literacies: Living and Learning in/through Multilingual, Multimodal, and Multivoiced Communities

Chair:
Maggie Struck, Hamline University

Discussant:
Wan Shun Eva Lam, Northwestern University

- **Creating Multimedia-enriched Literacy Environments for Bilingual Learners A Multiple Case Study with Mexican-descent Children**
So Jung Kim, university of Texas at El Paso
- **Emergent Bilingual Students' Use of Multiple Voices in Digital Compositions**
Lindsey Rowe, The Ohio State University
- **Observing literacy learning across WeChat and writing classroom-A scalar analysis of one transnational student's multilingualism**
Xiqiao WANG, Michigan State University
- **How do Immigrant Women Build a Caring Activist Community?**
jin Kyeong Jung, University of Pennsylvania

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Corfu**

Area 9. Transgressing Boundaries and Transforming Futures in YA Literature

Chair:
Mark Lewis, Loyola University Maryland

Discussant:
Amanda Haertling Thein, University of Iowa

- **Lightning Strikes and Jolts of Affect: Using Non-Representational Theory to Reimagine the Relationship Between Literature Instruction and Social Change**
Cori McKenzie, SUNY Cortland

- **“Nameless and Faceless and Free?” Place, Space, and Critical Mobilities in Young Adult Literature**

Caroline Hamilton, University of British Columbia
Theresa Rogers, University of British Columbia

- **Repositioning the Reader of Difficult Knowledge in Young Adult Literature**
Melissa Schieble, Hunter College-CUNY

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Corsica**

Area 3. Supporting Multimodal Engagement

Chair:
Jacqueline Lynch, Florida International University

Discussant:
Mariam Jean Dreher, University of Maryland

- **Making space for critical, multimodal/media work in canonical classrooms**
Ashley K Dallacqua, The University of New Mexico
Annmarie Sheahan, The University of New Mexico
- **Using Comics, Publishing, and Choice to Support Literacy and Positive Identity**
Lindsey Moses, Arizona State University
Stephanie F Reid, Arizona State University
- **Young children's digital tool access and use in socially disadvantaged communities: Parents' and teachers' perspectives**
Marianne McTavish, University of British Columbia
Jim Anderson, University of British Columbia
Ann Anderson, University of British Columbia
Jan Hare, University of British Columbia
Laura Tiechert, University of British Columbia

**1:15 pm – 2:45 pm – Symposium
Meeting Room – Crystal G**

Area 14. Theory as a Collaborator in Literacy Research

continued on next page

Chair:

Donna Alvermann, University of Georgia

Discussants:

David O'Brien, University of Minnesota

Leketi Makalela, University of the Witwatersrand

Maneka Brooks, Texas State University

Christian Ehret, McGill University

Allison Skerrett, The University of Texas at Austin

Deborah Dillon, University of Minnesota

Mary McVee, University at Buffalo - SUNY

SJ Miller, University of Wisconsin-Madison

Misty Sailors, The University of Texas at San Antonio

In this alternative symposium session, we bring together contemporary literacy theorists to engage participants in a dialogic conversations about the role of literacy theory as a corroborator in the disruption of traditional literacy research. That is, through dialogue, debate, and questioning, we will engage in conversations about the ways in which contemporary literacy theories re-purpose our work as literacy researchers.

- **Theory as a collaborator**

Norman Unrau, California State University, Los Angeles

**1:15 pm – 2:45 pm – Alternative Format Session
Meeting Room – Esmeralda 1**

Area 10. Highlighted Session - Examining the Affordances of Multimodal Digital Tools for Addressing Climate Change

Chair:

Richard Beach, University of Minnesota

Given the conference theme of addressing issues facing society, this session presents research on how the affordances of use of multimodal/digital tools fosters increased engagement in addressing climate change. This includes research on use of digital

images/videos to portray climate change effects, creation of interactive digital narratives to engage audiences, and analysis of preservice and inservice teachers' ability to critically analyze and apply literacies in responding to and creating to online information about climate change.

- **Research on Students' Use of Multimodal, Digital Tools for Addressing Climate Change**
Richard Beach, University of Minnesota
Jill Castek, University of Arizona
- **Adolescents Creating Digital Multimodal Science Fictions about Climate Change**
Blaine E Smith, University of Arizona
Ji Shen, University of Miami
- **Pre-Service Teachers Reading Online about Climate Change: A Review of Findings & Analytic Orientations**
Alexandra Marie Panos, Indiana University
James Damico, Indiana University
- **Research on developing digital comprehension instruction to support evaluation and synthesis of climate change information**
Nance Wilson, SUNY, Cortland
George Lovell Boggs, Florida State University

**1:15 pm – 2:45 pm – Alternative Format Session
Meeting Room – Esmeralda 2**

Area 8. Radicalizing Writing Workshops: Multilingualism, Multimodality, and Love

Chair:

Carol Brochin, University of Arizona

Discussant:

Maria de la Luz Reyes, University of Colorado at Boulder

In this alternative session, we center the voices of teachers who engage with writer's workshop as activism. Building on the pivotal research of Maria de la Luz Reyes (1992) on process writing and bilingual students, the studies examine the practices being

continued on next page

WEDNESDAY

used in writing instruction and the significance they hold for Latinx students. The audience will engage in dialogic inquiry regarding multilingual, multimodal workshop through a reading of *How will I talk to Abuela*.

- **Building a Better Workshop: Centering Bilingual Latinx Students**
Leah Durán, University of Arizona
- **Imagining a Bilingual Writer's Workshop That Loves and Celebrates Latinx Students, Their Languages, and Their Stories**
Claudia Cervantes-Soon, Arizona State University
Rosalyn Virginia Harvey, University of Texas at Austin
- **The role of multimodal texts in support of cultural and linguistic literacy practices**
Lucia Cardenas Curiel, Michigan State University
Christina Ponzio, Michigan State University
- **Testimoniando in writers workshop: space for collective healing and action**
Christina DeNicolo, Wayne State University

**1:15 pm – 2:45 pm – Alternative Format Session
Meeting Room – Esmeralda 3**

Area 9. Acknowledging the Significance of Visual Analysis Tools in Research for Activism

Visual analysis is a critical aspect of designing literacy research that attends to an activist stance. However, frequently, the specific tools that invite researchers and readers into the visual texts are not discussed regarding illustrator's / artists intent and the processes of analysis. This alternative session provides six specific strategies using children's literature that can also be applied to other visual texts.

- **Positioning the Viewer for Identification or Empathy in Images through Gaze**
Janelle Mathis, University of North Texas
- **Ideational Meanings: Visual Elements of Participants, Process, and Circumstance**
Junko Sakoi, Tucson Unified School District
Yoo Kyung Sung, University of New Mexico

- **Systemic Visual Graduation: Individual Images and Narrative Sequences**
Denise Davila, University of Nevada Las Vegas
Carmen M. Martínez-Roldán, Columbia University
- **Pathos and Affect: Aligning Viewers Emotionally**
Kathy Short, University of Arizona
Hee Young Kim, University of Arizona
Mary Fahrenbruck, New Mexico State University
- **The Interpersonal Metafunction of Focalization**
Desiree Cueto, Western Washington University
Wanda Brooks, Temple University
- **Creating Ambience or Mood in Illustration through Color**
Deanna Day-Wiff, Washington State University
Seemi Azziz, University of Arizona

**1:15 pm – 2:45 pm – Alternative Format Session
Meeting Room – Esmeralda Boardroom**

Area 11. Beyond the IRB: Ethical Considerations in Literacy Research alongside Schools and Communities

Chair:
Gerald Campano, University of Pennsylvania

Chair:
Susan Watts-Taffe, University of Cincinnati

The theme of the 2018 LRA conference is a collective call for our own community to be self-reflective about what it means to conduct equity-oriented research alongside—rather than merely on—schools, teachers, communities, youth and families. This alternative session is premised on the idea that partnerships are not an answer, but rather a starting point for inquiry into ethical considerations of literacy research.

- **Re-centering Stories and Relationships in Educational Research**
Timothy San Pedro, Ohio State University
- **What counts as participation in participatory research?**
Rob Simon, University of Toronto
Benjamin Lee Hicks, OISE/University of Toronto

continued on next page

WEDNESDAY

- **Collaborative research and grant-funding culture: Navigating tensions and possibilities**
Maria Paula Ghiso, Columbia University
- **Researching in Sisterhood: Feminist of Color Approaches to Research with Girls of Color**
Grace D. Player, University of Pennsylvania

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Gibraltar**

Area 1. Building Community and Connection Through Disciplinary Literacies

Chair:

Maria-Antonieta Avila, Independent Scholar

Discussant:

Charlotte Frambaugh-Kritzer, University of Hawaii at Manoa

- **Analysis of Preservice Teachers' Integration of Technological, Pedagogical, and Content Knowledge as Evidenced by their Literacy Lesson Plans**
Poonam Arya, Wayne State University
Tanya Christ, Oakland University
Wen Wu, Oakland University
- **Pathways to Disciplinary Literacy: Inquiry-Oriented Content-Based eBooks**
Chinwe H Ikpeze, St John Fisher College
- **Supporting Secondary Pre-Service Teachers in Planning for Disciplinary Literacy: A Cross-Discipline Multiple Case Study**
Jamie Colwell, Old Dominion University
Valerie Stinson, Old Dominion University

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Malta A**

Area 2. Examining Literacy Learning in Content Areas

Chair:

Mary L Hoch, National Louis University

Discussant:

Janet L Briggs, Center for Teacher Effectiveness

- **“Meaningful Math”: Mathematics teacher perceptions of literacy-based approaches in mathematics instruction**
Ann M Bennett, Kennesaw State University
Jessica Ferreras-Stone, Western Washington University
- **Readers, Writers, AND Mathematicians: Content Literacy in K-2 Math Instruction**
Sandra Webb, The University of North Carolina at Greensboro
Angel Abney, Georgia College & State University
Doris Santarone, Georgia College & State University
- **Secondary Teachers' Experiences with Integrating Daily Writing in the Content Areas**
Hannah Carter, University of Nevada, Reno
Melissa Bedford, University of Nevada, Reno

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Malta B**

Area 4. Deconstructing Discourses and Positions in State and Federal Policy Documents

Chair:

Carla K Meyer, Duquesne University

Discussant:

Rachael Gabriel, University of Connecticut

- **Analyzing Research Use in the Common Core State Standards Appendix A**
Emily Hodge, Montclair State University
Rachael Gabriel, University of Connecticut
- **How the New York Regents Exam Framed Literary Reading and Positioned Students as Readers, 1900-2017**
Sarah Levine, Stanford University
- **Ideological Positionings in Literacy Policy Discourse: A Nation at Risk to No Child Left Behind**
Susan Marie Foster, Southern Illinois University Carbondale

continued on next page

WEDNESDAY

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Monte Carlo**

Area 5. Art and Visual Integration: Supporting Comprehension

Chair:

P. David Pearson, UC Berkeley

Discussant:

P. David Pearson, UC Berkeley

This session addresses the ways that art and visual analysis can be integrated to support comprehension.

- **“What’s Love Got to Do with It”? Promoting Noncognitive Factors through Elementary Arts Integrated Literacy Practices**
Jamie Hipp, Louisiana State University
Margaret-Mary Sulentic Dowell, Louisiana State University
- **The (im)material in early childhood literacies: The lessons of intergenerational art curricula**
Rachel Heydon, Western University
Lisa-Marie Gagliardi, Western University
- **Using Item Response Theory to Measure Integrative Reasoning in Visual-Narrative Comprehension: Integrating and Evaluating Models of Inferential Reasoning Based on Performance of Intermediate Grade Learners**
Alexander Mario Blum, UC Berkeley/San Francisco State University
James Mason, UC Berkeley
Jinho Kim, UC Berkeley
P. David Pearson, UC Berkeley

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – Rhodes A&B**

Area 7. Investigating Student Identities through Diverse Literacy Spaces and Places

Chair:

Raven Jones Stanbrough, Michigan State University

Discussant:

Lara J. Handsfield, Illinois State University

- **A Narrative Inquiry of Afghan Refugee High School Young Women: Experiences and Transnational Literacy Practices**
Sarah Turnbull, Georgia State University
- **Fostering the reader self-efficacies of marginalized readers through peer-led, literature-based discussion groups**
Elena M Venegas, The University of Texas Rio Grande Valley
- **Nancy Drew and Waterproof Dresses: The Literate Identities of Elementary Bilingual Students**
Pamela Hickey, Towson University
- **Emergent bilinguals tell their stories and build their worlds: A centerpiece for building community and for enacting love**
Mary Esther Huerta, Texas State University
Timothy A. Kinard, Texas State University
Jesse Gainer, Texas State University

**1:15 pm – 2:45 pm – Paper Session
Meeting Room – San Remo**

Area 7. Establishing Healing and Transformative Practices in the Classroom and Community

Chair:

Michelle Honeyford, University of Manitoba

Discussant:

Elizabeth Dutro, University of Colorado-Boulder

- **Reclaiming Lives and Literacies: Narratives of Transformational Resistance**
Heidi Regina Bacon, Southern Illinois University Carbondale
Jean Kaya, Southern Illinois University
Abdulsamad Humaidan, Southern Illinois University
Lavern Georgia Byfield, Southern Illinois University Carbondale

continued on next page

- **The New Suspension?: A Case Against Social and Emotional Learning**
Tracey Pyscher, Western Washington University
Anne Crampton, St. Olaf College
LeAnne Robinson, Western Washington University
- **Trauma as Standpoint, Resistive Ambivalence as a Literacy**
Tracey Pyscher, Western Washington University
Ann Mogush Mason, University of Minnesota
- **Writing, Witnessing & Healing: A Community of Black Male Students Confronting Grief & Loss**
Cassandra Lo, Georgian Court University

**1:15 pm – 2:45 pm – Symposium
Meeting Room – Valencia 1**

Area 2. Literacy Professional Development: Opening Conversations to Build Communities

Chair:
Adeline Mansa Borti, University of Wyoming

Discussant:
Robin Griffith, Texas Christian University

In this symposium we will share findings from four studies that examined literacy professional development (PD) across multiple communities of learners in various geographic regions. Each paper considers participants' active involvement as they strive to build communities of learning with school partners, noting that effective PD is characterized by collaborative, sustained, and active learning opportunities that are firmly situated in participants' ongoing school experiences.

- **BAM! Kicking Teacher Self-Efficacy Up a Notch with Professional Development**
Rachelle S Savitz, Clemson University
Pamela Dunston, Clemson University
- **The Influence of Administrative Support on Literacy Professional Development**
Amy Broemmel, University of Tennessee: Knoxville
Cassie Norvell, University of Tennessee: Knoxville

- **Exploring Educator Learning in the Co-Development of Year One of a Literacy Learning Community**
Cynthia Brock, University of Wyoming
Dana A Robertson, University of Wyoming
Adeline Mansa Borti, University of Wyoming
- **Designing Longitudinal Professional Learning to Support Early Literacy**
Allison Ward Parsons, George Mason University
Seth A. Parsons, George Mason University
Christy K. Irish, University of Mary Washington

**1:15 pm – 2:45 pm – Symposium
Meeting Room – Valencia 5**

Area 10. Opening Up the Ivory Tower: Examining the Elements of Open, Digitally Engaged Scholarship

Chair:
Leigh Hall, University of Wyoming

Discussants:
Elfrieda H Hiebert, TextProject
Norman Stahl, Northern Illinois University
Roberto De Roock, Nanyang Technological University
Ana Christina da Silva Iddings, Vanderbilt University

This symposium will engage participants in discussions about how to individually and collectively transform the Literacy Research Association's (LRA's) role in literacy learning and instruction among children, families, and educators through social media, open access spaces. This session will present recent research from a group of scholars to engage LRA members with the topics and to invite debate of the challenges and opportunities that exist as we publicly engage as intellectuals in digital spaces.

- **Developing Public Intellectuals in Doctoral Programs**
Sherridon Sweeney, University of South Florida
Megan Jones, University of South Florida
Danielle V Dennis, University of South Florida

continued on next page

- **The Digitally Literate Research Project: Assessing how global educators teach literacies with technology**
Guoyong Wu, Clemson University
Raul Alberto Mora, Literacies in Second Languages Project, Universidad Pontificia Bolivariana
Michelle Hagerman, University of Ottawa
Ian O'Byrne, College of Charleston
- **New models of open, scholarly work pursued by obnoxious academics:**
William Kist, Kent State University
Peggy Semingson, University of Texas – Arlington
Leigh Hall, University of Wyoming
Raul Alberto Mora, Literacies in Second Languages Project, Universidad Pontificia Bolivariana
Ian O'Byrne, College of Charleston
- **Poses, wobbles, and stances: marginalized voices in culturally proactive pedagogies**
Greg McVerry, Southern Connecticut University
- **Digitally literate educators developing a domain of one's own**
Ian O'Byrne, College of Charleston
Tracey Hunter-Doniger, College of Charleston

**1:15 pm – 2:45 pm – Symposium
Meeting Room – Valencia 6**

Area 4. Mobilizing Critical Racial Literacy: Knowledge, Activism, and Pedagogy

Chair:
Valerie Kinloch, University of Pittsburgh

Discussant:
Valerie Kinloch, University of Pittsburgh

Educators and educational researchers who draw on a critical racial literacy approach note that such work requires a critical engagement of word (written, oral, visual), as well as the world, such as histories of race, local and global contexts and understandings of power. This panel seeks to expand the understandings of how people of color read and write their worlds in various ways, employing critical racial literacy lens as a means of understanding.

- **“I Didn't Know I was Black”: Critical Racial Literacy Development in Black Immigrant Women**
Tanja Burkhard, University of Pittsburgh
- **Activism as Enacted Knowledge: Employing Critical Racial Literacy as a Tool for Advocacy of Biracial Individuals in Educational Spaces**
Ashley Patterson, Penn State University
- **Race Talk as Connected to Critical Racial Literacy: Teaching Black Students Histories and Contextual Understandings**
DaVonna Graham, University of Pittsburgh

**3:00 pm – 4:30 pm – Paper Session
Meeting Room – Barcelona**

Area 11. Researcher or Researched? Identities and Materialisms of Research in Schools

Chair:
Jon-Philip Imbrenda, University of Pittsburgh

Discussant:
Tamara T Butler, Michigan State University

- **What Matter Matters? A Race Centric Critique of the New Materialist Turn in Literacy Research**
Rebecca Beucher, Illinois State University
Lara J. Handsfield, Illinois State University
Carolyn S Hunt, Illinois State University
- **Middle Schoolers and their Middle Aged Parents: A Methodological Discussion of Literacy Research with Children**
Sandra Schamroth Abrams, St. John's University
Mary Beth Schaefer, St. John's University
Daniel Ness, St. John's University
Charlotte Abrams, St. John's University
Molly Kurpis, St. John's University
Eric Ness, St. John's University
- **To West, With Love: Reimagining Literacy Teaching, Research, and Service Through Work With/in a Local High School**
Latrise Johnson, University of Alabama

continued on next page

WEDNESDAY

**3:00 pm – 4:30 pm – Paper Session
Meeting Room – Cannes**

Area 3. Writing and Writing Instruction

Chair:

Catherine Michener, Rowan University

Discussant:

Ted Kesler, Queens College, CUNY

- **The use of humor in the persuasive writing of children and adolescents: A comparative analysis**

Ekaterina Midgette, The College of Saint Rose

- **Strategic Interactive Writing Instruction with deaf and hard of hearing students in mainstream: Accommodating the itinerant model**

Rachel Saulsbury, University of Tennessee

Joan Weir, UConn

- **Examining Teacher Educators' Decision Making within Writing Methods Courses**

Joy Myers, James Madison University

Judy Hicks Paulick, University of Virginia

**3:00 pm – 4:30 pm – Paper Session
Meeting Room – Capri**

Area 12. Uncovering Writing Curriculum, Instruction, and Teacher Education in Four International Contexts

Chair:

Katina Zammit, Western Sydney University

Discussant:

Lori Czop Assaf, Texas State University

- **Teacher Preparation for Writing Instruction in Singapore**

Sarah McCarthey, University of Illinois at Urbana-Champaign

- **International approaches to writing instruction: Empowering or limiting achievement of students living in poverty**

Katina Zammit, Western Sydney University

Joan Rhodes, Virginia Commonwealth University

Tammy Milby, University of Richmond

- **Adding the Tswana in Botswana: Writing Culturally Sustaining Informational Texts**

Lynne M Watanabe Kganetso, Arizona State University

University

Meghan K Block, Central Michigan University

**3:00 pm – 4:30 pm – Paper Session
Meeting Room – Corfu**

Area 1. Advocacy and Activism in Preservice Teacher Education Field Experiences

Chair:

Alice Lee, Illinois State University

Discussant:

Kirsten Dara Hill, The University of Michigan-Dearborn

- **Centering Culturally Affirming Language in Literacy Courses**

Anne Ticknor, East Carolina University

Mikkaka Overstreet, East Carolina University

Christy Howard, East Carolina University

- **Layering Preservice Teacher Course Experience With Sociocultural Knowledge: A Literature Review**

Natalie Sue Svrcek, University of Texas at Austin

Saba Vlach, The University of Texas at Austin

Lakeya Omogun, The University of Texas at Austin

Erica Steinitz, University of Texas at Austin

Cori Salmeron, The University of Texas at Austin

Nathaly Batista-Morales, University of Texas at Austin

continued on next page

WEDNESDAY

- **Learning to Teach Literacy through Community Activism**

Samuel Ray DeJulio, The University of Texas at San Antonio

Nathaly Batista-Morales, University of Texas at Austin

Cori Salmeron, The University of Texas at Austin

- **Preservice Literacy Specialists' Understandings of Assets-based Literacy Intervention**

Heather Waymouth, Syracuse University

Keith Newvine, Syracuse University

Kathleen Hinchman, Syracuse University

**3:00 pm – 4:30 pm – Paper Session
Meeting Room – Corsica**

Area 10. Writing the World, Authoring Experience: Apps, VR, and Online Discussion

Chair:

Margaret F Quinn, University of Tennessee, Knoxville

Discussant:

Amy Hutchison, George Mason University

- **The nature, availability, and quality of multimedia apps to support children's early writing**

Marie Bliss, University of Tennessee, Knoxville

Margaret F Quinn, University of Tennessee, Knoxville

- **360 Degrees of Authorship: Virtual Reality Storytelling for a Global World**

Devanshi Unadkat, University of California, Berkeley

Jessica Adams, University of California, Berkeley

John Scott, University of California, Berkeley

Glynda A Hull, University of California, Berkeley

- **"Writing was never my forte": How online in-class discussions influenced first-year students' perceptions about academic writing and their sense of inclusion into a learning community**

Jeongbin Hannah Park, University of Texas at San Antonio

Diane Schallert, University of Texas at Austin

Allison Zengilowski, University of Texas at Austin

**3:00 pm – 4:30pm – Roundtable Session 2
Meeting Room: Crystal DEF**

1) Area 1. Valuing Linguistic Diversity: Inquiry, Advocacy, and Reciprocal Learning

Chair:

Myriam Jimena Guerra, Texas A & M University- San Antonio

- **The place of advocacy in culturally and linguistically sustaining pedagogy: Preservice teacher perspectives**

Amber Nichelle Warren, University of Nevada, Reno

Natalia A. Ward, University of Tennessee, Knoxville

- **Language, Power, and Genius: When Young Students Become Indigenous Language Teachers of Non-Native Preservice Educators**

Kate Brayko, University of Montana

Adele Martin, Arlee Public Schools

- **From deficit to assets-based perspectives of linguistically diverse learners through inquiry in teacher education**

Steven Athanases, University of California, Davis

Joanna Wong, California State University, Monterey Bay

2) Area 1. Preservice Teachers Engaging with YA and Children's Literature

Chair:

Treavor Bogard, University of Dayton

- **Examining Pre-service Teachers' Conceptions of Diversity in Children's Literature**

Jackie Arnold, University of Dayton

Mary-Kate Sableski, University of Dayton

- **Pre-service Teachers' Beliefs and Plans for Teaching Young Adult Literature**

Monica S. Yoo, University of Colorado, Colorado Springs

Stephanie Spratt, Missouri Western State University

continued on next page

WEDNESDAY

3) Area 2. Investigating Love and Care in Teacher Learning

Chair:

Faryl Kander, Jenks Public Schools

- **By Heart Rather Than Method: Reclaiming the Love of Teaching and Learning Through Purposeful Book Study**
Faryl Kander, Jenks Public Schools
- **Centering appreciative perspectives in professional learning: Inviting and building on out-of-school experiences**
Laura May, Georgia State University
Yolanda Santini-Díaz, Georgia State University
Carina Brown, Georgia State University
Zurisaray Espinosa, Georgia State University
- **Literacy Specialists: Understanding Adaptive Teaching in Elementary Intervention Settings**
Bonnie Barksdale, Texas Woman's University

4) Area 3. Views and Critiques of Literacy Instruction and Assessment

Chair:

Dennis S Davis, North Carolina State University

- **A Survey of Teachers' Views of Grammar Instruction**
Elizabeth Thackeray Nelson, University of Utah
Janice A. Dole, University of Utah
Elisabeth Dibble, University of Utah
Adrienne Lowe, University of Utah
- **Reading For Understanding: A Synthesis and Critique of Reading Comprehension Instruction Research**
Peter Afflerbach, University of Maryland
- *Matthew Hurt, University of Maryland*

5) Area 5. Support for Reading: Parents and Library Assistants

Chair:

Alvina Mardhani-Bayne, Syracuse University

- **Early Childhood Literacy Training in Public Libraries: A Descriptive Case Study of Library Assistants' Training, Previous Experiences, and Practices**
Alvina Mardhani-Bayne, Syracuse University
- **Coaching Parents to Ask Higher-Level Questions in Dialogic Reading**
Shuling Yang, UNL

6) Area 6. Expanding Analytical Perspectives: Re-presentations of Identity, Intertextuality, and Multimodality

Chair:

Tiye Cort, The University of Texas at Austin

- **Girls and Insecure: Representations of Urban Young Professional Women Identities**
Tiye Cort, The University of Texas at Austin
- **Multimodal Content Analysis**
Frank Serafini, Arizona State University
Stephanie F Reid, Arizona State University

7) Area 7. Interrogating Male Roles in Student Lives

Chair:

Jacqueline Lynch, Florida International University

- **An Exploration of Fathers' Engagement: Building on Home Practices in Schools**
Jacqueline Lynch, Florida International University
- **Toward Progressive Masculinity and the Third Space: An Analysis of the Black Male Teacher Literature**
Jamar J. Perry, University of Maryland, College Park

8) Area 8. Teaching Language and Literacy: Exploring Expansive and Empowering Approaches and Practices

Chair:

Kate T Anderson, Arizona State University

continued on next page

- **Critical Teaching Practices for English Language Learners' Literacy and Empowerment**
Christine Uliassi, Ms.
- **Enhancing self-confidence as a literacy teacher in Korean heritage language schools**
Sehyun Yun, George Mason University
Julie K. Kidd, George Mason University
Hye Young Shin, American University
- **Subjects at Odds: Unpacking Educators' Positionality Around Linguistic Diversity and Standardized English**
Joshua M Cruz, Arizona State University
Kate T Anderson, Arizona State University
Eric Ambroso, Arizona State University

9) Area 8. Storying the Identities, Compassion, and Justice-oriented Work of Multilingual Migrant and Refugee Youth

Chair:

Huili Hong, Towson University

- **Finding the Missing Stories from and About Refugee English Language Learners: A Community-Based Appreciative Inquiry Project**
Huili Hong, Towson University
- **I Won't Let Society Tell My Story. Yo Soy Yolana.": ELL and Migrant Youth Act with Agency for Social Justice and Compassion through Multimodal Composition**
Elizabeth Carol Lewis, Dickinson College
- **Participant Example and Performing Language Curriculum: Constructing Identities and Power in Classroom Discourses**
Kongji Qin, New York University

3:00 pm – 4:30pm – Symposium
Meeting Room: Crystal H

Area 8. Critical Translanguaging: Bridging Translanguaging, Critical Literacies, and Social Justice Pedagogy

Chair:

Kwangok Song, The University of Kansas

Discussant:

Kwangok Song, The University of Kansas

This symposium, blending conceptual proposals, meta-analyses of literature, and research-based endeavors, will explore the positive synergies between CL and translanguaging as both theory and pedagogy, as a potential answer to the new questions that an increasingly multilingual world poses to a literacy research community interested in broadening their global outreach.

- **Critical mono-literacies? How monolingual orientations threaten the continued vitality of critical literacies**
Chris Bacon, Boston College
- **Positive Synergies of Critical Literacy and Translanguaging: Towards a Pedagogy of Critical Translanguaging**
Zhongfeng Tian, Boston College
Nihal Khote, Kennesaw State University
- **Translanguaging For Critical Bi-Literacy: English And French Teachers' Collaboration In Transgressive Pedagogy**
Sunny Man Chu Lau, Bishop's University
- **Poly/Translanguaging As Literacy Continuum: A Critical View of Multilingual Literacies in the City**
Raul Alberto Mora, Literacies in Second Languages Project, Universidad Pontificia Bolivariana
Ana María Urrego-Zapata, Literacies in Second Languages Project, Universidad Pontificia Bolivariana
Elizabeth Agudelo, Literacies in Second Languages Project, Universidad Pontificia

continued on next page

Bolivariana

Helena Yepes, Literacies in Second Languages Project, Universidad Pontificia Bolivariana
Catherin (Millie) Cardona-Urbe, Literacies in Second Languages Project, Universidad Pontificia Bolivariana; Yuly Cárdenas, Literacies in Second Languages Project, Universidad Pontificia Bolivariana
Jhon Arredondo, Literacies in Second Languages Project, Universidad Pontificia Bolivariana
Ana María Herrera, Literacies in Second Languages Project, Universidad Pontificia Bolivariana

3:00 pm – 4:30pm – Symposium
Meeting Room: Crystal I

Area 11. Re-visiting Communities: Considering Longitudinal Affiliation, Care, and Reflexivity

Chair:

Kate Pahl, Manchester Metropolitan University

Discussant:

Kerryn Dixon, University of the Witwatersrand

The session focuses on reflexivity as a dimension of 're-visiting' research spaces and participants over time. We focus on the affordances of long-term research for learning about children, families, communities, and educational spaces. However, engaging in long-term relationships with participants or in particular sites, requires particular awareness of one's own positionality. The session takes a series of sustained ethnographic studies and 're-visits' them with attention to reflexivity.

- **Reflexive Layers and Revisiting Research: Revisiting with Christy over Time**
Catherine Compton-Lilly, University of South Carolina, Columbia
- **Re-thinking literacies with communities: Literacy as a collaborative concept**
Kate Pahl, Manchester Metropolitan University
- **Conceptualising mundane classroom literacies in moments across time**
Cathy Burnett, Sheffield Hallam University

3:00 pm – 4:30pm – Alternative Format Session
Meeting Room: Esmeralda 1

Area 2. Teachers as Researchers: Exploring Culturally Sustaining Literacy Teaching through Converging Theory and Practice

Presenters:

Rick Coppola, University of Illinois at Chicago
Paul Hartman, Illinois State University
Kara Taylor, Indiana University Purdue University Indianapolis - IUPUI
Evan Taylor, Chicago Public Schools
Daniel Rocha, University of Illinois at Chicago

As a teacher action research collaborative comprised of five urban elementary teachers we are all too familiar with the frustration that comes with the marginalization and silencing of teachers' perspectives in educational research. This alternative format presentation highlights the work of a group of five elementary literacy teachers, who worked alongside committed university researchers, as we attempted to develop culturally sustaining literacy teaching and learning experiences in our respective classrooms.

- **Teachers as Researchers: Exploring Culturally Sustaining Literacy Teaching through Converging Theory and Practice**
Rick Coppola, University of Illinois at Chicago
Paul Hartman, Illinois State University
Kara Taylor, Indiana University Purdue University Indianapolis – IUPUI
Evan Taylor, Chicago Public Schools
Daniel Rocha, University of Illinois at Chicago
Rebecca Woodard, University of Illinois at Chicago

continued on next page

3:00 pm – 4:30pm – Alternative Format Session
Meeting Room: Esmeralda 2

Area 11. Reimagining Intellectualism: Challenging Academia to Sustain Pluralistic Productions of Knowledge

Discussant:

Valerie Kinloch, University of Pittsburgh

In reimagining dominant Western academic paradigms which continue to center Eurocentric ways of knowing and being, this panel seeks to disrupt whose knowledges are valued, shared, and storied within curriculum studies and educational research broadly. To examine this, four panelists of color make the crucial move to refuse monolithic representations of historically marginalized youth and themselves by centering pluralistic productions of knowledge through multiple literacies and the arts in the storying of their research.

- **Black and Latinx Youth Narrating Linguistic Solidarity**
Crystal Bell, Rutgers University
- **Black and Latinx Youth Narrating Linguistic Solidarity**
Danny C. Martinez, University of California - Davis
- **Using Hip Hop and Spoken Word for Youth Led Critical Social Research**
Jamila Lyiscott, University of Massachusetts Amherst, College of Education
- **Re-centering Indigenous Paradigms through Storying-as-Literacy**
Timothy San Pedro, Ohio State University
- **“Our hearts beat faster:” Performing the Advocate Bilingual Teacher for Future Story-Making in the Borderlands**
Blanca Caldas Chumbes, University of Minnesota

3:00 pm – 4:30pm – Alternative Format Session
Meeting Room: Esmeralda Boardroom

Area 10. Building Community: New Literacies, Alternative-Route Teachers, and Students with Low-Incidence Disabilities

The innovative Teach Connect program supports life skills training for students living with low-incidence disabilities. Housed within a university-based alternative route program, Teach Connect offers hands-on, student-centered activities for children living in urban areas. This project explores the interconnections among alternative-route teacher development, web-based technologies, and the new literacies that support their use.

- **Building Community: New Literacies, Alternative-Route Teachers, and Students with Low-Incidence Disabilities**
Alesha Gayle, University of Pennsylvania
Heather Hopkins, Council Rock School District
Lori Ann Noll, University of Pennsylvania

3:00 pm – 4:30pm – Paper Session
Meeting Room: Gibraltar

Area 5. Promoting Strategic and Critical Talk in the Early Childhood Classroom

Chair:

Thomas Hill, University of Pittsburgh

Discussant:

Judith Lysaker, Purdue University

- **“It Just Looks Like a Girl Somehow” Young Children’s Talk About Gender Between Human and Nonhuman Characters in Picturebooks**
Thomas Hill, University of Pittsburgh; Katrina

continued on next page

WEDNESDAY

Bartow Jacobs, Univ. of Pittsburgh

- **Kindergartners' Strategic Talk during Partner Reading**

Paola Pilonieta, The University of North Carolina at Charlotte; Jennifer I. Hathaway, George Mason University; Amanda R. Casto, The University of North Carolina at Charlotte

- **Mealtimes in Pre-K Classrooms: Examining Language-Promoting Opportunities in a Hybrid Space**

Jill Grifenhagen, NC State University; Erica Barnes, University at Albany

**3:00 pm – 4:30pm – Paper Session
Meeting Room: Malta A**

Area 6. Humanizing Writing: Creating Motivational Contexts and Strategic Supports for Writers

Chair:

Kathryn Pole, University of Texas at Arlington

Discussant:

Stephanie Schmier, CUNY College of Staten Island

- **Identity Co-Construction in Interactive Writing Assessment**

*Karis Jones, New York University
Sarah Beck, New York University*

- **Supporting Strategic Writers: Results of an Efficacy Study with Developmental Writers**

*Charles MacArthur, University of DE
Zoi A. Philippakos, University of Tennessee
Knoxville*

Jill Compello, University of Delaware

Andrew Potter, University of Delaware

*Ashley Voggt, University of North Carolina
Charlotte*

- **Writing Retreats: Camaraderie and Solidarity to Support Women Faculty Productivity**

Lina Trigos-Carrillo, University of Missouri-Columbia

Amy Lannin, University of Missouri-Columbia

**3:00 pm – 4:30pm – Paper Session
Meeting Room: Malta B**

Area 7. Critically (Re)Imagining History

Chair:

Rob Simon, University of Toronto

Discussant:

Judith Dunkerly-Bean, Old Dominion University

- **It's Our History Not Their History!: The 6th Graders' Nonfiction Reading of the World War II Japanese Internment Camps**

*Yoo Kyung Sung, University of New Mexico
Junko Sakoi, Tucson Unified School District*

- **Latinx Learners' (Re)imaginings of Literacy Spaces in a Secondary History Class**

Tierney Hinman, University of North Carolina - Greensboro

- **"Woah... This book is really traumatizing!" - Critical Inquiry and Respectful Play in Students' Responses to Art Spiegelman's Maus**

Rob Simon, University of Toronto

Sarah Evis, Delta Alternative

Ty Walkland, University of Toronto

Benjamin Lee Hicks, OISE/University of Toronto

Ben Gallagher, University of Toronto

**3:00 pm – 4:30pm – Paper Session
Meeting Room: Monte Carlo**

Area 3. Social Justice and Literacy Development

Chair:

Rosalie Hiuyan Chung, University of Virginia

Discussant:

Carla K Meyer, Duquesne University

continued on next page

- **Hopeful Discourse: Elementary Children's Activism Grounded in Dialogic Systems Thinking**

Margaret Curwen, Chapman University
Amy Lassiter Ardell, Chapman University
Laurie MacGillivray, University of Memphis

- **Reclaiming Literacy Research by Challenging PCK: An Empirical Examination of Social Justice Pedagogical and Content Knowledge (SJPACK)**

Jeanne Dyches, Iowa State University
Ashley Summer Boyd, Washington State University
Shelby Rae Stringfield, Iowa State University

3:00 pm – 4:30pm – Special Event
Meeting Room: Rhodes A&B

Town Hall Session: Re-envisioning Literacy Research. Re-envisioning LRA: An intergenerational panel

Chair:
April Baker-Bell, Michigan State University

Presenters:
Donna Alvermann, University of Georgia
Carmen L. Medina, Indiana University
Patriann Smith, Texas Tech University
Maneka Brooks, Texas State University
Tiffany M. Nyachae, University at Buffalo
Cassie J Brownell, Ontario Institute for Studies in Education, University of Toronto

In light of the conference theme, this session will showcase how LRA, throughout its 66-year history, has considered Activism, Community, and Love. In particular, a panel of intergenerational scholars will be asked to speak to the history, current state, and future directions of literacy research. After a guided interview with senior, mid-level, and early-career scholars, the audience will be broken into groups to discuss how to claim and reclaim literacy research as paradigms morph, political environments shift, and power dynamics within and around academic organizations change.

3:00 pm – 4:30pm – Paper Session
Meeting Room: San Remo

Area 3. Agency, Resistance, and Humanizing Literacy Pedagogies

Chair:
Amélie Lemieux, Mount Saint Vincent University

Discussant:
Kristen Perry, University of Kentucky

- **“His name is Rene, and his favorite color is purple”: New teachers negotiating tensions in becoming humanizing literacy teachers**
Susan Tily, University of Texas at Austin; Charlotte L. Land, The University of Texas at Austin
- **Promoting agency by providing opportunities for students to become self-advocates within their classroom literacy communities**
Samuel D. Miller, The University of North Carolina at Greensboro; Salem Metzger, The University of North Carolina at Greensboro; Dixie D. Massey, University of Washington
- **Stretching the Rubberband: Resistance within Limits. A Four Resources Perspective on Reading Goals at Lazarus Elementary**
Andrea C Bien, Boston University

3:00 pm – 4:30pm – Paper Session
Meeting Room: Sardinia

Area 7. Problematizing “Struggle” and (Dis) Ability for Students in Literacy Learning

Chair:
Bong Gee Jang, Syracuse University

Discussant:
Katie Scieurba, San Diego State University

continued on next page

- **A Systematic Review of “Struggling Reader”:
What Does It Mean in Literacy Research?**
Bong Gee Jang, Syracuse University
Sohee Park, University of Delaware
Soojin Lee, University of North Carolina at Chapel Hill
- **The Entanglement of Materiality, Literate
Identity, and the Reading (Dis)Ability Construct
in a First-Grade Classroom**
Kristen White, Michigan State University
- **We All Have Reading Strengths: Changing the
Identity Narrative of Adolescent Struggling
Readers**
Ann Van Wig, Eastern Washington University
- **“The Struggle Is Real”: Adolescent Writers
Navigate the Unfamiliar Space of Writing
Groups**
Kira LeeKeenan, University of Texas Austin

**3:00 pm – 4:30pm – Symposium
Meeting Room: Valencia 1**

Area 7. Black Feminist Code: @The Intersections of Digital Technologies, Literacy Research, and Black Girl Literacies

Chair:
Detra Price-Dennis, Teachers College Columbia

Discussant:
Tonya Perry, University of Alabama at Birmingham

Safiya Umoja Noble (2013, 2018) argues that Black feminist critique unravels the material consequences of white supremacy and imperialism in the transnational technology industry. Based on this Black feminist lens on new media, this panel merges what Noble (2016) calls the critical future in “intersectional Black feminist technology studies” with Black girlhood studies and Black girl literacies studies. We thus situate Black girls’ digital production in new understandings of and possibilities for literacy research.

- **“Who is Stacey Dash?”: Examining Black Girl
Literacies in Sociotechnical Spaces**
Detra Price-Dennis, Teachers College Columbia

- **Hide and Seek and the
#GamesBlackGirlsDontPlay Online: Exploring
the Use of Hashtags and Searchability as Black
Girls Literacies on Twitter**
LaToya Sawyer, St. John’s University
- **“Switchin My Style Up!”: Examining Black
Adolescent Girls’ Language Practices and
Identity Play Across Three Contexts**
Delicia Greene, University of Albany
- **“Young. #000000; Feminist.”: Young Black
Women in College and Their Afrofuturist
Feminist Literacies**
*Carmen Kynard, John Jay College and Graduate
Center of CUNY*

**3:00 pm – 4:30pm – Symposium
Meeting Room: Valencia 2**

Area 3. Humanizing Analysis in Critical Literacies Research

Chair:
Noah Asher Golden, Chapman University

Discussant:
*Jessica Zacher Pandya, CSU Long Beach College of
Education*

This symposium takes up the 2018 LRA call to reclaim literacy research by examining ways that literacy researchers are disrupting reductive framings to center on activism, community, and love in teaching/learning spaces at both the teacher education and secondary levels. The three papers in this symposium center diverse approaches to collaborative or disruptive research methodologies, including scalar analyses of narratives, recursive mixed methods coding, and social-justice oriented participatory inquiry in preservice literacy education classrooms.

- **Grounding adolescent literacies in desire and
place: The value of a scalar analysis of narratives**
Noah Asher Golden, Chapman University

continued on next page

- **Humanizing students and teachers with mixed-methods literacy research on interactions**

Deborah Bieler, University of Delaware

- **Emergent curriculum, podcasting and the co-construction of literacy education: Preparing teacher candidates to talk back**

Alison G Dover, California State University, Fullerton

3:00 pm – 4:30pm – Symposium Meeting Room: Valencia 5

Area 10. Highlighted Session - Global Collaboration and Networked Writing: Using Digital Tools in Online Communities to Amplify Youth Voices

Chair:

Matthew Hall, The College of New Jersey

Discussant:

Amy Stornaiuolo, University of Pennsylvania

This symposium examines how writing online serves as a central means for young people to participate in the world now. Presenters explore how youth use new forms of networked writing to work toward social justice and take public action. The session explores how the design of linguistic, curricular, and technological supports worked to amplify the voices of youth activists in a global youth literacy project.

- **Youth as Change Agents: Networked Representations of “Change”**
Matthew Hall, The College of New Jersey
- **Empowering Immigrant Youth as Social Actors Through Connected Learning**
jin Kyeong Jung, University of Pennsylvania
- **The Role of Digital Tools in Building Community**
Bethany Monea, University of Pennsylvania
- **Teachers and Students as Global Collaborators**
Emily Plummer, University of Pennsylvania

3:00 pm – 4:30pm – Symposium Meeting Room: Valencia 6

Area 11. Confronting Changing Conceptions of Multimodality, Method, and Curriculum: Toward the ‘Posts’ and Beyond

Chair:

Marianne McTavish, University of British Columbia

Discussant:

Maren Aukerman, University of Calgary

In this symposium, we confront changing conceptions of multimodality, method, and curriculum in an era of rapidly emerging new paradigms, including posthumanism, post-qualitative inquiry and post-constructivism. Each recognizes the affirmative inter-connection between self, others, and material things, and literacy as emergent, social and material intra-activity. By presenting empirical challenges they are facing in turning to the posts, and beyond, researchers in this symposium illustrate ways ‘post’-perspectives can expand current understandings of literacy learning and researching.

- **“Donut give up”: Contemplations on multimodal becoming**
Kimberly Lenters, University of Calgary
- **Becoming emergent in postqualitative literacy research: Relational transformations in the Mohawk digital youths’ project**
Christian Ehret, McGill University
Curran Katsi’sorókwas Jacobs, McGill University
Daniella Birlain D’Amico, McGill University
- **Superheroes in-the-making: Re/theorizing curriculum and relational becoming as “Keepers of the Galaxy”**
Michelle Honeyford, University of Manitoba

continued on next page

WEDNESDAY

4:45 pm – 6:00 pm – Presidential Address
Meeting Room: Esmeralda 4, 5, 6, 7, 8

Chair:

Marcelle Haddix, Syracuse University

Introduction of STAR Fellows

Mileidis Gort, University of Colorado Boulder

Albert J. Kingston Award Presentation

Lenny Sanchez, University of South Carolina
Eurydice Bauer, University of South Carolina

Student Outstanding Research Award Presentation

Doris Walker-Dalhouse, Marquette University

Introduction of the LRA President

Peter Johnston, University at Albany

2018 Presidential Address:

**Engaging Possibilities: Reinvigorating the
Call for Research on Reading**

Gay Ivey, University of North Carolina Greensboro

Twenty-five years ago, a report documenting the mission of the National Reading Research Center (Alvermann & Guthrie, 1993) cited four pervasive problems in literacy: • The large number of U. S. citizens with limited experiences with literacy • Inequity in meeting literacy needs • The stagnation of reading instruction and the limited influence of research on instruction • The prevalence of decontextualized reading research In response and over the next five years, the NRRC proposed and generated an impressive body of research based on a unifying idea that these problems might be productively addressed by prioritizing literacy engagement in schools, homes, and communities. Yet, despite remarkable strides in understanding the potential of engagement on literacy participation (particularly outof-school) and achievement since that time and indeed, the widespread acknowledgement of engagement as important, the fundamental problems around literacy levels, inequity, instruction, and the kinds of research favored in educational policies persist. In this talk, I will propose that an engagement perspective still

matters, but that chipping away at the problems demands a view on reading engagement that implicates the breadth of human development. Can we teach children and young adults about reading while simultaneously and inseparably teaching them how to take control of their own lives and relationships, a possibility that has been just barely touched by research and even less so by educational policies and practice? I will highlight research findings that suggest the promise of literacy engagement for clarifying and expanding how we think about reading assessment, achievement, comprehension, socio-emotional growth, and equity in literacy instruction. And yes, I will argue that in order to influence, through an engagement perspective, the transformation of reading-related policies—and more importantly the agentic transformation of individuals and communities—we must renew our commitment to research conducted in classrooms and in partnership with teachers and families.

President's Reception

6:00 pm – 7:30 pm – Special Event
Meeting Room: Rose Lawn

Vital Issues

9:00 pm – 11:00 pm – Special Event
Meeting Room: Glo Lobby Bar

Thursday • November 29, 2018

68TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION

**RECLAIMING LITERACY RESEARCH
CENTERING ACTIVISM, COMMUNITY, AND LOVE**

November 28 – December 1, 2018 Indian Wells, CA

Connect with us! #LRA18

SESSION DESCRIPTIONS

PAPER SESSIONS

Will include research reports, theoretical papers, and are comprised of three or four accepted papers grouped together into a session by the Area Chair. Each paper presentation will have approximately 15-20 minutes. The session will have a Chair but not a Discussant (unless formally requested during the proposal submission process). The Chair is responsible for opening the session, introducing the speakers, and managing time. Chairs are not discussants. At the end of the paper presentations, 10-15 minutes should be used for dialogue amongst the audiences and presenters. Chairs can facilitate this discussion.

ROUNDTABLES

Allow for two papers that have topical, theoretical, or methodological likeness. The roundtables are paired so that scholars might experience a more dialogic conversation with other scholars and attendees about their research. Presenters are asked to Chair their own sessions—essentially, they will manage time, introduce themselves, and facilitate a discussion amongst attendees.

POSTER SESSIONS

Will combine the graphic display of materials with the opportunity for individualized, informal discussion of the research throughout a 90-minute session. Poster sessions are dedicated to the presentation of work-in-progress and are for participants who are conducting research and may have preliminary findings to present and discuss.

SYMPOSIUM SESSIONS

Will 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

Will 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

Will focus on bringing 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 12:00 pm to 1:00 pm) of the Annual Conference.

AREA CHAIRS HIGHLIGHTED SESSIONS

Area Chairs selected sessions that highlight the conference theme of reclaiming literacy research by centering activism, community, and love. These sessions occur concurrently with other conference sessions.

PLENARY ADDRESSES

Are the major presentations of the Annual Conference. These sessions occur in dedicated time slots. Attendance is open to all attendees and advance registration is not required.

continued on next page

THURSDAY

Sunrise Yoga and Meditation

6:00 to 6:45 am

Meeting Room: Rose Lawn

Registration

7:00 to 5:00 pm

Renaissance Indian Wells: Crystal Reg Desk

Research Committee Meeting

7:15 to 8:15 am

Renaissance Indian Wells: Barcelona

Policy and Legislative Committee Meeting

7:15 to 8:15 am

Renaissance Indian Wells: Cannes

ERM Committee Meeting

7:15 to 8:15 am

Renaissance Indian Wells: Capri

Publications Committee Meeting

7:15 to 8:15 am

Renaissance Indian Wells: Corfu

Technology Committee Meeting

7:15 to 8:15 am

Renaissance Indian Wells: Corsica

New Comer's and Graduate Students' Breakfast

7:15 to 8:15 am

Renaissance Indian Wells: Crystal ABC

Ethics Committee Meeting

7:15 to 8:15 am

Renaissance Indian Wells: Sardinia

Gender & Sexualities Committee Meeting

7:15 to 8:15 am

Renaissance Indian Wells: St. Tropez

Multilingual/Transcultural Literacies ICG Meeting

7:15 - 8:15 am

Gibraltar

Exhibit Hall and Silent Book Auction

8:00 to 5:00 pm

Renaissance Indian Wells: Crystal Ballroom Pre-Function

8:30 am – 10:00 am – Paper Session

Meeting Room: Barcelona

Area 12. Highlighted Session - Dismantling Structures of Inequity Through Study Abroad, International Service Learning, and a Systematic Review of Education Courses in South African Universities

Chair:

Lori Czop Assaf, Texas State University

Discussant:

Minda M. Lopez, Texas State University

- **Exploring How a Study Abroad and International Service-Learning Project Shaped Preservice Teachers' Understanding of Humanizing Pedagogy**

Lori Czop Assaf, Texas State University

Kristie O'Donnell Lussier, Collin College

Megan Hoff, Texas State University

Rachelle Furness, Memorial Early College High School

- **"Codifying Knowledge": Coaching preservice teachers to notice and name literacy practices unique to a study abroad ecosystem**

Danielle V Dennis, University of South Florida

Sherridon Sweeney, University of South Florida

Stephanie Branson, University of South Florida

- **Taking responsibility for developing literacy teachers: a comparative evaluation of pre-service teacher education courses in South African Universities.**

Kerryn Dixon, University of the Witwatersrand

8:30 am – 10:00 am – Paper Session

Meeting Room: Cannes

Area 7. Expanding Teacher, Parent, and Community Partnerships

Chair:

Meghan Barnes, University of North Carolina, Charlotte

continued on next page

THURSDAY

Discussant:

Amy Azano, Virginia Tech

- **Centering Relationships: Literacy Research Through the Lens of a Family-Teacher Connection at Home**
Laura Szech, University of Iowa
- **Developing School-Community Partnerships in the Rural Rustbelt: Elementary Teachers' Visions & Practices**
Alexandra Marie Panos, Indiana University
- **Exploring the Diversities of Truth (Part 3): Stories from an Immigrant Parent and Teacher Discussing Education**
Carolyn Colvin, University of Iowa
Raquel Wood, University of Iowa

8:30 am – 10:00 am – Paper Session
Meeting Room: Capri

Area 3. Using Language Scaffolds to Support Instruction

Chair:

Elizabeth Morphis, SUNY Old Westbury

Discussant:

Susan Fields, Texas A&M University

- **Languaging Relationships: Enacting Ways of Being In Literacy Events**
Faythe Beauchemin, The Ohio State University
- **Linguistic-Responsive Instruction within Structure Reading Programs in Superdiverse Schools**
Catherine Michener, Rowan University
Sora Suh, Rowan University
- **Supporting high school students' writing development with interactional and written scaffolds**
Sarah Beck, New York University
Karis Jones, New York University
Scott Storm, Harvest Collegiate High School

8:30 am – 10:00 am – Paper Session
Meeting Room: Corfu

Area 5. Inquiry and Knowledge Building in the Content Areas

Chair:

Elena E Forzani, Boston University

Discussant:

Katie Walker, Coastal Carolina University

- **Supporting the “Feelings and Language of Thinking” in Elementary Student-Directed Inquiry Projects**
Katarina Nicole Silvestri, University at Buffalo, SUNY
- **Visually Mapping Fourth Graders' Strategies for Navigating Multi-modal Science Texts**
Sharon Pratt, Indiana University Northwest
Anita Martin, Indiana University Northwest
Julianne Coleman, University of Alabama
- **The Impact of Knowledge-Building Through Conceptually Coherent Reading on Vocabulary and Comprehension**
Gina Cervetti, University of Michigan
Tanya S. Wright, Michigan State University

8:30 am – 10:00 am – Paper Session
Meeting Room: Corsica

Area 1. Preservice Teacher Identity Development through Writing and Discussion

Chair:

Kathleen Marie Alley, Mississippi State University

Discussant:

Claire Lambert, High Point University

- **Collective Inquiry as a Scaffold for Learning to Lead Discussions in Diverse Classrooms**
Steven Athanases, University of California, Davis
Sergio L. Sanchez, University of California, Davis

continued on next page

THURSDAY

- **Fostering and Analyzing Education Students' Reflections about Teaching Writing through E-Mail Reflections, Self-Portraits, and Poetry**
Janet Richards, University of South Florida, Tamoa Hope Taylor, University of South Florida, St. Pterburg
- **Praxis meets praxis: Exploring Preservice teachers' reflections on learning to teach writing**
Kristine Pytash, Kent State University

**8:30 am – 10:00 am – Poster Session 1
Meeting Room: Crystal Alcove East**

- **Writing Together: ELA Preservice Teachers Growing Through Participation in a Writing Group**
Katie Alford, Arizona State University
- **Teaching Character Education through Narrative and Informational Texts: Development of an Interdisciplinary, Theme-based Curriculum**
*Katia Ciampa, Widener University
Zora Wolfe, Widener University*
- **Exploring Elementary Teachers' Knowledge and Beliefs about Vocabulary Development and Instruction**
*Min Hyun Oh, Vanderbilt University
Jeannette Mancilla-Martinez, Vanderbilt University
Janna B McClain, Vanderbilt University*
- **Social Construction of the "Struggling Reader": A Collective Case Study**
Soojin Lee, University of North Carolina at Chapel Hill
- **Whose Read-Aloud Is It?: Analyzing Model Unit Starter Texts for Cultural Relevance**
*Natalia A. Ward, University of Tennessee, Knoxville
Amber Nichelle Warren, University of Nevada, Reno
Amber Rountree, University of Tennessee*
- **Never Buy Fewer than Five in this Evolving Indigenous Language: The Shape of Literacy Professional Development for Icelandic High School Teachers**
*Barbara Laster, Towson University
Sigrídur Ólafsdóttir, University of Iceland
Kristjan Ketill Stefánsson, University of Iceland*

- **Critical and practice-based Research: Convoking the Radical Imagination in Reading Specialists**
*Misty Sailors, The University of Texas at San Antonio
Anita Pickett, The University of Texas at San Antonio
Marcy Wilburn, University of Texas at San Antonio*

**8:30 am – 10:00 am – Poster Session 2
Meeting Room: Crystal Alcove West**

- **Transforming Practice-Based Preservice Teacher Preparation with Research**
*Catherine Lammert, University of Texas at Austin
James V Hoffman, University of Texas at Austin
Anne Daly-Lesch, University of Texas at Austin
Vickie Godfrey, University of Texas at Austin
Erica Steinitz, University of Texas at Austin*
- **Preservice Teachers Reading Methods Instruction: Changes in Efficacy and Knowledge between Asynchronous and Synchronous Cohorts**
*Tim Pressley, Christopher Newport University
Kelly Cartwright, Christopher Newport University
Earl C. Riggins III, Christopher Newport University*
- **Reframing Literacy Remediation and ESOL Education as a Service-Learning Experience**
Michelle Lague, George Mason University
- **Teaching and Learning the Literacies of Sustainability and Stewardship**
Regine Randall, Southern Connecticut State University
- **Reading Habits, Achievement and Identity Through an E-Reader Intervention in an Under-Resourced School**
Anthony Johnston, University of Saint Joseph
- **An Emerging Toolkit for Analyzing Digital-Multimodal Literacy Experiences**
Earl Aguilera, Arizona State University

continued on next page

- **Towards closing the “digital use divide”:
An investigation into 3rd grade students’
comprehension of multimodal simulations**
Kathleen Easley, University of Michigan
Annemarie Palincsar, University of Michigan
Miranda Fitzgerald, University of Michigan
Meredith Baker Marcum, University of Michigan

**8:30 am – 10:00 am – Roundtable Session 3
Meeting Room: Crystal DEF**

1) Area 1. Writing and Identities in Preservice Teacher Education

Chair:

Charlotte L. Land, The University of Texas at Austin

- **Complexities of Identity and Belonging: Writing
from Artifacts in Elementary Teacher Education**
Jana LoBello, University of Minnesota
Anna Schick, University of Minnesota
- **Composition as a Tool for Social Change:
Negotiating Tensions in a Preservice Teacher
Writing Course**
Grace Yun Kang, Illinois State University
Sonia Kline, Illinois State University

2) Area 1. Topics in Secondary English/Literacy Teacher Education

Chair:

Laurie Henry, University of Kentucky

- **A combination of literacy and history:
Exploring preservice teachers’ integration of
literacy in history classrooms**
Christy Howard, East Carolina University
- **Transitioning into the Secondary English
Classroom**
Kira LeeKeenan, University of Texas Austin
Michelle Fowler-Amato, Old Dominion University
Brady Nash, The University of Texas at Austin
Randi Beth Brady, The University of Texas at Austin

3) Area 1. Equity- and Justice-Oriented Literacy Teacher Learning

Chair:

Lara J. Handsfield, Illinois State University

- **Covert Activism: Designing Learning
Experiences That Support Negotiation of
Complex Elementary Literacy Teaching
Environments**
Marliese Peltier, Michigan State University
Ann Van Wig, Eastern Washington University
Laura J. Hopkins, 585-307-1385
Courtney Shimek, University of Georgia
Roya Q. Scales, Western Carolina University
Elizabeth Bemiss, University of West Florida
Stephanie Grayson Davis, UNCG
- **Interdisciplinary Learning Projects as Tools
to Imagine Community Impact in Literacy
Instruction**
Makenzie Selland, Utah Valley University
Tom Smith, Utah Valley University
- **Looking Back and Looking Forward: Examining
Equity-audits in a Secondary English Teacher
Education Classroom**
Mandie Dunn, Michigan State University
Vaughn Watson, Michigan State University

4) Area 5. Making Sense of Pictures and Text: Early Childhood Reading and Writing

Chair:

Julie K. Kidd, George Mason University

- **Learning From Teachers’ Insights Into
Prekindergarten Children’s Writing**
Julie K. Kidd, George Mason University
Leslie La Croix, George Mason University
M. Susan Burns, George Mason University
Sehyun Yun, George Mason Univ.
- **Between the Pictures: Imagination and the
Challenges of Comprehending Wordless Books**
Judith Lysaker, Purdue University
Rong Zhang, Purdue University
Mengying Xue, Purdue University

continued on next page

THURSDAY

5) Area 6. Participation in Post-secondary Literacy: Contextualizing Reading and Writing Instruction

Chair:

Donita Shaw, Oklahoma State University

- **Centering Community in Developmental Postsecondary Literacy: A Case Study of Students' Class Participation**
Jennifer Theriault, Northern Illinois University
- **Adult and College Educators' Metaphors of Reading and Teaching Reading**
Donita Shaw, Oklahoma State University
Sonya L Armstrong, Texas State University, San Marcos
Shelley Martin-Young, Oklahoma State University
Abby Weyen, Oklahoma State University
Adam Alejandro, Texas State University
- **Moving Across Contexts: Patterns of Writing Development from High School to College**
Rachel Stumpf, University of California, Irvine

6) Area 6. Multidisciplinary Literacies and Humanization: Care, Critique, and Cultural Relevancy

Chair:

Caitlin Murphy, The Ohio State University

- **"We have no say in this!": Navigating tensions of humanization and care in the standardized classroom**
Caitlin Murphy, The Ohio State University
- **Contextualizing a Historical Event in Culturally Relevant Ways**
Linda Kucan, University of Pittsburgh
Byeong-Young Cho, University of Pittsburgh

7) Area 6. Dialogue, Collaboration, and Revision: An In-depth Look at Processes in Adolescent Literacy Instruction

Chair:

Sarah Campbell Lightner, West Chester University

- **Dialogue as action: Critiquing dominant ideologies in adolescent book groups**
Sarah Campbell Lightner, West Chester University
- **The Influence of Collaboration on Graphic Novel Comprehension**
Jennifer Smith, Texas Christian University
- **Middle School Students' Understanding About Revision**
Dawn R. Roginski, Kent State University
Denise N Morgan, Kent State

8) Area 8. Teaching and Learning in the Borderlands: Examining Multilingual Students' Participation in Diverse Literacy Contexts

Chair:

Janelle Franco, UCLA

- **Representation across borders: Exploring young multilingual children's literacy and mathematical practices through play**
Janelle Franco, UCLA
- **Teaching Emergent English Learners in the Rural "New Destination" South**
Alisa Leckie, Georgia Southern University
Amanda Wall, Georgia Southern University

9) Area 9. Centering Love & Justice in Literature for Children and Young Adults

Chair:

Nicole Ann Amato, University of Iowa

- **An Analysis of Emotional Literacy in Contemporary Civil Rights Themed Picture Books**
Treavor Bogard, University of Dayton

continued on next page

- **Hungering for Responsible Representation of the Fat Female Body in Young Adult Literature**

Nicole Ann Amato, University of Iowa

- **Promotion of Social Justice in Diverse Children's Literature: An Analysis of Fiction Picture Books Printed by Independent Publishers**

Emily Sherwood, University of Tennessee-Knoxville

Laura Beth Anderson, University of Tennessee-Knoxville

Stephanie Brennan-White, University of Tennessee-Knoxville

10) Area 7. Examining Social Justice through Literature, Poetry, and Writing

Chair:

Donna-Marie Cole-Malott, The Pennsylvania State University

- **"One Color Still Seen as a Threat:" Urban Youth Use Micropoems as Counter-Stories**

Jevon Hunter, SUNY Buffalo State

Gliset Colón, SUNY Buffalo State

- **Time and Power to Discuss Racial Injustice and Bullying: Four Third-Grade Communities Discuss Mr. Lincoln's Way**

Susan K Fullerton, Clemson University

Koti Lee Hubbard, Clemson University

**8:30 am – 10:00 am – Symposium
Meeting Room: Crystal G**

Area 7. Charting BlackGirl Wake Work Pedagogies

Chair:

Bria S Harper, Michigan State University

Discussant:

Fahima Ife, Louisiana State University

Using the lens of Christina Sharpe's (2016) of being "in the Wake," this symposium inquires into, illuminates, and interrogates Black girls' evolving experiences and conceptions of Black Girlhood in the midst of anti-Blackness rhetoric and practices. The four interdisciplinary perspectives—intersecting literacy studies, literary studies, education, and trauma studies—examine multiple instances of Black girls being, creating, and imagining in an afterschool program, children's literature, discussions of trauma, and education research.

- **Centering Black Girl Truth Literacies**

Dywanna Smith, Claflin University

- **Black Girlhood Wake Literatures**

Lauren Elizabeth Johnson, Michigan State University

- **Black Girl Wake Consciousness**

Bria S Harper, Michigan State University

- **Methods, Maps and Inquiry Modes: Black Girlhood and Cartographic Wake**

Tamara T Butler, Michigan State University

**8:30 am – 10:00 am – Symposium
Meeting Room: Crystal H**

Area 3. Understanding Makerspaces as Literacy Environments: Possibilities, Challenges, and Assessment in Early Childhood and Elementary Classrooms

Chair:

Karen Wohlwend, Indiana University

Discussant:

Karen Wohlwend, Indiana University

This symposium session is designed to advance dialogue and present research related to instructional frameworks, practices, and assessments of children's multimodal literacy enactments and creative

continued on next page

productions in early childhood and elementary classroom makerspaces. Five papers will be presented by educational scholars who have researched multimodal literacies, makerspaces, and children's making. The aims of our research were to uncover and understand pedagogical practices, activities, and assessments that occur within literacy classrooms and makerspace environments.

- **Taking Making to the Classroom: Exploring Standards-Based Maker Kits**
Robin Jocius, The Citadel
Jennifer Albert, The Citadel
Ashley Andrews, The Citadel
- **Early Professional Development: Understanding Multiple Literacies through Mentorship, Making, and Materials**
Christina Wessel Powell, Purdue University
Kate Shively, Ball State University
- **"Where's the Writing?": Modernizing Stories of Authorship in the Makerspace**
Beth Buchholz, Appalachian State University
- **Innovative Literacy: "Making" Literacy Fun!**
Jill Scott, Indiana University
- **Negotiations and Decisions: Designing Literacy Lessons and Assessments in Classroom Makerspaces for Young Children**
Christiane Wood, California State University San Marcos

8:30 am – 10:00 am – Symposium
Meeting Room: Crystal I

Area 3. Literacy Research That Should Expand Meaningfulness Within Public Policies

Chair:

Douglas Fisher, San Diego State University

Discussant:

Diane Lapp, San Diego State University

- **Early Literacy & Family Engagement**
Nell K Duke, University of Michigan
- **Access to books and content**
Elfrieda H Hiebert, TextProject

- **Teacher Professional Development and Learning**
Allison Skerrett, The University of Texas at Austin
- **Digital Literacy**
Evan Ortlieb, St. John's University
- **Implications for Policy, Practice, and Research**
Nancy Frey, San Diego State University

8:30 am – 10:00 am – Alternative Format Session
Meeting Room: Esmeralda 2

Area 7. Everyday Learning: Leveraging Leveraging, Leveling, Sustaining and Expanding the Literacy Practices of Non-Dominant Youth Language in Schools

Discussant:

Inmaculada García-Sánchez, Temple University

This session brings together ten scholars in conversation with the audience about how the quotidian literacy practices of youth from non-dominant communities can be productively built upon in schools. Each author will briefly describe their work in out of school contexts. In a facilitated discussion, we will consider how schools can both sustain and expand locally-valued culturally practices as well as enhance school-valued literacy skills.

- **Language and Literacy Practices of Bilingual Latino/a Pentecostal Students**
Lucila Ek, University of Texas, San Antonio
- **Meaning Making, Narrative, and Nuance in Bilingual Religious Discourses and Practices**
Mariana Pacheco, UW - Madison;
P. Zitlali Morales, University of Illinois at Chicago
- **Multi-lingual resources in super-diverse communities in Australia**
Jacqueline Ann D'warte, Western Sydney University
- **Leveraging Youth Cultural Data Sets for Teacher Learning**
Danny C. Martinez, University of California – Davis
Elizabeth Montaña, UC Davis

continued on next page

- **Where everyday translanguaging meets academic writing: Exploring tensions and generative connections for bilingual Latina/o students**
Ramón Martínez, Stanford University
- **Translations and Transliterations: Immigrant Youth Reading and Home and at School**
Marjorie Faulstich Orellana, UCLA
Jennifer Reynolds, University of South Carolina
- **Moroccan youth literacy practices at home and school in Spain**
Inmaculada García-Sánchez, Temple University

8:30 am – 10:00 am – Alternative Format Session
Meeting Room: Esmeralda Boardroom

Area 11. Changing the Dominant Narrative: A Call for Using Storytelling as Language & Literacy Theory, Research Methodology & Practice

Discussant:
Justin A. Coles, Michigan State University

In this session, the presenters will engage attendees in a concentrated dialogue and a set of performances directed to illustrating how six early career language and literacy scholars of Color utilize storytelling to advance the field of language and literacy theory, research methodology, and practice. This demonstration presentation makes visible the various methods of storytelling and the explication of their lived experiences while modeling humanizing, critical and creative theoretical, pedagogical, and curricular methods and practices.

- **The Racial Hauntings of One Black Male Professor and the Disturbance of the Self(ves): Self-Actualization and Racial Storytelling as Pedagogical Practices**
Lamar Johnson, Michigan State University
- **#Sipping Tea: Black Female Literacy Scholars Telling Stories to Redefine our Roles in the Academy**
ThedaMarie D Gibbs Grey, Ohio University
Bonnie J. Williams-Farrier, Department of English, Comparative Literature, and Linguistics

- **“For Loretta”—A Black Woman Literacy Scholar’s Journey to Prioritizing Self-Preservation and Black Feminist-Womanist Storytelling**
April Baker-Bell, Michigan State University
- **Another kind of other: On being a multiracial cross-cultural researcher**
Maneka Brooks, Texas State University
- **Am I a Qualified Literacy Researcher and Educator?: A Counter-Story of a Professional Journey of One Asian Male Literacy Scholar in the United States**
Bong Gee Jang, Syracuse University

8:30 am – 10:00 am – Paper Session
Meeting Room: Gibraltar

Area 10. Reader, Coder, Information Seeker? Cultivating Inquiry through Media and Technology

Chair:
Poonam Arya, Wayne State University

Discussant:
Peggy Semingson, University of Texas - Arlington

- **Refining Ways of Coding Online Collaborative Inquiry with Multiple Sources**
Changhee Lee, University of Rhode Island
Julie Coiro, University of Rhode Island
Jesse Sparks, Educational Testing Service
Sanghee Ahn, Korea University
- **Talk to Read: Examining the Pedagogies of Using Speech Recognition Apps**
Elizabeth (Betsy) Baker, University of Missouri
- **Learning from Expert Information Seekers**
Angela M Kohnen, University of Florida
Gillian E Mertens, University of Florida

continued on next page

**8:30 am – 10:00 am – Paper Session
Meeting Room: Malta A**

**Area 2. Tensions, Challenges and Change in
Teacher Professional Learning**

Chair:

Soria Colomer, Oregon State University

Discussant:

Jill Grifenhagen, NC State University

- **“It Changed Everything”: A Literacy Teacher’s Learning and Teaching Nonviolence through Participation in an International Immersion Program**

Jessica Cira Rubin, The University of Texas at Austin

- **Models of Resistance: Novice Teachers Negotiating Barriers to Best Practice**

Andrew P Huddleston, Abilene Christian University

Kathryn Ohle, University of Alaska Anchorage

Amy Mullins, Bluffton University

Jordyn Arendse, Abilene Christian University

- **Tensions in ELA Teacher Identity: “I think it’s a me thing”**

Maria Hernandez Goff, California State University, Fresno

**8:30 am – 10:00 am – Paper Session
Meeting Room: Malta B**

**Area 9. Intersections of Cultural Diversity and
Text Complexity in Texts for Children and Youth**

Chair:

Laura Anne Hudock, The Pennsylvania State University

Discussant:

Susan Lee Groenke, University of Tennessee

- **Dimensions of Selection: A Qualitative Research Synthesis and Selection Heuristic to Support the Inclusion of Authentic Multicultural Literature Texts Across the Curriculum**

Kate Lechtenberg, University of Iowa

- **Examining the Quantitative Text Complexity of Graphic Novels**

Bryce Larkin Chessell Becker, University of California Berkeley

Alejandra Ojeda-Beck, University of California, Berkeley

- **Text Complexity and Picturebooks: Learning from Multimodal Analysis and Children’s Discussions**

Laura Beth Kelly, Arizona State University

Dani Kachorsky, Arizona State University

**8:30 am – 10:00 am – Paper Session
Meeting Room: Monte Carlo**

**Area 6. Meeting the Needs of Language Learners:
Crafting Interactive Scaffolds that Foster
Communicative Competence and Agency**

Chair:

Xia Chao, Duquesne University

Discussant:

Rosemarie Brefeld, University of Missouri St Louis

- **Strategies used by linguistically and culturally-diverse learners to express knowledge of the academic register during episodes of language-focused talk**

Emily Phillips Galloway, Vanderbilt University

Christina Dobbs, Boston University

- **Building Reading Comprehension in Adult ESL Students with Emergent L2 Literacy – A Discourse Analytic Perspective into Socialization and Linguistic Processes**

Lisa Gonzalves, UC Davis

continued on next page

THURSDAY

8:30 am – 10:00 am – Paper Session
Meeting Room: Rhodes A&B

Area 8. Multilingual and Multimodal Engagement with Texts: Analyzing the Role of Affect, Background Knowledge, and Cultural Difference across Literacy Contexts

Chair:

Kwangok Song, The University of Kansas

Discussant:

Maria-Antonieta Avila, Independent Scholar

- **The Impact of Canine-Assisted Reading on Second Language Affective Reading Engagement: A Mixed Methods Study**
Amanda Swearingen, University of Minnesota
Kristen Lindahl, University of Texas at San Antonio
Samuel David, University of Minnesota
- **Incorporating a translanguaging multiliteracies approach in bilingual classrooms: Emergent bilinguals use of multimodal texts in Science**
Lucia Cardenas Curiel, Michigan State University
- **Unpacking schema with bilingual elementary students and their parents: Critical perspectives on the nature and role of background knowledge in informational texts**
Silvia Nogueron-Liu, University of Colorado-Boulder
- **Exploring Synchronicity of Use to Understand Intercultural Tensions in an L2 Telecollaborative Context**
Eunjeong Choi, The City University of Seattle
Diane Schallert, University of Texas at Austin

8:30 am – 10:00 am – Paper Session
Meeting Room: St. Tropez

Area 8. Writing New Worlds: Teaching and Learning Powerful Literacies for Equity, Change, and Transformation

Chair:

José Ramón Lizárraga, University of California Berkeley

Discussant:

Mileidis Gort, University of Colorado, Boulder

- **Code-Meshing, Translating, and Resisting In/Through Writing: Poetry in a Linguistically Diverse Elementary School Classroom**
Emily Machado, University of Washington
- **“It’s Hard to Write It But It’s Easy to Say It”:
Exploring and Affirming African American Language in a Primary Writing Workshop**
Paul Hartman, Illinois State University
Emily Machado, University of Washington
- **A Formative Exploration of Teaching Beginning Writing to Middle School Students with Limited or Interrupted Formal Schooling**
Amy Frederick, University of Wisconsin - River Falls
- **Translanguaging as Resistance and Reclamation in a Bilingual Community Writing Program**
Stephanie Lynn Abraham, Rowan University
Kate Kedley, Rowan University

8:30 am – 10:00 am – Symposium
Meeting Room: Valencia 1

Area 7. Positioning Theory in Literacy Education: A Focus on Equity and Justice

Chair:

Amy Vetter, Amy Vetter

Discussant:

Mary McVee, University at Buffalo - SUNY

This symposium explores how positioning theory has been used in research to explore issues of equity and justice in literacy education. We will present three papers about the ways in which youth and in-service teachers positioned themselves and others within literacy contexts. Participants will engage in dialogue about how positionings matter within literacy education and research.

continued on next page

THURSDAY

- **“We Travel More and Gain...Social Capital”:
Literacies and Positioning in an Alternative
Place-based Learning Program**

Noah Asher Golden, Chapman University

Jennifer James, Chapman University

- **Positioning Students During Critical
Conversations**

Amy Vetter, Amy Vetter

- **Positioning Translanguaging Practices as a
Resource in ELA Classrooms**

Melissa Schieble, Hunter College-CUNY

**8:30 am – 10:00 am – Symposium
Meeting Room: Valencia 2**

Area 10. Ethical Considerations in Online Literacy Research

Chair:

Jen Scott Curwood, University of Sydney

Discussant:

Grace MyHyun Kim, University of Texas at Austin

Protecting our research participants is as important when they are writing and thinking in public online spaces as it is when they are learning within classrooms. Literacy researchers must consider diverse and complex ethical issues when designing and conducting research in online spaces. In this symposium, we highlight international studies of literacy learning in online spaces to critically consider how innovative scholarship can adhere to ethical standards.

- **Recruiting Participants in Online Spaces: Issues
of Access and Age**

Kate Kovalik, University of Sydney

Jen Scott Curwood, University of Sydney

- **Negotiating Researcher Roles Online: An
Ethical Commitment to Reciprocity**

Amy Stornaiuolo, University of Pennsylvania

- **Protecting Confidentiality and Identity**

Alecia Marie Magnifico, University of New Hampshire

- **Respect as a Guidepost in Ethical Online
Literacy Research**

Jayne C. Lammers, University of Rochester

**8:30 am – 10:00 am – Symposium
Meeting Room: Valencia 5**

Area 7. Researching Activist Literacies across the Lifespan

Chair:

Kate Pahl, Manchester Metropolitan University

Discussant:

Jennifer Rowsell, Brock University

Worldwide there remains an urgent need to learn from teacher and student led educational reform. Freire (2016) emphasized the importance of critical educators forming communities of solidarity to problematize the effects of neoliberal social policies. This symposium brings together research from four countries (Canada, Colombia, UK, US) to explore the pedagogical and research tools associated with activist literacies.

- **Researching Activist Literacies across the
Lifespan**

Rebecca Rogers, University of Missouri-St. Louis

Kate Pahl, Manchester Metropolitan University

Lina Trigos-Carrillo, University of Missouri-Columbia

Jennifer Rowsell, Brock University

Julianne Burgess, Brock University

**10:15 am – 11:45 am
OSCAR S. CAUSEY ADDRESS
Meeting Room: Esmeralda 4, 5, 6, 7, 8**

Chair:

Elizabeth (Betsy) Baker, University of Missouri

J. Michael Parker Award Presentation

Donita Shaw, Oklahoma State University-Tulsa

continued on next page

THURSDAY

Oscar S. Causey Award Presentation

Aria Razfar, University of Illinois at Chicago

Kris Gutiérrez, University of California, Berkeley

Oscar S. Causey Address

Talking Children into Literacy: Once More, with Feeling

Peter Johnston, University at Albany

Peter Johnston is Professor Emeritus at the University at Albany - SUNY. His current research explores links among classroom talk, engagement, and children's social, emotional and literate development. He has published over 80 scholarly articles and 11 books, some published in multiple languages. Recognition for his work includes the Albert J. Harris Award from the International Literacy Association for contributions to the understanding of reading disability and the State University of New York, Chancellor's Award for Excellence in Research. Most recently, the Literacy Research Association honored him with the P. David Pearson Scholarly Influence Award, citing his book *Choice Words* as having "demonstrably and positively influenced literacy teaching in classrooms and districts nationally," and the Oscar Causey Award for outstanding contributions to reading research. He is a member of the Reading Hall of Fame.

Children's literate development is mediated by classroom talk, and our theories of literacy and teaching influence that talk. Whether we view literacy and its acquisition as fundamentally social (hence also emotional) rather than as essentially cognitive, affects our orchestration of classroom talk. That same talk also mediates children's emotional, relational, self-regulatory, and moral development, which in turn play surprising roles in their literate development. For example, literacy learning requires cognitive self-regulation (e.g., memory and attention), social self-regulation in interactions with peers and teachers, and emotional self-regulation (e.g., frustration and anxiety). Children who develop self-regulation earlier and to higher levels, also develop decoding and reading comprehension earlier. Similarly, children's attachment to teacher, school and peers, also influenced by classroom talk, is reciprocally related to

whether they become engaged and take short and long term pleasure in the literate activities they experience in school. In other words, children need to acquire "the codes," but the ecology of acquisition matters a great deal both for the ease of acquisition and for the nature of the literacy that is acquired.

**12:00 pm - 1:00 pm - Meeting
Terrace Level, San Remo**

STAR Luncheon (STAR Cohort & Mentors Only)

**1:15 pm – 2:45 pm – Paper Session
Meeting Room: Barcelona**

Area 14. Rethinking What We Know About Literacy and Literacy Practice

Chair:

Jeff Elmore, Meta Metrics

Discussant:

Amy Azano, Virginia Tech

- **Examining General-Academic Vocabulary in Core Disciplinary Textbooks in Grades 1-12**
Jeff Elmore, Meta Metrics
Jill Fitzgerald, UNC, Chapel-Hill
Heather Koons, MetaMetrics
Ian Hembry, MetaMetrics
- **Revisiting the Gradual Release of Responsibility: Thirty-Five Years of Practice and Possibilities**
Sandra Webb, The University of North Carolina at Greensboro
Dixie D. Massey, University of Washington
- **Interacting on Common Ground: A Systematic Review of Research**
Mikel Cole, Clemson University
Guoyong Wu, Clemson University
Stephanie M. Schenck, Clemson University

continued on next page

THURSDAY

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Cannes

Area 2. Literacy Teachers Exploring Race and Culture

Chair:

Mary McGriff, New Jersey City University

Discussant:

Ya-Fang Cheng, University of Wisconsin

- **Exploring the Spaces of Culturally Sustaining Pedagogy: The Formation of Pedagogical Practices in Literacy Education of Adolescent English Learners**
Heek Jeong, University of Utah
- **'Race Space' Critical Professional Development: Cultivating the Racial Literacy of Urban In-Service Public School Teachers Committed to Social Justice**
Tiffany M. Nyachae, University at Buffalo
- **Reading for Change: Teacher Book Groups as Sociopolitical Action**
Kathleen Riley, West Chester University

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Capri

Area 11. What Counts as Literacy and What Counts as Research? Design and Critique in Qualitative Literacy Research

Chair:

Jon-Philip Imbrenda, University of Pittsburgh

Discussant:

Andrea C Bien, Boston University

- **Literacy Teachers and Technology Integration: Using the Activity Theory Model to Clarify Relationships**
Catherine Lipson, North Coast School of Education
- **Post-Qualitative Research: Examining a Rhizomatic Approach**
Kelly C Johnston, Baylor University
- **Literacy and Design: Reclaiming Research for Practice**
Emily Howell, Clemson University
Zoi A. Philippakos, University of Tennessee Knoxville
Ashley Voggt, University of North Carolina Charlotte
Amy Updegraff, Iowa State University

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Corsica

Area 3. Multimodal Learning in Middle and High School

Chair:

Christina Wessel Powell, Purdue University

Discussant:

Jennifer Rowsell, Brock University

- **Building Adolescent Literacy Community through Creative Transmediation Practices**
April Marie Leach, G-Star School of the Arts
- **Multimodal Learning Opportunities in a Middle School History Classroom**
Hyeju Han, University of Pittsburgh
Byeong-Young Cho, University of Pittsburgh
- **Text Integration in High School Project Based Learning English Language Arts Classrooms**
Alison Boardman, University of Colorado Boulder
Bridget Dalton, University of Colorado Boulder
Mary Rose Kelly, University of Colorado Boulder
Aaron Micah Guggenheim, University of Colorado, Boulder
Benjamin Walsh, University of Colorado Boulder

continued on next page

THURSDAY

1:15 pm – 2:45 pm – Symposium
Meeting Room: Crystal G

Area 7. Getting (Em)bodied: Woman of Color Feminisms and Literacies in the Classroom

Chair:

Tamara T Butler, Michigan State University

Discussant:

Cinthya M Saavedra, The University of Texas Rio Grande Valley

Drawing on women of color feminisms, we examine how love serves as an intellectual and political resource for girls of color; the intersectionalities of race, gender, body image, and literacies as interpreted by Black female students.; how our participant's stories and teaching practices demonstrate how to embody women of color feminisms when working with youth.; and finally, we examine how women of color feminisms of embodiment serve as theoretical tools for literacy.

- **“We Need to Love For Real”: The Intellectual and Political Power of Love for Girls of Color**
Grace D. Player, University of Pennsylvania
- **“I Feel Myself Becoming Fearless”: Renaming and Reclaiming Black Looks, Black Love, and Black Literacies**
Dywanna Smith, Claflin University
- **“If we don't appreciate what they bring, they'll stop bringing it”: Centering Marginalized Feminist Pedagogies**
Brooke Harris Garad, Indiana University
- **Literacies of the Brown Body: Chicana/Latina feminist theories of [Em]bodiment**
Monica Gonzalez, University of Colorado, Boulder

1:15 pm – 2:45 pm – Symposium
Meeting Room: Crystal H

Area 5. Highlighted Session - Writing Participation into Action: Locating Expert at the Axis of Critical Literacy and Early Learning

Chair:

Tracy Donohue, MSU

Discussant:

Vivian Vasquez, American University

Four qualitative researchers provide analytic snapshots of children and teachers composing action through critical literacies (Vasquez, 2014). Each considers how critical literacy is constructed with material, social, and cultural practices of producing. Individual findings challenge traditional notions of what knowledge 'counts' according to how expertise is inscribed by the “official” curriculum. In turn, researchers call for all to live critically literate lives, grounded in the socio-political conditions of their communities (Vasquez, Tate, & Harste, 2013).

- **Inventing Expert in English Language Arts: A Case Study of Critical Literacies in a Third Grade Classroom**
Cassie J Brownell, Ontario Institute for Studies in Education, University of Toronto
- **The Production of Critical Literacy in Second Grade: Social Moments and Movements Towards Civic Participation**
Haeny S. Yoon, Teachers College, Columbia University
- **Tales of a Second Grade Something! Gendered Genius Hour and Writing the Ethos of Expert in a Multi-age Classroom**
Jon Michael Wargo, Boston College
- **Social Justice Inquiries and Competing Notions of Expertise: Latinx Children and Teachers Navigating a Photography and Literacy Curriculum**
Maria Paula Ghiso, Columbia University

continued on next page

THURSDAY

**1:15 pm – 2:45 pm – Special Event
Meeting Room: Crystal I**

STAR Mentoring Session (Closed Event)

Chair:

Mileidis Gort, University of Colorado, Boulder

Presenters:

Eliza Braden, University of South Carolina
Aria Razfar, University of Illinois at Chicago
Kisha Bryan, Tennessee State University
Jamal Cooks, Chabot Community College
Delicia Greene, University of Albany
Antero Garcia, Stanford University
Stephanie Patrice Jones, Grinnell College
Danny C. Martinez, University of California - Davis
Gilberto P. Lara, The University of Texas Rio Grande Valley
Grace Enriquez, Lesley University
Alice Lee, Illinois State University
Carmen Kynard, John Jay College and Graduate Center of CUNY
Claudia Rodriguez-Mojica, Santa Clara University
Ramón Martínez, Stanford University
P. Zitlali Morales, University of Illinois at Chicago
Patriann Smith, Texas Tech University

**1:15 pm – 2:45 pm – Alternative Format Session
Meeting Room: Esmeralda 1**

Area 11. “The World is Yours”: The Círculos@Chavez OC Juega (Play) Project

This alternative session invites LRA members to experience and dialogue around an interactive multimedia art installation created by secondary-level artists/scholars. Following a brief overview of the project and the learning opportunities afforded through it, LRA members and the youth artists/scholars will discuss the situated literacies, place-based learning, and trust that enabled this collaborative project. This session will be a space at LRA for dialogue with youth, and invite literacies researchers to reflect on our axiological responsibilities as they relate to activism, community, and love

- “The World is Yours”: The Círculos@Chavez OC Juega (Play) Project
Noah Asher Golden, Chapman University

**1:15 pm – 2:45 pm – Symposium
Meeting Room: Esmeralda 2**

Area 3. Highlighted Session - On Being the Researcher and Researched: Black Women Literacy Scholars Developing the Literacies of Black Elementary Boys

Chair:

Alfred Tatum, University of Illinois, Chicago

Discussant:

Sakeena Everett, University of Georgia

We are Black female literacy researchers who collaborated for 20-months on an elementary literacy project. We each contributed to the development and implementation of an exponential-growth literacy model, which was designed for Black elementary boys to read and write at advanced levels. We then employed Black Feminist Thought to interrogate the personal and pedagogical “literacy shifts” we experienced while teaching the boys (n=124). Findings offer a framework for nurturing literacy instructors of Black boys.

- **Selecting Texts as a Black Female Literacy Instructor of Black Elementary Boys**
Tamara Moten, University of Illinois, Chicago
- **Being a Black British Female Literacy Instructor in US-Based Elementary Classrooms: Using Global Perspectives to Advance the Literacy Development of Black Boys**
Mellissa Gyimah, University of Illinois Chicago
- **Being a Critically-reflective Black Woman Researcher-Practitioner: Building Relationships with Elementary Black Boys and Texts**
Shawndra Allen, University of Illinois, Chicago

continued on next page

1:15 pm – 2:45 pm – Paper Session Meeting Room: Gibraltar

Area 7. Fostering Connections and Agency through Science and STEM Learning

Chair:

Lydia Kananu Kiramba, university of Nebraska Lincoln

Discussant:

Patricia Paugh, University of Massachusetts Boston

- **Environments as Texts: Seeing Environmental Education through a Critical Literacy Lens**
Velta Douglas, University of Toronto
- **Families and Communities Involved in STEM Learning: A Community Cultural Wealth perspective**
Kathryn Ciechanowski, Oregon State University
SueAnn Bottoms, Oregon State
Lizbeth Hernandez, Oregon State University
- **The loving affordances of power-attuned discourse analysis: how classical vs. sociocultural tools help understand how scientific argumentation supports the agency and literacy of nondominant students**
M. Lisette Lopez, UC Berkeley

1:15 pm – 2:45 pm – Paper Session Meeting Room: Malta A

Area 1. Literature Exploration, Emotion and Inquiry for Building Preservice Teachers' Responsive Practices

Chair:

Sarah Newcomer, Washington State University

Discussant:

Joaquin Munos, Augsburg

- **Encouraging Activism Through Art**
Christine Leland, Indiana University
Sara Bangert, Indiana University

- **“I Just Knew They Came from Africa:” Reading a Multicultural Young Adult Novel as Critical Race Counter-Story in Urban Elementary Preservice Teacher Education**
Chonika Coleman-King, University of Tennessee
Susan Lee Groenke, University of Tennessee
Jessica Stone, Western Washington University
- **Leaning into Racial Tension: Cultivating Emotion and Discomfort in English Education**
Amanda Haertling Thein, University of Iowa
Jenna Spiering, University of Iowa
Kate Lechtenberg, University of Iowa
- **Preservice teachers' emotional responses to culturally diverse young adult literature**
Ashley Tyson Johnson, Michigan State University

1:15 pm – 2:45 pm – Paper Session Meeting Room: Monte Carlo

Area 8. Looking Back and Thinking Forward: Historicizing Approaches to Student Diversity to Shape Contemporary Practice

Chair:

Marva Solomon, Angelo State University

Discussant:

Mariana Pacheco, UW - Madison

- **The Role of Literacy Textbooks in the Establishment of New American Educational Systems in U.S. Colonies**
Lucia Cardenas Curiel, Michigan State University
Leah Durán, University of Arizona
- **Infusing African American Language Asset-Based Ideology into 21st Century Classrooms**
Gina Caneva, UIC doctoral student
- **“Google No Va a Guatemala”: Recolonizing Messages about Latin America in a Dual Language School Library**
Patrick Henry Smith, Texas State University
- **Understanding how teachers' and parents' needs contribute to the unique literacy and language practices of Syrian Refugee students as they move across transcultural contexts**
Christiana Kathryn Kfoury, University at Buffalo

continued on next page

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Rhodes A&B

Area 9. Thinking Globally to Act Locally with Children's Literature

Chair:

Erin Quast, Illinois State University

Discussant:

Kelly K. Wissman, University at Albany-SUNY

- **Evaluating Picturebook Narratives about Japanese and Japanese Americans: A Critical Content Analysis**
Summer Davis, Indiana University
- **Have You “Dipped the Bread of [Your] Own Experiences into Our Stew”? Relationships, Peritext, and Cultural Authenticity in Picturebooks Set in Africa**
Nithya Sivashankar, The Ohio State University
Sarah E Jackson, The Ohio State University
Rebekah May Degener, The Ohio State University

1:15 pm – 2:45 pm – Paper Session
Meeting Room: St. Tropez

Area 2. Agency and Empowerment in Teacher Professional Learning

Chair:

Susan Cantrell, University of Kentucky

Discussant:

Dennis S Davis, North Carolina State University

- **Beginning with Perplexity to Support Teacher Agency: The Mediation of Teacher Development of High School Literacy Instruction Through a Reflective Framework**
Jennifer Sharples Reichenberg, Medaille College
- **Empowering Teachers as Decision-Makers with Job-Embedded Professional Development: A Design Based Study**
Robin Griffith, Texas Christian University
C.C. Bates, Clemson
Denise N Morgan, Kent State

- **The Intersections of Identity, Agency, and Activist Efforts of Early Career Urban Literacy Educators**

Allison Skerrett, The University of Texas at Austin

Thea Williamson, University of Texas at Austin

Cori Salmeron, The University of Texas at Austin

Randi Beth Brady, The University of Texas at Austin

Amber Warrington, Boise State University

1:15 pm – 2:45 pm – Symposium
Meeting Room: Valencia 1

Area 7. Rehabilitating Literacy Education and the Culture of Schooling through Youth Participatory Action Research

Chair:

Nicole Mirra, Rutgers University

Discussant:

Gerald Campano, University of Pennsylvania

This symposium presents youth participatory action research as an epistemological and pedagogical framework that not only supports youth in developing critical literacy skills and identities as public intellectuals, but also has the potential to deconstruct the hierarchical power dynamics of normative literacy education and humanize learning in schools. The papers explore how youth, teachers, and teacher educators used PAR across multiple learning contexts to write their way into mutual understanding and common transformative purpose.

- **Growing Together: An Exploration of Agentive Enactments in a YPAR College Class**
Danielle Filipiak, Teachers College, Columbia University
Limarys Caraballo, Queens College
- **Engaging Multiple Literacies and Identities in the Context of Youth Participatory Action Research**
Jamila Lyiscott, University of Massachusetts Amherst, College of Education

continued on next page

- **“It’s Not a Test or Anything”:** The Struggle to Redefine Educator Identity in a YPAR Context
Nicole Mirra, Rutgers University
- **Developing a Peer Writing Culture in High School:** A Collaborative Inquiry into the Impact of Writing
Amy Stornaiuolo, University of Pennsylvania
Emily Plummer, University of Pennsylvania

1:15 pm – 2:45 pm – Symposium
Meeting Room: Valencia 2

Area 8. Sustaining and Expanding the Locally Valued Literacy Practices of Non Dominant Youth in Schools: Applications for Classrooms and Teacher Education

Chair:
Inmaculada García-Sánchez, Temple University

Discussant:
Marjorie Faulstich Orellana, UCLA

This session brings together three papers from three different international contexts to address specific ways in which the quotidian literacy practices of youth from non-dominant, new immigrant and multi-lingual communities can be productively built upon in schools and teacher education programs. We consider how the recognition and sharing of everyday practices can support youth in both sustaining and expanding these locally-valued practices. This session has important implications for both classroom practice and for teacher education.

- **Building on multi-lingual resources in super-diverse communities in Australia**
Jacqueline Ann D’warte, Western Sydney University
- **Leveraging Youth Cultural Data Sets for Teacher Learning in US Schools**
Elizabeth Montaña, St Mary’s College of California
Javier Rojo, University of California, Davis
- **Building on Shared Linguistic Heritage Among Moroccan Immigrant Students in Spain**
Inmaculada García-Sánchez, Temple University

1:15 pm – 2:45 pm – Symposium
Meeting Room: Valencia 5

Area 3. Leveled Texts: Leveling the Playing Field or Sidelining Some Readers?

Chair:
Elfrieda H Hiebert, TextProject

Discussant:
Sheila Valencia, University of Washington

Matching readers with appropriately leveled texts is a longstanding practice at the elementary level and one growing in popularity at secondary levels. The three studies in this symposium examine assumptions related to text leveling. In two studies, the progression of levels assigned to texts is examined relative to central variables within the Guided Reading Levels model. The third study examines the effects on comprehension from an intervention where students read either “challenging” or “accessible” texts.

- **What about the Words? Quantifying the Theory of Leveled Texts**
Laura Tortorelli, Michigan State University
Elfrieda H Hiebert, TextProject
Kristin Conradi Smith, William & Mary
Steve Amendum, University of Delaware
Sarah M. Lupo, James Madison University
Elfrieda H Hiebert, TextProject
- **Vocabulary and Topic Familiarity: Variable or Static Across Text Levels?**
Elfrieda H Hiebert, TextProject
Laura Tortorelli, Michigan State University
Kristin Conradi Smith, William & Mary
Steve Amendum, University of Delaware
Sarah M. Lupo, James Madison University
Devin Kearns, University of Connecticut
- **Short, Easy Texts: Can They Shortchange Comprehension?**
Sarah M. Lupo, James Madison University
Laura Tortorelli, Michigan State University

continued on next page

THURSDAY

**1:15 pm – 2:45 pm – Symposium
Meeting Room: Valencia 6**

Area 10. Reclaiming the Screen Time Narrative: Literacy in a Technology-Saturated World

Chair:

Kristine Pytash, Kent State University

Discussants:

Tom Liam Lynch, Pace University

Detra Price-Dennis, Teachers College Columbia

Elizabeth Years Stevens, Roberts Wesleyan College

Conversations about screen time in education & mass media focus predominantly on the time youth spend on devices but often overlook fundamentally important questions about what youth are learning by using digital devices, with whom, & for what purposes. This symposium seeks to explore and (re) define the definition of screen time, to connect with digital literacy skills & dispositions, and to explore complex, dynamic, creative digital learning as antidote to the atrophy we all fear.

- **Screen time with my daddy: Lessons in literacy, power, feminism, and race through mediated music video viewing**
Kathleen Ann Paciga, Columbia College Chicago
- **Digital storytelling in early childhood: Student illustrations and screen time shaping social interactions**
Ian O'Byrne, College of Charleston
- **'The Circle' is ruining my social life": Rethinking screen time in our children's emotional, intellectual, and ethical development.**
Troy Hicks, Central Michigan University
- **Can we pretend we're on the iPad?: Literacy Events of Five-Year-Old Triplets Using their First iPads**
William Kist, Kent State University
- **Casting a common understanding: Understanding common themes across disparate populations in the screen time debate**
Kristen Turner, Drew University

**1:15 pm - 2:45 pm - Meeting
Crystal I**

STAR Mentoring Session (Closed Event)

**3:00 pm – 4:30 pm – Paper Session
Meeting Room: Barcelona**

Area 10. Touching Technology, Building Meaning: Exploring Children and Youth as Designers

Chair:

Ian O'Byrne, College of Charleston

Discussant:

Cassie J Brownell, Ontario Institute for Studies in Education, University of Toronto

- **Youth as multimodal tactile designers**
Bridget Dalton, University of Colorado Boulder
Kirsten Musetti, University of Colorado Boulder
Benjamin Walsh, University of Colorado Boulder
Abigale Stangl, University of Colorado Boulder
- **The Building Blocks of Language: How Students Develop Academic Vocabulary Through Lego Robotics**
Melissa Bedford, University of Nevada, Reno
Hannah Carter, University of Nevada, Reno
- **"Let's eat together!": LEGO manipulatives and digital composing as ways of meaning making**
Svetlana Mitric, University of Illinois-Chicago
Demetra Disotuar, University of Illinois-Chicago
Andrea Vaughan, University of Illinois at Chicago

continued on next page

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Cannes

Area 3. Inquiry and Identity at the Secondary School Level

Chair:

Grace Yun Kang, Illinois State University

Discussant:

Katherine K Frankel, Boston University

- **Advocating for Adolescents: Creating a Community of Inquiry**
Dixie D. Massey, University of Washington
Samuel D. Miller, The University of North Carolina at Greensboro
Salem Metzger, The University of North Carolina at Greensboro
- **Listening with Loving Intentions: The Literacy of Actively Empathizing and Aesthetically Contemplating with the Other**
Christopher Worthman, DePaul University
- **Re-figuring the English classroom: Adolescent identity in writing instruction**
Thea Williamson, University of Texas at Austin

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Capri

Area 2. Learning in Teacher Communities

Chair:

Andrea C Bien, Boston University

Discussant:

Gloria Belken, Clara Fields Reading School

- **A community of practice taking responsibility: Confronting cultural mismatch**
Danielle Hilaski, University of North Georgia
Nicole Maxwell, University of North Georgia
- **Coaching is Relational: Reflections on the Direction of Literacy Coaching Research**
Dana A Robertson, University of Wyoming
Lauren Breckenridge Padesky, University of Wyoming

Evelyn Ford-Connors, Boston University

Jeanne Paratore, Boston University

- **Vulnerability, Improvisation, Appreciation, and Collaboration: Understanding Teacher Inquiry that Transforms Writing Instruction**
Charlotte L. Land, The University of Texas at Austin

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Corfu

Area 6. Motivation and Multimodality Across Diverse Texts and Learning Spaces

Chair:

Stephanie Patrice Jones, Grinnell College

Discussant:

Amy Wilson-Lopez, Utah State University

- **Multimodality vs. Traditional Literacy: A Case Study of Comics in Content Area Classrooms**
Dani Kachorsky, Arizona State University
- **Following Their Lead: Insights on How Expert Deaf and Hard of Hearing Readers Interact With Graphic Novels to Make Meaning**
Kelsey Holton, University of Tennessee
- **Fostering Student Motivation and Agency in Multiliteracies Language Learning**
Natalie Amgott, University of Arizona

3:00 pm – 4:30 pm – Roundtable Session 4
Meeting Room: Crystal DEF

1) Area 1. Building Tools for Reflection, Planning and Collaboration in Literacy Teacher Education

Chair:

Kathryn Pole, University of Texas at Arlington

- **Investing in Equity: Pre-Service Teachers' Use of the Technology Integration Planning Cycle**
Kristi Tamte Bergeson, Minnesota State University, Mankato
Beth Beschorner, Minnesota State University, Mankato

continued on next page

- **The New Face of Literature Circles: Digital Collaboration Between Preservice Teachers at Two Universities**
Chrystine Mitchell, Penn State Berks
Carin Appleget, University of Nebraska, Lincoln
- **Co-Teaching: Challenges and Affordances of Peer Coaching in Enacting the Interest-Inquiry-Advocacy Cycle**
Catherine Lammert, University of Texas at Austin
Susan Tily, University of Texas at Austin

2) Area 1. Reflection in Literacy Teacher Preparation

Chair:
Peggy Semingson, University of Texas - Arlington

- **Instruction for ALL: Preparing Special Education Teachers for Diverse Classrooms**
Gina L Braun, University of Illinois at Chicago
Marie Tejero Hughes, UIC
- **Investigating Pre-service Teachers' Reflective Practice through an ePortfolio Project**
Hsiao-Chin Kuo, Northeastern Illinois University
Susan Piazza, Western Michigan University
- **What's That We See? Three Professors' Reflection through Self-Study and Professional Dialogue**
Melanie Reaves, Montana State University Billings
Rachael Waller, Montana State University Billings
Donna Bulatowicz, Montana State University Billings

3) Area 2. Investigating Teacher Learning across Contexts

Chair:
Bev Good, Otterbein University

- **Scaled Professional Development as a Mechanism to Improve Literacy Instruction for English Learners**
Kristin Bourdage, Otterbein University
Bev Good, Otterbein University

- **Specialized Literacy Professionals Facilitating Teacher Learning**
Thea Yurkewecz, State University of New York at Geneseo
- **Coaching credibility: Establishing and maintaining school based communities**
Sara Kersten Parrish, University of Nevada, Reno
Sarah Campbell Lightner, West Chester University

4) Area 2. Teachers Reflecting on Change

Chair:
Leigh Hall, University of Wyoming

- **Creating Online Communities for Equitable Literacy Instruction: Lessons Learned from Year One**
Leigh Hall, University of Wyoming
Cynthia Brock, University of Wyoming
Lori Bruner, Michigan State University
- **Examining the Dimensions of Reflection using the Teacher Learning Instrument**
Mary-Kate Sableski, University of Dayton
Kathryn Kinnucan-Welsch, University of Dayton
Catherine Rosemary, John Carroll University
- **Exploring Multiple Perspectives on a Coaching-Based Practicum Course**
Amy Feiker Hollenbeck, DePaul University
Beverly Trezek, DePaul University

5) Area 3. Students' Perspectives on and Engagement in Literacy Learning

Chair:
Evan Ortlieb, St. John's University

- **Classroom carnival: What classroom disruption and clowning reveal about the way students read and analyze literature together.**
Matt Seymour, The Ohio State University
- **In Search of the Relationship Between Peer Mediation Practices and Literacy Outcomes in Multilingual Contexts**
John O'Flahavan, University of Maryland
Jennifer Himmel, University of Maryland
Semi Yeom, University of Maryland

continued on next page

6) Area 7. Examining Teacher Reflections on Curriculum-Making Practices

Chair:

Judith Dunkerly-Bean, Old Dominion University

- **Examining Canadian and US Pre-Service Teachers' Self-Efficacy Beliefs Regarding Literacy Instruction: Results of a 2-Year Study**

Katia Ciampa, Widener University

Tiffany Gallagher, Brock University

- **Renewing Curriculum and Reclaiming Literacy Research: Sites of Critical Knowledge, Sustaining Networks, and Creative Resistance**

Michelle Honeyford, University of Manitoba

- **The Use of Children's Refugee Literature to Explore the Global Refugee Crisis in Canadian Classrooms**

Lynne Wiltse, University of Alberta

Anne Burke, Memorial University

7) Area 7. Exploring Adolescents' Literacy Lives & Identities

Chair:

Allison Skerrett, The University of Texas at Austin

- **A Community of Caribbean Youths (Re)Claims Abundant Literate Lives**

Allison Skerrett, The University of Texas at Austin

Saba Vlach, The University of Texas at Austin

Lakeya Omogun, The University of Texas at Austin

Tiye Cort, The University of Texas at Austin

Chea Parton, The University of Texas at Austin

Brady Nash, The University of Texas at Austin

- **Identity and Self-Efficacy of Title I Eligible Adolescents in a Rural Community: Digital and Personal Perspectives of Literacy**

Zoe Cassady, Northern Illinois University

Corrine Wickens, Northern Illinois University

- **The Writing Identities of Teens** *Amy Vetter*, *Amy Vetter*; *Marie LeJeune*, Western Oregon University;

Annamary Consalvo, University of Texas at Tyler

Allison Heron Hruby, Morehead State University

Ann David, University of the Incarnate Word

Katrina Jansky, Texas State University

Claire Lambert, High Point University

8) Area 8. Expanding the Literacy Practices of Multilingual Children In Early Childhood Contexts

Chair:

Christina State Cassano, Salem State University

- **Early literacy practices of a trilingual preschooler in Korean, English, and Farsi**

Jayoung Choi, Kennesaw State University

- **I'm gonna make a bumblebee: Using guided drawing to support vocabulary development in preschool-aged dual language learners**

Christina State Cassano, Salem State University

9) Area 9. Black Narratives: Representing Race, Place, Space and Language in Children's and YA Literature

Chair:

Christina Ursula King, University of Missouri

- **An Examination of Authentic Representations of Black Persons in Afro-Diaspora Literature for Children and Youth**

Christina Ursula King, University of Missouri

- **Attending to the Intersections of Race and S/Place in Hurricane Katrina Children's and Young Adult Literature**

Lauren Elizabeth Johnson, Michigan State University

- **Critical Literary Study: Making Language an Object in a High School English Classroom**

Beth Krone, Ohio State University

continued on next page

10) Area 11. Advocacy and Complexity: Problematizing the Role and Boundaries of Literacy Research

Chair:

Courtney A Hattan, Illinois State University

- **Advocacy, Care, and Transformation: A Review of Community-Engaged Scholarship in Literacy Research**

Angela J Stefanski, Ball State University

Kwangok Song, The University of Kansas

Veronica M Fife-Demski, Ball State University

Scott A Nichols, Ball State University

- **Complexity Theory: Affordances and Implications for Literacy Teacher Education Researchers**

Susan Martin, Boise State University

Denise N Morgan, Kent State

Vicki McQuitty, Towson University

11) Area 12. Responses to Global Conversations and Language Learning

Elementary Students' Empathic Responses To a Narrative Nonfiction Book on the Holocaust

Rachel Brown, 1955

Teaching and Learning English as a Foreign Language in Global Literacy Communities

Lotta Larson, Kansas State University

Global Social Languages beyond Boundaries of a Variety of Languages and Cultures

Kewman M Lee, Arizona State University

12) Area 7. Literacy as a Space for Hope and Transgression

Chair:

April Baker-Bell, Michigan State University

Discussant:

David Bloome, The Ohio State University

The panel will draw attention to how some activists are transforming and re-inventing new ways of lives. Finally, this panel aims at connecting scholars from

different regions of Americas committed to literacy, activism, race, and/or gender frameworks, in order to understand how these phenomena are being investigated in distinct international, theoretical, methodological and analytical perspectives.

- **Voices From the Terminal Station: Narrative Performances of Race and Activism in the Baixada Fluminense**
Talita de Oliveira, Centro Federal de Educação Tecnológica Celso Suckow da Fonseca (CEFET/RJ)
- **Racism and Humor: Empirical Data in a Language Classroom**
Marisela Colin Rodea, Universidad Nacional Autónoma de México
- **The complexities of becoming: Linguaging personhood and “double-self” dilemma in literacy learning**
Ayanna F. Brown, Elmhurst College
- **The web as a Space of Hope for Black Women in Brazilian Context**
Glenda Cristina Valim de Melo, Universidade Federal do Estado do Rio de Janeiro

**3:00 pm – 4:30 pm – Symposium
Meeting Room: Crystal G**

Area 7. Enacting Queer Literacy Curricula in K-12 Schools: Working the Tensions of (In)action, (De)humanization, and Love

Chair:

Caroline T. Clark, The Ohio State University

Discussant:

Caroline T. Clark, The Ohio State University

This symposium examines K-12 enactments of queer literacy curricula and what these reveal about literacy and queering as social processes, the epistemologies these enactments entail, and the tensions that emerge for teachers and students. Panelist draw from multi-year research in multiple sites across urban, rural, and suburban schools to theorize the work that teachers and teacher educators must do in order to better support sexually and gender diverse students through school curricula.

continued on next page

- **Reading LGBTQ-Inclusive Novels: Queering Traditional Elementary ELA Practices**
Caitlin Law Ryan, East Carolina University
Jill Hermann-Wilmarth, Western Michigan University
- **Secondary Teachers' Framing of Queer Literacy Curricula: Possibilities, Constraints, and Humanization**
Ryan Schey, Auburn University
- **Queer In the Curriculum and Queering the Curriculum: What's at Stake for Students?**
Jenell Igeleke Penn, The Ohio State University
- **Working the Tensions: Queer Literacy Curricula as (En)Act(ment)s of Love**
Caroline T. Clark, The Ohio State University

3:00 pm – 4:30 pm – Symposium
Meeting Room: Crystal H

Area 8. Disrupting and Deconstructing Dominant Language Ideologies: Reconceptualizing Languages In Use

Chair:
Angie Zapata, University of Missouri

Discussant:
Luis E. Poza, University of Colorado Denver

This symposium will engage participants with the possibilities of undoing long-held language ideologies that delegate students as capable or not capable language users. As language education research critiques the common linguistic/metalinguistic approaches to teaching, each paper presentation rethinks languaging in ways that reflect students' dynamic uses and understandings of language. This symposium embodies the conference theme "Centering Activism, Community, and Love" as it addresses the dynamic linguistic and agential flows that make community life.

- **Dominant Language Ideologies in Dual Language Education: A Call to Re-imagine (and Imagine Beyond) Bilingualism**
Ramón Martínez, Stanford University

- **Disrupting Standard and Monolingual Language Ideologies in Teacher Education: Toward More Expansive Views of Language**
P. Zitlali Morales, University of Illinois at Chicago
Danny C. Martinez, University of California - Davis
- **"Now that I'm thinking about it..." Examining Students' Malleable Language Ideologies in Elementary and Secondary Schools**
Mike Metz, University of Missouri
Angie Zapata, University of Missouri

3:00 pm – 4:30 pm – Symposium
Meeting Room: Crystal I

Area 4. Strange Bedfellows: Carnival and Cosmopolitanism in a World Beyond Reason

Chair:
Tracey Pyscher, Western Washington University

Discussant:
Cynthia Lewis, University of Minnesota

The rise of populism produces a challenge to education. In order to make sense of this and respond to the expressions of hatred of those in power, we view this LRA symposium as a beginning sense-making effort—a precursor to action in a 'world beyond reason.' Intersections of populism, critical literacy as methodology, and cosmopolitanism are used to understand the politics of carnival to imagine a way forward for an activist pedagogy, beyond critical literacy.

- **Harnessing critical literacy to read the politics of carnival under Jacob Zuma**
Hilary Janks, Wits University
Kerryn Dixon, University of the Witwatersrand
- **The Industrial Wasteland Bites Back: A Rereading of Trumpism as Carnival**
Tracey Pyscher, Western Washington University
- **Gritty cosmopolitanism: Desire for improper distance**
Anne Crampton, St. Olaf College

continued on next page

**3:00 pm – 4:30 pm – Alternative Format Session
Meeting Room: Esmeralda 2**

Area 8. Highlighted Session - A Diaspora of Love: Radical Genealogies of Women of Color

In this alternative format session, five women of color and literacy researchers build upon the framework of “Teachers as Embodied Toolkits” (Lee, 2015) as we trace how our research and teaching have embodied love, rooted in radical genealogies. Session attendees are invited to join the dialogue and reflect on the ways love can be a catalyst for critical, ethical and responsible forms of teaching and literacy research.

- **The Embodiment of Mentor “Texts” in the Praxis of Love, Life, and Research**
Alice Lee, Illinois State University
- **Engaging in Activist Practice: Family Histories as Entry Points for Multilingualism**
Grace MyHyun Kim, University of Texas at Austin
- **Learning from my aunties: Placemaking across communities as acts love and survivance**
Estrella Torrez, Michigan State University
- **Lessons from las abuelas: Reflections on 4 generations of Normalistas**
Cati V de los Rios, University of California, Davis
- **A Box of Love Letters: Reflexive Archaeological Project**
Tamara T Butler, Michigan State University

**3:00 pm – 4:30 pm – Alternative Format Session
Meeting Room: Esmeralda 3**

Area 7. 12 Angry Moms: Positioned Against Ourselves as Parents and Literacy Educators

Chair:

Anne W. Anderson, Eckerd College

Discussant:

Sarah Pennington, Montana State University
Bozeman

In this session, 12 women share our experiences as literacy researchers and teacher educators who struggled to advocate for our own children’s literacy

learning across various school contexts. Using autoethnographic methods, we frame our personal recollections, artifacts, and documents to illustrate how we experienced the educational systems in which we worked, not as partners in literacy collaboratives, but as parents positioned against ourselves.

- **High Anxiety: My Daughter Under Pressure**
Kathleen Marie Alley, Mississippi State University
- **Everything is Illuminated-Or is it? Five Tentative Assumptions about Literacy Education**
Susan Constable, Otterbein University
- **Johnny Appleseed is Dead**
Julia Hagge, The Ohio State University
- **When a Catholic School Shakes the Faith out of You: The Intellectual Poverty of Cemented Literacies**
Jenifer Jasinski Schneider, University of South Florida
- **The Great Divide: What Counts as Literacy for Talented Boys?**
Margaret Krause, University of South Florida
- **Diminishing Returns**
lesley noel, University of south florida
- **Reading Incentives as Motivators or Antagonists**
Rebecca Lovering Powell, Florida Southern College
- **The Ditto Curriculum and the Aftershocks of Literacy Malpractice**
Crystal Dail Rose, Texas Tech University
- **Why Ben Can’t Read**
Carrie Blosser Scheckelhoff, Otterbein University
- **The Color of Her Skin: Is Black Literature Necessary for my Black Daughter?**
Patriann Smith, Texas Tech University
- **Clip Down: It’s Writing Time**
Natasha Swann, University of South Florida
- **To Kill a “Readingbird”**
Mellissa Alonso Teston, University of South Florida

continued on next page

THURSDAY

**3:00 pm – 4:30 pm – Symposium
Meeting Room – Esmeralda Ballroom**

Area 10. Reclaiming Stuff: Thinking about Activism through Maker and Posthuman Lenses

Chair:

Jennifer Rowsell, Brock University

Discussant:

Amy Stornaiuolo, University of Pennsylvania

Building on momentum for materialist and maker perspectives within literacy research, this symposium considers the stuff, materials, artifacts, and ephemera that exist within research sites and their significance in moving literacy studies into expansive, activist stances on meaning making. In this symposium, we bring together researchers across three studies in the United States and Canada to exemplify how maker and posthumanist perspectives have potential to open horizons to build communities of active learners.

- **“Just Playing and Making Stuff”:** Children and Materials as Co-Actants in Early Childhood Makerspaces
Karen Wohlwend, Indiana University
- **Innovation from Below: Making Space for Activism in the High School Literacy Classroom**
T. Philip Nichols, Baylor University
- **High School Makers Manifesting Activism through Documentary Film-Making**
Amélie Lemieux, Mount Saint Vincent University
Jennifer Rowsell, Brock University

**3:00 pm – 4:30 pm – Paper Session
Meeting Room: Gibraltar**

Area 10. Where Love and Tech Meet: Centering Childrens’ and Youths’ Voices in Literacy Research

Chair:

Autumn Griffin, University at Maryland- College Park

Discussant:

Tisha Lewis Ellison, University of Georgia

- **Supporting My Sis: Exploring How Black Girls Engage Their Digital Literacies to Offer Emotional Support to One Another**
Autumn Griffin, University at Maryland- College Park
- **Children’s Perceptions of Writing for Digital Video Composition: A Humanizing Approach**
Jessica Zacher Pandya, CSU Long Beach College of Education
- **Disadvantaged Minority Students’ Use of Multimodality and Digital Technology at an Urban Multicultural Elementary School**
Jeeyoung Min, SUNY at Buffalo

**3:00 pm – 4:30 pm – Paper Session
Meeting Room: Malta A**

Area 9. Literature as a Site of Collective Resistance and Community Love

Chairs:

James Joshua Coleman, University of Pennsylvania

Denise Davila, University of Texas, Austin

- **Embodied Literacies and the Erasure of Racial Discourse**
Kimberly McDavid Schmidt, University of Denver
Rebecca Beucher, Illinois State University
- **Laughter, Resistance and Joy: Young Women of Color Examine Culturally Diverse Young Adult Literature**
Mary M Neville, Michigan State University
- **Reclaiming Language and Literacy Through the Authentication of Multicultural Children’s Literature**
Ramona T. Pittman, Texas A&M University-San Antonio
Rebekah Piper, Texas A & M University, San Antonio

continued on next page

THURSDAY

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Malta B

Area 5. Young Children’s Writing: Evaluating and Intervening

Discussants:

Olha Osobov, Georgia College
C.C. Bates, Clemson

- **Beginning Writers’ Use of Genre knowledge in Narrative and Descriptive Writing**
Huijing Wen, Moravian College
- **Reciprocity Revealed: Observing Readers and Writers in Early Intervention**
Clarene Hight, Texas Woman’s University
- **Revisiting Miscue Analysis: Applications for Children’s Reading of Their Own Writing**
Kelly Koch, University of Louisiana at Lafayette
Amanda Percle, University of Louisiana at Lafayette
Laura Arrington, University of Louisiana at Lafayette
Samuel Ndhlovu, University of Louisiana at Lafayette
Holly Damico, University of Louisiana at Lafayette
Ryan Nelson, University of Louisiana at Lafayette
Jack S. Damico, University of Louisiana at Lafayette

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Monte Carlo

Area 2. With a Little Help from My Friends

Chair:

Jason Doyle DeHart, The University of Tennessee, Knoxville

Discussant:

Rachael Gabriel, University of Connecticut

- **Two teachers’ experiences of whole(hearted) teacher development: An investigation of what supports teacher change**
Cassie Norvell, University of Tennessee: Knoxville
Amy Broemmel, University of Tennessee: Knoxville

- **Where are my Critical Friends?**

Kira LeeKeenan, University of Texas Austin

3:00 pm – 4:30 pm – Special Event
Meeting Room: Rhodes A&B

Town Hall Panel: This is America: The Role of LRA During Precarious Times.

Chair:

Marcelle Haddix, Syracuse University

Presenters:

Detra Price-Dennis, Teachers College Columbia
Gerald Campano, University of Pennsylvania
Devon G. Brenner, Mississippi State University
Lara J. Handsfield, Illinois State University
Alfred Tatum, University of Illinois, Chicago

3:00 pm – 4:30 pm – Paper Session
Meeting Room: St. Tropez

Area 3. In- and Out-of-School Literacy Teaching and Learning

Chair:

Carmen L. Medina, Indiana University

Discussant:

Carmen L. Medina, Indiana University

- **“We Are All Projects”: Reclaiming Argumentative Writing in a Summer Camp for Youth Designed with Ubuntu**
Bryan Ripley Crandall, Fairfield University
- **Reading and Inquiring in an Afterschool Tutoring Setting: Working to Re-Imagine the Reading Intervention Paradigm**
Dennis S Davis, North Carolina State University
Jill S Jones, North Carolina State University
Nermin Vehabovic, North Carolina State University
Robyn DeIaco, North Carolina State University

continued on next page

- **Integrating Literacies in ELA: Promise and Pitfalls**

Kerry A Enright

Dr. Sergio L. Sanchez, University of California, Davis

Joanna Wong, California State University, Monterey Bay

**3:00 pm – 4:30 pm – Symposium
Meeting Room: Valencia 1**

Area 7. Exploring Activist Literacies Across Contexts: Literacy Practices in Teacher, Student, and Community Organizing

Chair:

Kathleen Riley, Dr.

Discussant:

Alicia Rusoja, Saint Mary's College of California

This symposium draws on the frameworks of critical literacy and emancipatory education to explore how teacher, student and community activists utilize literacy practices to organize for educational and social justice in four unique contexts. After four activist scholars share papers on the literacies of immigrant, teacher, and student organizers in diverse contexts, the discussant will facilitate a dialogue focused on implications for literacy educators and researchers in K-12 schools, teacher education programs, and community settings.

- **“Nothing About Us Without Us”: Latinx Immigrants Teaching and Learning for Their/ Our Rights**
Alicia Rusoja, Saint Mary's College of California
- **Building a Movement by Reading Together: Teacher Book Groups as an Organizing Tool**
Kathleen Riley, Dr.
- **“We Have the Power to Make Change”: The Struggle of Asian Immigrant Youth Against School Violence**
Mary Yee, University of Pennsylvania

**3:00 pm – 4:30 pm – Symposium
Meeting Room: Valencia 2**

Area 1. Towards Humanizing Literacy Teacher Education Through Curriculum, Pedagogy, and Design

Chair:

Elizabeth Dutro, University of Colorado-Boulder

Discussant:

Elizabeth Dutro, University of Colorado-Boulder

This session explores what is possible when humanizing and social justice-oriented practices and pedagogies are central goals of literacy methods courses in teacher preparation. We draw on scholarship that emphasizes responsive, humanizing experiences for preservice teachers, practicing educators, and children in K-12 schools. Each study in this symposium highlights our efforts to use literacy methods courses to disrupt assumptions about what it means to teach, to learn, and to share those experiences with others.

- **Justice in Practice: Can Practice-Based Teacher Education Develop Social Justice Educators?**
Sarah Schneider Kavanagh, The University of Pennsylvania
Katie Danielson, New York University
- **Interrupting the Struggling Reader Label in Pre-Service Literacy Methods Courses: Supporting Novice Teachers to Speak and Teach in Ways that Align with Asset Ideologies**
Kristine Schutz, University of Illinois at Chicago
Rebecca Woodard, University of Illinois at Chicago
- **Exploring Critical-Affective Dimensions of Teaching and Learning**
Ashley Cartun, University of Colorado Boulder

continued on next page

3:00 pm – 4:30 pm – Symposium
Meeting Room: Valencia 5

Area 1. How Preservice Teachers “See” Literacy

Chair:

Christy K. Irish, University of Mary Washington

Discussant:

Danielle V Dennis, University of South Florida

Teachers are the most important in-school factor influencing students’ literacy learning. Therefore, it is important to understand and support preservice teachers’ perspectives and visions because these influence their instruction. This symposium brings together four studies investigating teachers’ visions for their literacy instruction. The first paper is a comprehensive research synthesis on the construct of teacher visions. The remaining three papers are empirical studies of teachers’ visions using three different methodologies with three different populations.

- **Teacher Visioning: A Research Synthesis**
Margaret Vaughn, University of Idaho
Amanda Wall, Georgia Southern University
Roya Q. Scales, Western Carolina University
Seth A. Parsons, George Mason University
- **Changing Perspectives of Preservice Secondary Content Educators Regarding “Struggling Readers” and Incorporation of Literacy in Classrooms**
Rachelle S Savitz, Clemson University
Arsenio Silva, Clemson University
- **A Cross Section of Teacher Visioning**
Roya Q. Scales, Western Carolina University
- **Preservice Literacy Teachers’ Visioning and Hope**
Seth A. Parsons, George Mason University
Nisreen Daoud, George Mason University
Alicia Bruynning Leggett, George Mason University

3:00 pm – 4:30 pm – Symposium
Meeting Room: Valencia 6

Area 11. The Necessity of Seeing Anew: New Possibilities for Decolonial Research with Non-dominant Communities

Chair:

Joanne Larson, University of Rochester

Discussants:

Antero Garcia, Stanford University

Mariana Pacheco, UW - Madison

In this symposium, we present four papers in which we explore how we as literacy researchers can complicate our methods as we work with non-dominant communities. We highlight moments when research participants disrupt our agenda to engage in their own knowledge production. We argue not only for the necessity of deeply understanding the histories and practices of those we research, but also our own histories and practices as representatives of the academy.

- **White Innocence Revisited**
Kris D. Gutiérrez, University of California Berkeley
Shirin Vossoughi, Northwestern University
- **Seeing Ourselves Through the Video Camera: Understanding our Role in Colonial Knowledge Production**
Bryce Larkin Chessell Becker, University of California Berkeley
Karen E. Villegas, University of California Berkeley
Kris D. Gutiérrez, University of California Berkeley
- **Transmedia Storytelling as a Co-mediated Process of Cultural Translation: Rethinking the Dynamics between “Researcher” and “Researched”**
Edward Rivero, University of California Berkeley
Peng Yin, University of California Berkeley
Kris D. Gutiérrez, University of California Berkeley

- **Learning as Movement and Movement as Learning: Seeing Ingenuity and Transformation in Mobile Digital Tool Use of the Everyday**

José Ramón Lizárraga, University of California Berkeley

Arturo Córtez, University of California Berkeley

Kris D. Gutiérrez, University of California Berkeley

4:45 pm – 6:00 pm – DISTINGUISHED SCHOLAR LIFETIME ACHIEVEMENT AWARD ADDRESS
Meeting Room: Esmeralda 4,5,6,7,8

Chair:

Marcelle Haddix, Syracuse University

Early Career Achievement Award Presentation

Fenice Boyd, University of South Carolina

Distinguished Scholar Lifetime Achievement Award Presentation

Patricia Edwards, Michigan State University

Distinguished Scholar Lifetime Achievement Award Address:

The Translocation and Transformation of Funds of Knowledge

Dr. Luis Moll, University of Arizona

Luis C. Moll, born in Santurce, Puerto Rico, is Professor Emeritus of the Department of Teaching, Learning and Sociocultural Studies, College of Education, University of Arizona. He was awarded his Ph.D. in Educational Psychology/Early Childhood Development from the University of California, Los Angeles. Prior to his current position, he was an Assistant Research Psychologist at the Laboratory of Comparative Human Cognition of the University of California, San Diego. His main research interest is the connection among culture, psychology and education, especially as it relates to the education of Latino children in the US. His edited volume, *Vygotsky and education* was published in 1990 (Cambridge University Press); his co-edited volume, *Funds of knowledge: Theorizing practices in households, communities, and classrooms*, was published in 2005 (Erlbaum), and his most recent

book, *L. S. Vygotsky and education*, was published in 2014 (Routledge Press). Among his honors, he was elected to membership in the National Academy of Education (1998), named a Kappa Delta Pi Laureate (2013), and Fellow (2009) of the American Educational Research Association. He was awarded the Medal for Distinguished Service from Teachers College, Columbia University in 2015, the Distinguished Scholar Lifetime Achievement Award from the Literacy Research Association in 2018, and the Outstanding Language Arts Educator Award by the National Council of Teachers of English in 2018.

Three international examples in this presentation, I will first provide a review of a “funds of knowledge” approach to culture and education (e.g., González, Moll, & Amanti, 2005). I will summarize three themes that have become identified with this work: (1) the development of household visits to document lived experiences and funds of knowledge; (2) teacher study groups to analyze what can be learned from these visits, and (3) the development of teaching innovations. In the second part I will review, albeit selectively, the “translocation” of the approach by describing work conducted in three international settings: Uganda, South Africa, and Australia, and what we can learn theoretically, methodologically and substantively from this work.

Reclaiming the Town Hall Meeting: A Teach In

6:15 pm – 7:00 pm – Meeting

Meeting Room: Mountain View

Presenters:

April Baker-Bell, Michigan State University

Joseph C Rumennapp, Judson University

Lamar Johnson, Michigan State University

ERM/STAR Reception

7:30 pm – 9:00 pm – Special Event

Meeting Room: Stir

Vital Issues

9:00 pm – 11:00 pm – Special Event

Meeting Room: Glo Lobby Bar

continued on next page

Friday • November 30, 2018

68TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION

**RECLAIMING LITERACY RESEARCH
CENTERING ACTIVISM, COMMUNITY, AND LOVE**

November 28 – December 1, 2018 Indian Wells, CA

Connect with us! #LRA18

FRIDAY

SESSION DESCRIPTIONS

PAPER SESSIONS

Will include research reports, theoretical papers, and are comprised of three or four accepted papers grouped together into a session by the Area Chair. Each paper presentation will have approximately 15-20 minutes. The session will have a Chair but not a Discussant (unless formally requested during the proposal submission process). The Chair is responsible for opening the session, introducing the speakers, and managing time. Chairs are not discussants. At the end of the paper presentations, 10-15 minutes should be used for dialogue amongst the audiences and presenters. Chairs can facilitate this discussion.

ROUNDTABLES

Allow for two papers that have topical, theoretical, or methodological likeness. The roundtables are paired so that scholars might experience a more dialogic conversation with other scholars and attendees about their research. Presenters are asked to Chair their own sessions—essentially, they will manage time, introduce themselves, and facilitate a discussion amongst attendees.

POSTER SESSIONS

Will combine the graphic display of materials with the opportunity for individualized, informal discussion of the research throughout a 90-minute session. Poster sessions are dedicated to the presentation of work-in-progress and are for participants who are conducting research and may have preliminary findings to present and discuss.

SYMPOSIUM SESSIONS

Will 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

Will 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

Will focus on bringing 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 12:00 pm to 1:00 pm) of the Annual Conference.

AREA CHAIRS HIGHLIGHTED SESSIONS

Area Chairs selected sessions that highlight the conference theme of reclaiming literacy research by centering activism, community, and love. These sessions occur concurrently with other conference sessions.

PLENARY ADDRESSES

Are the major presentations of the Annual Conference. These sessions occur in dedicated time slots. Attendance is open to all attendees and advance registration is not required.

continued on next page

FRIDAY

Sunrise Yoga and Meditation

6:00 to 6:45 am

Meeting Room: Rose Lawn

Registration

7:00 to 5:00 pm

Meeting Room: Crystal Reg Desk

NCRL Business Meeting

7:15 to 8:15 am

Meeting Room: Corsica

Journal of Literacy Research and LR:TMP Breakfast (invitation only)

7:15 to 8:15 am

Meeting Room: Crystal ABC

Doctoral Student ICG Proposal Mentoring Project Breakfast

7:15 to 7:45 am

Meeting Room: Esmeralda I

Doctoral Student ICG Business Meeting

7:45 to 8:15 am

Meeting Room: Esmeralda I

Albert J. Kingston Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Barcelona

Distinguished Scholar Lifetime Achievement Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Cannes

Early Career Achievement Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Capri

Edward B. Fry Book Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Corfu

Student Outstanding Research Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Malta A

Arthur Applebee Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Gibraltar

Brian Street Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Monte Carlo

Barr/Mosenthal Handbook of Reading Research Fund Committee

7:15 to 8:15 am

Meeting Room: Malta B

J. Michael Parker Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Sardinia

Oscar S. Causey Award Committee Meeting

7:15 to 8:15 am

Meeting Room: St. Tropez

P. David Pearson Scholarly Influence Award Committee Meeting

7:15 to 8:15 am

Meeting Room: Toulon

Exhibit Hall & Silent Book Auction

8:00 am to 3:00 pm

Meeting Room: Crystal Ballroom Pre-Function

JLR Transition Meeting

11:30 am to 1:00 pm

Meeting Room: Monaco

Purchase Silent Auction Books

4:00 to 7:00 pm

Meeting Room: Crystal Ballroom Pre-Function

8:30 am – 10:00 am – Paper Session

Meeting Room: Barcelona

Area 2. Highlighted Session - Building Teacher Capacity through Transformative Literacy Coaching

Chair:

Carol Bruzzano, William Paterson University

Discussant:

Carol Bruzzano, William Paterson University

- **LRA proposal: Love, Activism and Hope in Teacher Education: Coaching to Transgress**
Melissa Wetzel, The University of Texas at Austin
Nathaly Batista-Morales, University of Texas at Austin
Erica Steinitz, University of Texas at Austin

continued on next page

FRIDAY

- **Multi-tiered Models of Literacy Coaching and Professional Learning Facilitation**

Tiffany Gallagher, Brock University

Arlene Grierson, Brock University

Rachel St. Hilaire, Brock University

- **Teacher Coaching in Literacy Clinics Using the Gradual Increase of Responsibility Model**

Vicki Stewart Collet, University of Arkansas

**8:30 am – 10:00 am – Paper Session
Meeting Room: Cannes**

Area 1. Literature: Preservice Teachers' Response and Resistance to Race and Language

Chair:

Sarah M Fleming, Syracuse University

Discussant:

Susan Lee Groenke, University of Tennessee

- **Considering the Possibilities: Examinations of Preservice Teachers' Discourse of Gender Equality and Queer Inclusion Children's Literature**

Gilberto P. Lara, The University of Texas Rio Grande Valley

Maria Leija, The University of Texas Rio Grande Valley

- **"I Decided to Lean into It Instead of Shy Away:" A Multicase Study of Critical Literature Units**

Natalie Sue Svrcek, University of Texas at Austin

- **Pre-service teachers' (un)certain responses to culturally diverse literature**

Mary M Neville, Michigan State University

**8:30 am – 10:00 am – Paper Session
Meeting Room: Capri**

Area 10. #TextTalk? Where Children's and Young Adult Literature Meet Technology

Chair:

Shannon Prince, Michigan State University

Discussant:

Kristine Pytash, Kent State University

- **#PublicIntellectual...#YATwitter?: Inquiring into the Digital Transactions of Young Adult Literature Authors and Readers**

Nora Peterman, University of Missouri-Kansas City

Connor K. Warner, University of Missouri-Kansas City

- **Studying Middle School Readers' Navigation of a Multimodal Digital Narrative**

Rachel Karchmer-Klein, University of Delaware

Valerie Harlow Shinas, Lesley University

- **Multimodal Responses to Literature: Identities, Positioning, and Discourse**

Kimberly McDavid Schmidt, University of Denver

**8:30 am – 10:00 am – Paper Session
Meeting Room: Corfu**

Area 11. Stories of Humanity: Storytelling and Narrative as Method

Chair:

Stacie Noisey, Judson University

Discussant:

Ann M Bennett, Kennesaw State University

- **Narrative Knowledgeing in Sociocultural Literacy Research: A Narrative Analysis of the Literature**

Amy Johnson Lachuk, University of Wisconsin-Whitewater

- **(Re)claiming Bi/literacy on the Border: Stories from South Texas Escuelitas**

Enrique David Degollado, The University of Texas at Austin

Rosalyn Virginia Harvey, University of Texas at Austin

Randy Clinton Bell, The University of Texas at Austin

- **Stories To Teach By: Examining Literacy Educators' Identity(ies) and Practices Revealed in Narratives**

Melia Eileen Repko-Erwin, CU Boulder

Mary Rose Kelly, University of Colorado Boulder

continued on next page

8:30 am – 10:00 am – Paper Session
Meeting Room: Corsica

Area 12. Global Perspectives on Negotiating Language Ideologies and Academic English Expectations in Post-Secondary Settings

Chair:

Kristie O'Donnell Lussier, Collin College

Discussant:

Kate Pahl, Manchester Metropolitan University

- **Education, Language, and Identity: A Narrative Inquiry in Rural South Africa**
Kristie O'Donnell Lussier, Collin College
- **The English Language Needs of Francophone (French speaking) Students in an English as Second Language Context in Ghana**
Adeline Mansa Borti, University of Wyoming
- **Internationalization of U.S. Higher Education: Academic Writing in an EFL Context**
Peter Parker, Plymouth State University
- **Cultural Barriers to Multiliteracies Pedagogy for International Students in Higher Education**
Brittany Adams, University of Florida
Angela M Kohnen, University of Florida

8:30 am – 10:00 am – Poster Session 3
Meeting Room: Crystal Alcove East

- **Template Development to Support the Writing of Scientific Explanations in Elementary School**
Gabriel Della Vecchia, University of Michigan
Kathleen Easley, University of Michigan
Meredith Baker Marcum, University of Michigan
Miranda Fitzgerald, University of Michigan
Annemarie Palincsar, University of Michigan
- **Preschoolers' Oral Language in Response to Their Digital vs. Traditional Emergent Writing**
Julie Parrish, Louisiana State University
Renee Casbergue, Louisiana State University
Kim Skinner, Louisiana State University
Karen Burstein, University of Louisiana at Lafayette

- **Changing the Dialogue through Storytelling: Building Bridges of Understanding Amongst Culturally Diverse Students, Families, and School Community through the Power of a Story**
Amanda Capina, University of Manitoba
- **Traversing 50 Volumes of Literacy Research**
Misty Sailors, The University of Texas at San Antonio
Erin Faeth, University at Albany, State University of New York
Kayla Victoria Graves, University of Texas at San Antonio
Miriam Martinez, The University of Texas at San Antonio
Dennis S Davis, North Carolina State University
Virginia J Goatley, University at Albany, State University of New York
Christina Treviño, The University of Texas at San Antonio
Rebecca Stortz, The University of Texas at San Antonio
Jill S Jones, North Carolina State University
Colleen van Cura Monaco, University at Albany, State University of New York
Fenice B Boyd, University of South Carolina
Pelusa Orellana-Garcia, Universidad de los Andes
Teresa Sellers, University of Texas at San Antonio
- **Toward Broader Understandings: Inter-national and Intra-national Literacy Research**
Carole Janisch, Texas Tech University
Bettina Buch, University College Absalon
Evan Ortlieb, St. John's University
Hitomi Kambara, The University of Texas Rio Grande Valley
Lijun Jin, Towson University
Jiening Ruan, University of Oklahoma
Xiaoming (Sarah) Liu, Towson University
Amani Saad AlNajim, Imam Abdulrahman Bin Faisal University
Earl Cheek, Louisiana State University
- **An Investigation of Embodied Literacy in an Inclusive Preschool Setting Through a Critical Disability Lens**
Ariel Robinson, University of Missouri
Sarah Reid, University of Missouri

continued on next page

FRIDAY

- **How Families Use Free Books: Home Literacy Practices in Two Communities Using Dolly Parton's Imagination Library**

Chad H Waldron, University of Michigan- Flint

**8:30 am – 10:00 am – Poster Session 4
Meeting Room: Crystal Alcove West**

- **Childrens' Choice: Linguistic and Cultural Dimensions of Self-Selected Books for Summer Reading**
Anne McGill-Franzen, University of Tennessee
Natalia A. Ward, University of Tennessee, Knoxville
- **Using Prosocial Videogames to Promote Activism and Encourage Dialogue**
Carolyn Stuftt, Berry College
Julie Johnson-Pynn, American University in Cairo
- **What are we Sustaining? White Researchers and Culturally Sustaining Pedagogies as a Theoretical Framework**
Leah Marie Panther, Mercer University
Rhianna Thomas, University of Missouri Kansas City
Dea Marx, University of Missouri Kansas City
- **Pre-service teachers' decision-making around children's literature oriented toward social justice that they regard as potentially controversial and difficult to teach into with their students**
Tracey Flores, University of Texas at Austin
James V Hoffman, University of Texas at Austin
Saba Vlach, The University of Texas at Austin
Catherine Lammert, University of Texas at Austin
Susan Tily, University of Texas at Austin
Vickie Godfrey, University of Texas at Austin
Lora Dewalt, University of Texas at Austin
- **Kosovan Youths Critical Engagement with Culturally Traditional Texts**
Anemone Zeneli, Syracuse University
Heather Waymouth, Syracuse University
- **The Committee Would Like to Suggest: The Risks of Open-Access Publishing and Fluid Definitions of Academic Rigor**
Jenifer Jasinski Schneider, University of South Florida

**8:30 am – 10:00 am – Symposium
Meeting Room: Crystal G**

Area 7. Reclaiming Racial Literacy at LRA and In Education

Chair:

Keonghee Tao Han, University of Wyoming

Discussant:

Judson Laughter, University of Tennessee, Knoxville

Literacy is interwoven with racial struggles in the U.S. We, CRT scholars at LRA, believe that connecting race and literacy, racial literacy, is activist work because without our heightened alert in racial literacy, we are the condoners pushing the marginalized again and again to the bottom of the well; racial literacy must continue at LRA; and in all education system, we must foster critical consciousness, ultimately to achieve freedom, human dignity and love for ALL.

- **A Longitudinal Moments of Possibility for Children in an Under-Funded School**
Catherine Compton-Lilly, University of South Carolina, Columbia
- **In Whose Best Interest? Competing Needs and Perspectives in a Dual Language Program**
Eurydice Bauer, University of South Carolina
Anjale Welton, University of Illinois
- **Racial Literacy in Traditional Rural Classrooms**
Keonghee Tao Han, University of Wyoming
Rebecca Rogers, University of Missouri-St. Louis

**8:30 am – 10:00 am – Symposium
Meeting Room: Crystal H**

Area 7. Frictions and Freedoms of LGBTQ Activism in Literacy Research and Education

Chair:

Ryan Schey, Auburn University

Discussant:

James Joshua Coleman, University of Pennsylvania

continued on next page

Examining a range of stakeholders, age levels, and educational contexts, this symposium explores critical questions concerning relationships among queer lives, literacy, and activism. Through documenting and theorizing frictions and freedoms of literacy and literacy education for LGBTQ people, we resist and reshape dominant heteronormative, cisnormative, and homonormative literacy / research practices to reimagine such practices in more humanizing ways. In so doing, this panel makes space for diverse expressions of queerness, in and beyond classrooms.

- **“How Can We Make This Happen?”: Queer and Ally Mothers’ Quest to Center Love in Elementary School Communities**
Adam Crawley, Oklahoma State University
- **#SoundingOutMySilence: Reading LGBTQ Youths’ Sonic Composing as (Counter) Storytelling**
Jon Michael Wargo, Boston College
- **“Kind of, Maybe, Definitely Gay”: Discourses of Queer Youth Circulating in an LGBTQ Literature Discussion**
Jenna Spiering, University of Iowa
Kate Kedley, Rowan University
- **Youth’s Queer Activism in a Secondary Classroom: Conflict, School-sanctioned Literacy Practices, and Social Change**
Ryan Schey, Auburn University

8:30 am – 10:00 am – Symposium
Meeting Room: Crystal I

Area 10. Theorizing Audience in Children’s and Youth’s Digital Media Production

Chair:

Jessica Zacher Pandya, CSU Long Beach College of Education

Discussant:

Sarah McCarthey, University of Illinois at Urbana-Champaign

Given the ways digital artifacts might be shared with broad audiences, it is important to theorize what role(s) audience serves for child and youth composers.

The four papers address various ways that audience matters, and to whom, regarding composing in current classroom settings. They also address issues of power—who gets to decide on content, who chooses which texts to share, and who gets to watch—and privacy that are undertheorized in the current moment.

- **Theorizing the Addressive Audience: Children’s Conceptions of their Viewers in Digital Video Production**
Jessica Zacher Pandya, CSU Long Beach College of Education
David E. Low, California State University, Fresno
- **Writing for Authentic Audiences: An Evidence-Based Practice?**
Nadia Behizadeh, Georgia State University
- **The Socio-Material Construction of Audience for Preschoolers’ Digital Compositions**
Deborah Wells Rowe, Vanderbilt University
- **Audience, Affect, and Anxiety: Making Documentaries about PTSD**
Jennifer Rowsell, Brock University

8:30 am – 10:00 am – Alternative Format Session
Meeting Room: Esmeralda 1

Area 11. Literacy Research in Rural Settings: Reclaiming Literacy Research in, with, and for Rural Schools

Chair:

Devon G. Brenner, Mississippi State University

Literacy research that centers on activism, community, and love must address the contexts of place to advance equity. Research is not place neutral. 9.7 million students in the US are rural, suggesting a need for research that addresses the unique contexts of rural settings. This interactive, alternative format session will engage participants in small and whole group conversations about rural literacy research in order to promote culturally sustaining research on literacy instruction for students.

continued on next page

FRIDAY

- **So, You Want to do Rural Educational Research?**

Karen Eppley, Penn State University

- **How Should I Frame Rural Research to Check my Biases?**

Amy Azano, Virginia Tech

- **How do I Design Rural Research?**

*Devon G. Brenner, Mississippi State University
Dunsmore KaiLonnie, NORC*

8:30 am – 10:00 am – Alternative Format Session

Meeting Room: Esmeralda 2

Area 10. Examination from Multiple Perspectives: New Literacies Revisited

Discussant:

P. David Pearson, UC Berkeley

New literacies is an evolving construct. Some might argue that it is a misnomer because “new” quickly becomes common. Some view new literacies at the intersection of reading, writing, and technologies. Others contend are new literacies exist regardless of technologies. The purpose of this alternative session is to revisit the notion of new literacies from multiple perspectives. Panel members represent behavioral, cognitive, sociocultural, feminist and temporal/spatial perspectives. Discussant will synthesize and invite the audience engagement.

- **Examination from Multiple Perspectives: New Literacies Revisited**

Elizabeth (Betsy) Baker, University of Missouri

Kelly Chandler-Olcott, Syracuse University

Kristin Conradi Smith, William & Mary

Judith Dunkerly-Bean, Old Dominion University

Barbara Jean Guzzetti, Arizona State University

Doug Hartman, Michigan State University

Elizabeth Carol Lewis, Dickinson College

Paul Morsink, Oakland University

Ian O’Byrne, College of Charleston

8:30 am – 10:00 am – Alternative Format Session

Meeting Room: Esmeralda 3

Area 11. Many Possible Ways to Hypothesize Meaning: Imagining Dialogical Stances on Reading

In this session, one early childhood and one adolescent literacy researcher share theoretical frameworks on teaching reading through dialogical stances. Significant time is then devoted to small groups addressing this question: what would dialogical stances on reading look like with what possibilities/limits? The intent is not to reify dialogical models, but to suggest possibilities that represent directions that adhere to the Freirian ideal that if we “do not love [humans]—[we] cannot enter into dialogue.” dialogical

- **Imagining a Dialogical Stance on Adolescent Reading**

Bob Fecho, Teachers College, Columbia University

- **Imagining a Dialogical Stance on Early Childhood Reading**

Judith Lysaker, Purdue University

8:30 am – 10:00 am – Alternative Format Session

Meeting Room: Esmeralda Boardroom

Area 8. Art as a Way of Talking for Emergent Bilingual Youth: Democratic Multimodal Literacy Practices

The purpose of this alternative format presentation is to demonstrate and expand upon findings from multimodal literacy practices which have improved literacy and language skills for emergent bilingual learners in PreK-12. This research, although disparate in scope, has been gathered as part of a co-edited book project aimed at challenging current prescriptions for teaching English to language learners, with an arts-integrated framework grounded in a sense of student, teacher, family, and community agency.

continued on next page

FRIDAY

- **Art as a Way of Talking for Emergent Bilingual Youth: Democratic Multimodal Literacy Practices**

Cristina J. Alfaro, San Diego State University
Sally Brown, Georgia Southern University
Catherine H. Reischl, University of Michigan
Laura Cranmer, Vancouver Island University
Whitney J. Lawrence, Bedford Independent School District
Dorea J. Kleker, University of Arizona
Mika K. Phinney, Holbrook Language Academy
Gustave J. Weltsek, Indiana University Bloomington
Mariana Souto-Manning, Teachers College, Columbia University
Laura Taylor, Rhodes College
Doris Villarreal, University of Texas at Austin
Janelle Mathis, University of North Texas
Amanda Claudia Wager, Lesley University

8:30 am – 10:00 am – Paper Session
Meeting Room: Gibraltar

Area 3. Comprehension at the Secondary Level: Communities and Schools

Chair:
Zhongfeng Tian, Boston College

Discussant:
Laurie Henry, University of Kentucky

- **Community Literacy Learning Spaces As Counterhegemonic Figured Worlds For African American Readers**

Shaunte S Duggins, University of Florida
Melanie Acosta, University of Alabama

- **Cultural Scaffolding for Complex Texts in High School: Understanding how Texts and Interactions Enrich Dialogue and Comprehension**

Elly Quynn Maras, John Carroll University
Dan Reynolds, John Carroll University

- **Comprehending and Composing History with Graphic Novels**

Kathryn Roberts, Dr.
Kristy A Brugar, University of Oklahoma
Laura M Jimenez, Boston University
Carla K Meyer, Duquesne University

8:30 am – 10:00 am – Paper Session
Meeting Room: Malta A

Area 2. Learning to Foster Student Writers

Chair:
Jennifer Barrett-Tatum, Western Carolina University

Discussant:
Mary A. Avalos, University of Miami

- **Reclaiming our Literacy Curricula for Emergent Adolescent Readers and Writers: The Impact of Professional Development on Culturally Relevant Unit Planning**

Jody Nicole Polleck, Hunter College—CUNY
Jordan Yarwood, Pathways to Graduation

- **Tracing Teacher Writing Identity Through an Intensive Summer Professional Development Experience**

Tia Frahm, University of Wyoming

- **Transformational Professional Development for Writing Instruction: Tools for Supporting Student Agency**

Charlotte L. Land, The University of Texas at Austin

Thea Williamson, University of Texas at Austin

8:30 am – 10:00 am – Paper Session
Meeting Room: Malta B

Area 5. Motivation and Engagement in Early Reading

Chair:
Melanie Reaves, Montana State University Billings

Discussant:
Lesley Mandel Morrow, Rutgers University

- **Effects of Repeated Reading on Reading Motivation among Struggling Readers in First Class in Irish Primary Schools**

Gene Mehigan, Marino Institute of Education

continued on next page

FRIDAY

- **Meaningful Words or Isolated-Letter Games: Differential Effects on Preschooler's Literacy Foundations, Language, and Engagement**

*Theresa Roberts, Oregon Research Institute
Patricia Vadasy, Oregon Research Institute*

**8:30 am – 10:00 am – Paper Session
Meeting Room: Monte Carlo**

Area 1. Exploring the Critical: Media literacy and Critical literacy in Preservice Teacher Education

Chair:

Julia Hagge, The Ohio State University

Discussant:

Eliza Desiree Butler, University of Arizona

- **Critical literacy instruction for whom? New pedagogies in teacher education and their potential costs and values for code-meshing teacher candidates of color**
Ann Mogush Mason, University of Minnesota
- **Critical Media Literacy: Inspiring Activism in Secondary Teacher Education**
Rick Marlatt, New Mexico State University
- **Engaging Critical Literacies with Pre-Service Teachers Within and Against the Current Political Times**
*Dr. Rebecca Sanchez, University of New Mexico
Richard Meyer, University of New Mexico*

**8:30 am – 10:00 am – Paper Session
Meeting Room: Rhodes A&B**

Area 7. The Power of Writing Places and Spaces

Chair:

Kelly C Johnston, Baylor University

Discussant:

Kira LeeKeenan, University of Texas at Austin

- **Sustainable Communities, Sustainable Lives: Urban Youth Perspectives In An Out Of School Writers' Club**

Kirsten Dara Hill, The University of Michigan-Dearborn

Karen Thomas Brown, The University of Michigan-Dearborn

LaShorage Shaffer, The University of Michigan-Dearborn

- **Using the Places We Write: The Physicality of Youths' Writing Processes**
Bethany Silva, University of New Hampshire
- **What does writing do? Changing the perspective on transformational literacy practices**
Elizabeth Bolton, OISE, University of Toronto

**8:30 am – 10:00 am – Paper Session
Meeting Room: St. Tropez**

Area 7. Decontextualizing Curriculum and Schooling for Equity and Diversity

Chair:

Sarah Lillo, Southeast Missouri State University

Discussant:

Kathleen Hinchman, Syracuse University

- **"Can you give the phone to someone who speaks English?" Reflections on Immigrant Experiences around Language Use in America**
Olabisi Adenekan, Judson University
- **Conceptualizing Scholarship on Writing Out of School as an Equity Issue: A Literature Review**
Andrea Vaughan, University of Illinois at Chicago
- **Problematising examinations of diversity in curriculum**
Sarah Lillo, Southeast Missouri State University
- **The History, Policy, and Practice of Teaching ELA in Alaskan Villages**
*Jonathan Bartels, University of Alaska Anchorage
Jennifer Stone, University of Alaska Anchorage*

continued on next page

FRIDAY

**8:30 am – 10:00 am – Symposium
Meeting Room: Valencia 1**

Area 7. Race(ing) Towards Futurity: Black and Latinx Youths' Multimodal Representations of Future Selves and Literacies

Chair:
Jennifer Danridge Turner, University of Maryland

Discussant:
Yolanda Sealey-Ruiz, Teachers College, Columbia University

Framed by Critical Race Theory and multimodality, our symposium examines how Black and Latinx youth imagine future selves through an array of multimodal representations (e.g., digital collages, portraits, drawings). We seek to: 1) illuminate the multiple spaces and media where Black and Brown youths author their future selves from a place of critical awareness, agency, and activism and 2) center the ways in which these youths contest racist narratives and reclaim their futures with possibilities.

- **“I wrote this blurred American flag”: The Racial and Socio-political Realities in Rural Latinx Youth's Counter-Self-Portraits**

Rossina Zamora Liu, University of Maryland
Kelli Ann Rushek, University of Iowa
Saba Rasheed Ali, University of Iowa

- **“What can Space do for me?”: A BlackCrit Ethnography of Urban Literacies and the Im/Possibility of Black Futurity**

Justin A. Coles, Michigan State University

- **Brown Girls Dreaming: Multimodal Representations of Race, Gender, and Career Aspirations**

Jennifer Danridge Turner, University of Maryland
Autumn Griffin, University at Maryland- College Park

**8:30 am – 10:00 am – Symposium
Meeting Room: Valencia 2**

Area 2. Ways of Knowing and Doing: Teacher Research as a Tool for Reclaiming Literacy and Language Research

Chair:
Beverly Troiano, Elmhurst College

Discussant:
Christopher Worthman, DePaul University

The three papers bring together teacher research projects that use different theoretical frameworks. The first draws on indigenous and postcolonial frameworks to help educators understand the power of indigenous epistemologies. The second develops a case of university researchers and teacher researchers mediating theoretical understandings of local and community knowledges and literacies. The third examines how student teachers use teacher research to critically analyze ESL/bilingual methodologies, thus connecting theory and practice.

- **Navigating the Shores: Indigenous Epistemologies and the Teaching of Research**
Brian Charest, University of Redlands
- **Leveraging through Teacher Research: Toward Community or Colony**

Joseph C Rumenapp, Judson University; *Rachel McMahon*, Judson University

- **Working Around Policy and Curricular Restrictions: Student-Teachers Using Teacher Research with English Learners**
Beverly Troiano, Elmhurst College

**8:30 am – 10:00 am – Symposium
Meeting Room: Valencia 5**

Area 11. Researching “With”: Humanizing Mobilities in Literacy Research

Chair:
Joanne Larson, University of Rochester

continued on next page

Discussants:

Allison Skerrett, The University of Texas at Austin
George H Moses, North East Area Development, Inc.
 and Group 14621 Community Association

Shifting from “research on” to “research with” entails a commitment to collaborative relationships in shared research and practice. This symposium focuses on processes of collaboratively developing literacy research considering the mobilities of contemporary life, by bringing together three ongoing efforts to engage in researching “with” on the move. Panelists and respondents representing researchers and community partners will discuss collaborative research-practice in motion across tensions and boundaries, reflecting on the challenges and possibilities in humanizing research.

- **Designing Spaces for Partnership: Building Youth-Adult Relationships in Literacy Research**

Amy Stornaiuolo, University of Pennsylvania
Bethany Monea, University of Pennsylvania
Emily Plummer, University of Pennsylvania

- **Toward Answerability: Intentional Closeness through Flexibility of Modes in Participant-Researcher Relationships**

Autumn West, University of Illinois at Urbana-Champaign
Anna Smith, Illinois State University

- **A Simultaneity of Stories-So-Far in Tracing (Youth) Transliterations: An Exploration of Research/Practice on the Move**

Nathan C Phillips, University of Illinois at Chicago
Virginia Killian-Lund, University of Illinois at Chicago
Wendy Gonzales, University of Illinois at Chicago
Shawndra Allen, University of Illinois, Chicago
David Bild, Chicago Academy of Sciences
Peggy Notebaert, Nature Museum
Ilana Bruton, Chicago History Museum
Jaclyn Carmichael, Chicago educator
Emma Martell, Lincoln Park Zoo
Ani Schmidt, Chicago History Museum

8:30 am – 10:00 am – Symposium
Meeting Room: Valencia 6

Area 3. Making Curriculum: A Study of Art Processes to Speak Critically to Social Issues

Chair:

Peggy Albers, Georgia State University

Discussant:

T. Philip Nichols, Baylor University

Located in Ingold’s theory of making and critical literacy, this symposium investigates process. Researchers asked participants, children and in-service teachers, to rework, rethink, and at times repeat compositions using art materials to push participants further and deeper into understanding process. Participants engaged critically with art as a language system to understand how their expressions--embedded in historical, social, and cultural practices--enabled them to speak to and against social injustices.

- **Foregrounding the Intentions of Activist Writers: Unexpected Intra-Actions between Students, Design, and Texts**

Mitzi Lewison, Indiana University
Lee Heffernan, Monroe County Schools
Zawan Al Bulushi, Indiana university Bloomington

- **In Process: Speaking Back to Power With Discarded Bits of Technology**

Vivian Vasquez, American University
Hilary Janks, Wits University
Bryan Woods, Peele District, Canada

- **When Materials, Technique, and Process Transact**

Jerome Harste, Indiana University
Peggy Albers, Georgia State University

continued on next page

10:15 am – 11:45 am – Paper Session
Meeting Room: Barcelona

Area 8. (Re)claiming Literacy: Making Visible Transnational Students' Literacy Practices across Contexts

Chair:
Lina Trigos-Carrillo, University of Missouri-Columbia

Discussant:
Marjorie Faulstich Orellana, UCLA

- **(In)Visible Literacies: Investigating the Literacy Practices of Newcomer Transnational Students in a Secondary English Classroom**
Brooke Ward Taira, Independent
- **Characterizing Competing Tensions in the Literacies of Black Immigrant Youth**
Patriann Smith, Texas Tech University
Jaehoon Lee, Texas Tech University
Rong Chang, Texas Tech University
Tala Kakar-Esperat, Texas Tech University
- **Reclaiming Literacy Research through revising scholarly traditions: Examining culturally-cognizant pedagogy in Kenyan classroom talk**
David Bwire, The College of New Jersey
- **(Re)claiming Bilingual Literacy: The Stories of Bilingual Seal Graduates**
Soria Colomer, Oregon State University
Chris Bacon, Boston College

10:15 am – 11:45 am – Paper Session
Meeting Room: Cannes

Area 9. Using Critical Content Analysis to Explore Nuances of Children's Literature

Chair:
Caitlin Law Ryan, East Carolina University

Discussant:
Melissa Schieble, Hunter College-CUNY

- **As I Lay Dying: Depictions of Mortality in Children's Literature**
Summer Davis, Indiana University
- **Award-Winning Nonfiction Children's Literature: Changes Over Time**
Jennifer Smith, Texas Christian University
Marla Robertson, Utah State University
- **Reclaiming Literacy Research via Exploring Chinese Families in Selected International Children's Literature**
Yunying Xu, University of Nevada Las Vegas

10:15 am – 11:45 am – Paper Session
Meeting Room: Capri

Area 1. Continuity, Conflict and Change: Preservice Teachers Encountering Tension and Taking Action

Chair:
Rae L Oviatt, Michigan State University

Discussant:
Caroline T. Clark, The Ohio State University

- **Appropriation of Practices in a New Community: Transitioning into the First Years of Literacy Teaching**
Samuel Ray DeJulio, The University of Texas at San Antonio
- **English teachers' transition from pre-service through the first year: Narrated beliefs and the curricularization of literacy**
Karoline Rose Trepper, Stanford University
- **"Low money, high money, dollars and pennies": Confronting educational triage through the eyes of pre-service teachers**
Sherridon Sweeney, University of South Florida

continued on next page

FRIDAY

10:15 am – 11:45 am – Paper Session
Meeting Room: Corfu

Area 2. Reflecting, Collaborating and Learning about Literacy

Chair:

Mary A. Avalos, University of Miami

Discussant:

Janet L Briggs, Center for Teacher Effectiveness

Collaboration and Radical Community Building: Challenging Hierarchies in Literacy Learning

Jessica Cira Rubin, The University of Texas at Austin

Charlotte L. Land, The University of Texas at Austin

Collaborative Self-reflection during Online Professional Development Sessions

Hannah Dostal, University of Connecticut

Kimberly Wolbers, The University of Tennessee

Joan Weir, UConn

Jen Kilpatrick, University of North Florida

Kelsey Holton, University of Tennessee

Family Collaboration and Professional Learning: How Teachers Think, Practice, and Change

Susan Cantrell, University of Kentucky

Pamela Correll, Missouri State University

10:15 am – 11:45 am – Paper Session
Meeting Room: Corsica

Area 9. Examining the Multimodality of Texts

Chair:

Caitlin Murphy, The Ohio State University

Discussant:

Stergios Botzakis, University of Tennessee, Knoxville

- **Clarity, Culture, and Complications: An Analysis of Spanish-English Dual-Language Concept Books**

Lisa Domke, Michigan State University

- **Multimodality in texts from vocational education – presenting a powerful tool for analysis**

Bettina Buch, University College Absalon

- **Reading the Invitation - how visual and verbal modes in picture books engage readers with diverse lives and cultures**

Jon Callow, The University of Sydney

10:15 am – 11:45 am – Special Event
Meeting Room: Crystal ABC

Reading Hall of Fame Mentoring Session

Chair:

Ray Reutzel, University of Wyoming

Discussants:

Jeanne Paratore, Boston University

Peter Afflerbach, University of Maryland

Kris D. Gutiérrez, University of California Berkeley

Janice A. Dole, University of Utah

Diane Lapp, San Diego State University

Mary Ellen Vogt, California State University, Long Beach

Lesley Mandel Morrow, Rutgers University

Gay Ivey, University of North Carolina-Greensboro

Ray Reutzel, University of Wyoming.

Judith Langer, University at Albany

Jane Hansen, University of Virginia

Patricia Edwards, Michigan State University

10:15 am – 11:45 am – Roundtable Session 5
Meeting Room: Crystal DEF

1) Area 1. Teacher Praxis for Inquiry and Textual Exploration in the Elementary-Level Classroom

Chair:

Antony T Smith, University of Washington Bothell

- **Elementary Teachers' Uses of Informational Text and Appropriation of Inquiry**
- **Investigating an Approach to Planning for Disciplinary Literacy in Elementary Grades: A Formative Experiment**

Catherine Lammert, University of Texas at Austin

Jamie Colwell, Old Dominion University

Amy Hutchison, George Mason University

Lindsay Woodward, Drake University

continued on next page

FRIDAY

2) Area 1. Preparing Teachers to Enact Responsive, Inclusive Practices in Literacy

Chair:

Kongji Qin, New York University

- **Exploring Culturally Proactive Pedagogies in Elementary Literacy Methods Courses**
Greg McVerry, Southern Connecticut University
Joy Myers, James Madison University
Courtney Shimek, University of Georgia
Carin Appleget, University of Nebraska, Lincoln
Breanya Hogue, Indiana University
Katheleen Cullen, Utica
- **Funds of Knowledge as a Tutoring Framework in Preservice Teacher Education**
Natalie Sue Svrcek, University of Texas at Austin
Lakeya Omogun, The University of Texas at Austin
Saba Vlach, The University of Texas at Austin
- **Productive or Not?: Preservice Teachers' Use of Inclusive Literacy Practices Through the Lens of Productive Literacy Pedagogies**
Julia Hagge, The Ohio State University
Margaret Krause, University of South Florida

3) Area 4. Understanding the Contexts of Literacy Instruction and Practices

- **Context Matters: Integrated Science Literacy Instruction in Two Urban, First Grade Classrooms**
Angela J Stefanski, Ball State University
Nicole M Martin, Ball State University
- **Diggin' Deeper: Understanding Motivation and Marginalized Non-Proficient Readers**
Hiawatha Smith, University of Wisconsin River Falls
Samuel D. Miller, The University of North Carolina at Greensboro
- **Exploring the Literacy Practices and Peer Relationships of 2 African American Kindergarten Girls in a Predominately White After School Program**
Nakisha Whittington, Penn State

4) Area 5. Elementary Grade Reading Motivation: Understandings and Differences

Chair:

Alessandra Ward-Goldberg, Boston University

- **Teachers' Understandings of Primary Grade Students' Reading Motivation and Engagement**
Alessandra Ward-Goldberg, Boston University
- **Gender Differences in Reading Motivation between American and Japanese Fourth Grade Students in Suburban Communities**
Hitomi Kambara, The University of Texas Rio Grande Valley
Zhidong Zhang, The University of Texas Rio Grande Valley
Jiening Ruan, University of Oklahoma
- **Primary students' emic views of reading intervention: A qualitative case-study of motivation**
Joy Dangora Erickson, University of New Hampshire

5) Area 6. Foreign Language Learners' Literacy Practices: Cultivating Spaces for Activism through Community and Love

Chair:

Minseok Choi, the Ohio State University

- **Foreign Language Learners' Language and Literacy Practice in an Affinity Space**
Hanae Kim, University of Illinois at Chicago
Sunah Chung, University of Illinois at Chicago
- **Critique in fine arts studio as social construction: Through the lens of intertextuality**
Minseok Choi, The Ohio State University

continued on next page

6) Area 7. Constructing Teacher Identities

Chair:

Alice Lee, Illinois State University

- **Hard Truths and Heavy Questions: An Evangelical Christian Literacy Teacher Negotiates Identity Tensions**
Christopher A Olshefski, University of Pittsburgh
- **Rural Teacher Candidates' Constructed Identities**
Kathleen Marie Alley, Mississippi State University
Devon G. Brenner, Mississippi State University

7) Area 7. Developing Pedagogies of Equity in the Classroom

Chair:

Andrea C Bien, Boston University

- **Dumbling: Teacher Agency and Activism in Humanizing Research**
Leah Marie Panther, Mercer University; Selena Hughes, Cristo Rey High School
- **Examining Culturally Sustaining Pedagogy in the Neoliberal Classroom**
Melanie Walski, Northern Illinois University
Paul Hartman, Illinois State University
Grace Pigozzi, National Louis University
- **What's Among and Between Us: Arts-Based Practice as Everyday Action**
Jessica Whitelaw Schmucker, University of Pennsylvania

8) Area 10. Reading Resources, Identifying Difference

Chair:

Jo Worthy, University of Texas, Austin

- **Literacy resources, individual differences, and digital reading comprehension: A secondary analysis of (e)PILRS 2016 United States national data**
HyeJin Hwang, University of Michigan, School of Education
Byeong-Young Cho, University of Pittsburgh

- **Get Help Now! An Examination of Dyslexia Information on the Internet**

jo worthy, University of Texas, Austin

Anne Daly-Lesch, University of Texas at Austin

Susan Tily, University of Texas at Austin

Cori Salmeron, The University of Texas at Austin

Vickie Godfrey, University of Texas at Austin

9) Area 1. Highlighted Session - Challenging the Marginalization of Preservice Teachers of Color in Literacy Teacher Education

Chair:

Kirsten Dara Hill, The University of Michigan-Dearborn

- **"Don't Worry... I'll Get Her There": Embodying Black Feminist Praxis in Small Group Chats with Preservice Teachers of Color**
Jenell Igeleke Penn, The Ohio State University
- **Fostering Spaces of Belonging for Preservice Teachers of Color**
Haeny S. Yoon, Teachers College, Columbia University
Detra Price-Dennis, Teachers College Columbia
Tran Nguyen Templeton, Teachers College, Columbia University

10) Area 9. Crossing Boundaries & Building Community in Children's Literature

Chair:

Monica Christine Kleekamp, University of Missouri-Columbia

- **Building a Literary Community Around Picturebooks: Investigating Children's Responses to Word-Picture Relationships Within and Across Genres**
Koti Lee Hubbard, Clemson University
Susan K Fullerton, Clemson University
- **Crossing Boundaries: Exploring Metaleptic Transgressions in Contemporary Picturebooks**
Frank Serafini, Arizona State University
Stephanie F Reid, Arizona State University

continued on next page

- **Sharing Inclusive Children’s Literature: Intersections of Talk and Text**

Monica Christine Kleekamp, University of Missouri-Columbia

11) Area 1. Preservice Teachers’ Reflective Work in Literacy Teacher Education

Chair:

Susan Lee Groenke, University of Tennessee

- **Cracking Open an Idea: Preservice Teachers using Lesson Study to Reevaluate Read Aloud Sessions**

*Megan Renee Brown, The Ohio State University
Michiko Hikida, The Ohio State University*

- **Preservice Teachers’ Knowledge of Genre, Text Structure, and Author’s Purpose**

*Sara Kersten Parrish, University of Nevada, Reno
Paola Pionieta, The University of North Carolina at Charlotte*

**10:15 am – 11:45 am – Symposium
Meeting Room: Crystal G**

Area 7. “What’s love got to do with it?”: Centering Ethic of Care in Scholars and Educators’ Epistemological Orientations and Pedagogical Practices with Black Girls & Women

Chair:

Delicia Greene, University of Albany

Discussant:

Gholnecsar ‘Gholdy’ Muhammad, Georgia State University

The purpose of this session is to examine Black girls’ multimodal literacies that reimagine identity development and empowerment (Muhammad and Womack, 2015), digital hush harbors as alternative book-clubbing space (Kynard, 2010), a self-care collective for women of color, and academic othermothering in young adult literature (Collins, 2009).

- **Get Lit: An Auto-Ethnography of Black Millennial Women’s Engagement with a Digital Book Club**

Melanie Kirkwood, University of Illinois- Urbana-Champaign

- **Black Girl in Om: A Virtual Ethnography of Black Women’s Self Care Practices in Digital Spaces**

Autumn Griffin, University at Maryland- College Park

Melanie Kirkwood, University of Illinois- Urbana-Champaign

- **“Literacy teachers are our school parents”:** A literary analysis of Black female literacy educators academically othermothering Black female students depicted in multicultural young adult texts

Delicia Greene, University of Albany

**10:15 am – 11:45 am – Symposium
Meeting Room: Crystal H**

Area 3. Teaching And Learning Dialogic Literary Argumentation In High School English Language Arts Classrooms

Chair:

David Bloome, The Ohio State University

Discussants:

Jennifer Rowsell, Brock University

Richard Beach, University of Minnesota

Dialogic Literary Argumentation (DLA) is a new perspective on teaching literature. In DLA, the literary text is used as an argumentative prop to explore the human condition. DLA evolved out of our 8 year study of argumentative writing in 61 secondary language arts classrooms. Underlying DLA are (a) a view of rationality as a situated, dialogic, and communicative process, and (b) a view of meaning-making as located in intertextuality constructed in instructional conversations.

continued on next page

FRIDAY

- **Defining Dialogic Literary Argumentation**

David Bloome, The Ohio State University

Tzu-Jung Lin, Ohio State University

Seung Yon Ha, Ohio State University

- **Intertextuality in Dialogic Literary Argumentation**

John Brady, Ohio State University

Matt Seymour, The Ohio State University

10:15 am – 11:45 am – Symposium Meeting Room: Crystal I

Area 9. Highlighted Session - Speculating on Gender/Identity: Critical Approaches to Dystopian, Fantasy, and Afrofuturistic Young Adult Fiction

Chair:

Megan Munson-Warnken, Champlain College

Discussant:

Keitha-Gail Martin-Kerr, University of Minnesota

In this symposium, we present analyses of young adult (YA) speculative fiction that confront, expand, and reimagine roles of gender, centering the ways in which this genre particularly reshapes notions of what gender is, what it will be, and what it can be. Drawing on the Black Ratchet Imagination, semiotic/content analysis, and queer methodology, we use speculative YA fiction to identify and disrupt stereotypical heteronormative, racial, and gendered norms.

- **To Nnedi, with Love: Black Girl Herstories, Magic, and Ratchet Imagination**
S.R. Toliver, The University of Georgia
- **The Influence of Disney-fiction and Hyperfemininity as Barriers to Reading for Boys**
Megan Munson-Warnken, Champlain College
- **They Lived Happily Ever After: Dystopian Possibilities of the Future**
Nora Peterman, University of Missouri-Kansas City
Rachel Skrlac Lo, Villanova University

10:15 am – 11:45 am – Alternative Format Session

Meeting Room: Esmeralda 1

Area 6. Pedagogy of Possibility: Justice System Involved Youths' Multimodal Literacies as Spaces of Resilience

Discussant:

Maisha Winn, University of California, Davis

This alternative session will engage attendees in the exploration of the experiences of adolescents in the juvenile justice system in an urban area in the Southeastern United States. Using a bricolage approach that acknowledges that all understandings are created in a contextualized space, we disrupt the narrative that pathologizes the experiences of youth in the school-to-prison pipeline. We illustrate the powerful literacies utilized by adolescents to speak back to single stories.

- **Writing the Outside, Inside: Literacy as Liberation with Justice System Involved Youth**
Thomas W Bean, Old Dominion University
- **"From a Young Age I've had Troubles": Marginalized Girls Writing Their Lives**
Barbara Jean Guzzetti, Arizona State University
- **"I'm Livin' This Life": Adolescent Males' Aural Literacies as Resistance and Resilience**
Julia Morris, Old Dominion University
Judith Dunkerly-Bean, Old Dominion University

10:15 am – 11:45 am – Alternative Format Session

Meeting Room: Esmeralda 2

Area 3. Think Tank Session: What the Arts Contribute to Our Understanding of Literacy

Chair:

Peggy Albers, Georgia State University

Discussant:

Peggy Albers, Georgia State University

continued on next page

FRIDAY

Abstract: Come think with three senior literacy research as they share insights they have gained about literacy as they pursued new areas of interest: photography, song writing and art (sepecially mix-media watercolor and collage. Our goal is to discuss among ourselves, the discussant, and the audience, insights into what we feel have relevance for a new or a renewed interest in the underlying processes of literacy and literacy learning.

- **Songwriting: Implications for Pushback on Privileging a Singular Linguistic Mode**
Donna Alvermann, University of Georgia
- **An Artist at Work and in Reflection**
Jerome Harste, Indiana University
- **Photography: Seeing Chicago and Literacy with New Set of Eyes**
Taffy Raphael, University of Illinois at Chicago

10:15 am – 11:45 am – Alternative Format Session
Meeting Room: Esmeralda 3

Area 4. Constructing and Deconstructing Post-Truth Ideology: The Role of Literacy Researchers

Presenters:

Amy Leigh Tondreau, Teachers College, Columbia University
Alyson Rumberger, Teachers College, Columbia University
Makila Meyers, Teachers College, Columbia University

We argue that there is a connection between teachers' observations of the current school climate for minority students and the post-truth ideology that influences broader public opinion. As literacy researchers doing work in and around schools, we cannot help but question: what role has academia played in the development of a post-truth ideology? Could we have done better? Our alternative session will invite participants to reread literacy research epistemologies using a lens of post-truth.

- **Is There a Truth to Lose? The Role of Post-Structuralism**
Amy Leigh Tondreau, Teachers College, Columbia University
- **Does the Social Model for (Dis)ability Conceal Truth?**
Laurie Rabinowitz, Teachers College, Columbia University
- **Truth Grounded in Racialized Identities**
Makila Meyers, Teachers College, Columbia University
- **Social Space: Concealing Inequitable Access to Materials?**
Alyson Rumberger, Teachers College, Columbia University

10:15 am – 11:45 am – Paper Session
Meeting Room: Gibraltar

Area 9. Talking Gender in the ECE

Chair:

Jody Nicole Polleck, Hunter College--CUNY

Discussant:

Selena E Van Horn, California State University, Fresno

- **“But how will I know?” Redefining Gender in the Early Childhood Classroom**
Karen Marie Maher, SUNY Albany
- **“I don’t want him to wear a dress in the winter”:
A preschool transformative textual conversation**
Erin Quast, Illinois State University
- **“Well, we don’t see boys with long hair often”:
Kindergarteners’ use of social constructs to interpret gender in picture book read-alouds**
Katrina Bartow Jacobs, Univ. of Pittsburgh
Thomas Hill, University of Pittsburgh

continued on next page

FRIDAY

**10:15 am – 11:45 am – Paper Session
Meeting Room: Malta A**

Area 8. Voice, Rhythm, and Rhyme: Robust Approaches to Supporting Emergent Bilingual Students' Language and Literacy Learning

Chair:

Emily Machado, University of Washington

Discussant:

Robert T Jimenez, Vanderbilt University

- **The Semiotics of Reading Comprehension: Voices, Connections and Interactions in the Meaning-making of a Second-Grade Emergent Multilingual**
Leah Carey, University of Minnesota
- **Vocabulary for English learners: A closer look at Newsela and Rewordify.com**
Laura Northrop, Cleveland State University
Elena Andrei, Cleveland State University
- **Helping Students Find Their Voice: Teacher Talk that Supports Young Emergent Bilinguals' Participation in Exploratory Discourse**
Christine Leighton, Emmanuel College
Evelyn Ford-Connors, Boston University

**10:15 am – 11:45 am – Paper Session
Meeting Room: Malta B**

Area 6. Disciplinary Literacies in STEM: Epistemic Practices for Meaningful Design-based Solutions

Chair:

Monica S. Yoo, University of Colorado, Colorado Springs

Discussant:

Michelle Jordan, Arizona State University

- **Argumentation as Activism: Reconsidering the Development of Epistemic Stance in Disciplinary Literacy**
Kristin Black, New York University
- **The Lab Report Genre in a College Physics Course: Exploring Disciplinary Roles and Activities**
Rick Fisher, University of Wyoming
- **Engineering literacy from lab to classroom: A comparison of literacy engagement between one group of engineering professionals and one group of engineering students**
Carolyn S Giroux, University of Michigan

**10:15 am – 11:45 am – Paper Session
Meeting Room: Monte Carlo**

Area 3. Spelling and Writing

Chair:

Linda Laidlaw, University of Alberta

Discussant:

Lori Helman, University of Minnesota

- **Examining the Development of English Learners as Writers of Opinion Pieces**
Annie Squire, Utah State University
Sarah K. Clark, Brigham Young University
- **Collaborative Reasoning and Strategy Instruction on Second Graders' Opinion Writing**
Zoi A. Philippakos, University of Tennessee Knoxville
Charles MacArthur, University of DE
- **Examining English Language Learners' and Native English-Speakers' Spelling Growth after Supplemental Instruction**
Tess Dusling, St. John's University

continued on next page

FRIDAY

**10:15 am – 11:45 am – Paper Session
Meeting Room: Rhodes A&B**

Area 5. Strategic Supports for Elementary Grade Writers

Chair:

Joy Towner, Judson University

Discussant:

Ted Kesler, Queens College, CUNY

- **Differential Effects of Professional Development on Persuasive Writing in Grades 1-5**
John Strong, University of Delaware
Sharon Walpole, University of Delaware
Adrian Pasquarella, University of Delaware
Marcia Shirilla, University of Delaware
David Coker, University of Delaware
- **From Seeing to Achieving: Using Graphic Novels as a Tool to Support the Writing Skills of Fifth Grade Boys**
Sandi Sumerfeld, Central State University
- **Using Published Authors as Mentors to Teach Grammatical Conventions**
Vicki Stewart Collet, University of Arkansas

**10:15 am – 11:45 am – Paper Session
Meeting Room: St. Tropez**

Area 3. Influences of Literacy Instruction on Practice

Chair:

Judith Scott, University of California, Santa Cruz

Discussant:

Elfrieda H Hiebert, TextProject

- **Investigating Differences in Two Prior Knowledge Activation Techniques: A Mixed Methods Approach**
Courtney A Hattan, Illinois State University
- **The Influences of Leveling Practices on a Transitional Readers Identity, Self-Efficacy, and Self-Perceptions of Growth**
Cynthia Gail Gerwin, Judson University

- **The Effects of a More Frequent and Sophisticated Approach to Guided Reading on Second Graders' Reading Ability**
Chase Young, Sam Houston State University

**10:15 am – 11:45 am – Paper Session
Meeting Room: Toulon**

Area 5. Making Meaning in Multimodal and Multilingual Ways

Chair:

Jill Grifenhagen, NC State University

Discussant:

Ashley N. Patterson, Penn State University

- **Embodied Enactments of Meaning: Young Children's Comprehending of Wordless Books**
Judith Lysaker, Purdue University
Rong Zhang, Purdue University
Mengying Xue, Purdue University
Kathleen Martin, Purdue University
- **Storytelling Trajectories in Multilingual Preschool Classrooms**
Erin Elizabeth Flynn, Portland State University
- **Using Video Reflection with Preschool Multilingual Learners: From Monolingual to Multilingual Ideological Perspectives (as Researchers)**
P. Zitlali Morales, University of Illinois at Chicago
Joseph C Rumenapp, Judson University

**10:15 am – 11:45 am – Symposium
Meeting Room: Valencia 1**

Area 7. How to Do Things with Worlds: Literacy and Worldmaking

Chair:

T. Philip Nichols, Baylor University

Discussant:

Ebony Thomas, University of Pennsylvania GSE

continued on next page

FRIDAY

The “worlds” we inhabit, imagine, and build -- classrooms, communities, politics -- provide moorings from which we theorize and practice literacy.

“Worlds,” then, are not just neutral containers for activity -- they do things and have real consequences for all who share them. This symposium explores the relationship between worldmaking and literacy across a range of research contexts. It asks: how might notions of worldmaking be mobilized toward justice and equity in literacy research, teaching, and learning?

- **Ways with Worlds: “Innovation” and Cosmopolitics in the Literacy Classroom**
T. Philip Nichols, Baylor University
- **Unnormal Worlds: Feminist World Making with Girls of Color**
Grace D. Player, University of Pennsylvania
- **Making as Worlding: Young Learners Composing Change through Speculative Design**
Jon Michael Wargo, Boston College
Jasmine Alvarado, Boston College
- **Data & Dragons: Worldbuilding, Embodiment, and Literacy Development in Tabletop Roleplaying Games**
Antero Garcia, Stanford University
- **Mati Literacies: Queer/Black Sociomaterial World-Making**
Fahima Ife, Louisiana State University

10:15 am – 11:45 am – Symposium
Meeting Room: Valencia 2

Area 3. Towards a pedagogy of things

Chair:

Elisabeth Johnson, St. Edward’s University, Austin

Discussant:

Diane Collier, Brock U

This symposium convenes an international group of scholars to explore the role of material agency in co-constituting literacy learning and teaching. It draws on a variety of socio-material perspectives to consider how things act on and are enacted in diverse contexts for literacy education, and explores a number of pedagogical possibilities and implications of bringing

things to the fore. Four presentations will be followed by commentary from a discussant.

- **Animated objects: the pedagogical power of ‘things’**
Gabrielle Budach, University of Luxembourg
- **Brooms, giraffes, iPads: shifting material arrangements and pedagogical invitations**
Cathy Burnett, Sheffield Hallam University
Guy Merchant, Sheffield Hallam University
- **Tracing manifestations of jellyfish, the island of Struay and Bike Baron**
Julia Gillen, Lancaster University
- **Tumbling balls of puppy fluff: YouTube enchantments and ethical literacies**
Kimberly Lenters, University of Calgary

10:15 am – 11:45 am – Symposium
Meeting Room: Valencia 5

Area 7. Literacy Research in Uncertain Times: Becoming “Undisciplined”

Chair:

Bessie Patricia Dernikos, Florida Atlantic University

Discussant:

Marjorie Siegel, Teachers College, Columbia University

This symposium brings together literacy researchers who seek to trouble traditional efforts to “make the process of qualitative inquiry fit into positivist notions of what research is” (Paris & Winn, 2013, p. xix). Drawing on diverse theoretical perspectives, we hope to offer methodological insights as to what makes justice research im/possible. We consider how becoming “undisciplined” (Sharpe, 2016) requires different modes and methods that are not grounded in violence but, rather, in love.

- **“Austere Love” and “Everyday Use” – (Re) Locating Love across Three Artifacts of Literacy Teaching and Learning**
Vaughn Watson, Michigan State University
Joanne E Marciano, Michigan State University

continued on next page

FRIDAY

- **Literacy as Sonic Boom: Re-membering Fleshy Energies and Other Worlds “Post” Humanism**
Bessie Patricia Dernikos, Florida Atlantic University
- **Inviting Young Children to Present Their Own Perspectives**
Elizabeth Morphis, SUNY Old Westbury
- **Matter for All: (De)Humanizing Materialities of One “Progressive” Literacy Curriculum**
Daniel Ferguson, Teachers College, Columbia University

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Barcelona

Area 2. Dialogue in the Construction of Professional Learning

Chair:
Angela Fortune, University of Illinois at Chicago

Discussant:
Jill Grifenhagen, NC State University

- **Breaking Through the Noise: Literacy Leaders in the Face of Accountability, Evaluation, and Reform**
Sherry Sanden, Illinois State University
Chelsey M. Bahlmann Bollinger, James Madison University
Karen Kleppe Graham, Arkansas State University
Catherine M Kelly, St. Catherine University
Sara E Miller, Longwood University
Michael McManus, University of Central Florida
- **Dialogues in Action: Cross-Institutional Professional Learning Over Time**
Alecia Marie Magnifico, University of New Hampshire
Christina Ortmeier-Hooper, University of New Hampshire
- **Discourses of science and research by the International Literacy Association and International Dyslexia Association**
Rachael Gabriel, University of Connecticut
Joan Weir, UConn

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Cannes

Area 10. Collaboration, Connection, and Credibility: Promoting Inquiry through Technology

Chair:
Elena E Forzani, Boston University

Discussant:
Elena E Forzani, Boston University

- **Capturing Dimensions of Collaborative Online Inquiry and Social Deliberation with Multiple-Source Inquiry Tasks in Face-to-Face and Remote Contexts**
Julie Coiro, University of Rhode Island
Jesse Sparks, Educational Testing Service
Carita Kiili, University of Oslo
Jill Castek, University of Arizona
Changhee Lee, University of Rhode Island
Kevin Topper, University of Rhode Island
- **Evaluating the Credibility of Online Information: An Expert-Novice Study**
Julie Corrigan, University of Ottawa
Elena E Forzani, Boston University
- **The collective classroom “we:” How levels of connectedness relate to cognitive and affective experiences of learning community across online and face-to-face discussion environments**
Allison Zengilowski, University of Texas at Austin
Jeonghyun Lee, The University of Texas at Austin
Jeongbin Hannah Park, University of Texas at San Antonio
Eunjeong Choi, The City University of Seattle
Rachel E Gaines, University of Texas at Austin
Diane Schallert, University of Texas at Austin

continued on next page

FRIDAY

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Capri

Area 12. Two International Reading Interventions: Examining Adaptations and Take Up of Early Literacy Skills

Chair:

Lina Trigos-Carrillo, University of Missouri-Columbia

Discussant:

Patience A. Sowa, Educational Consultant

- **The Contributions of Language Skills and Comprehension Monitoring to Chinese Reading Comprehension for First Graders in China**

Aiping Zhao, Shandong University

Ying Guo, University of Cincinnati

Mark Lai, University of Cincinnati

- **Are Visual Spelling Bees More Effective Than Traditional Spelling Bees for Learning to Spell and Read Words?**

Bruce A. Murray, Auburn University

Chih-hsuan Wang, Auburn University

Geralyn Murray, St. Michael's Catholic Church

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Corsica

Area 3. Teacher and Student Talk about Critical Issues

Chair:

Maria Hernandez Goff, California State University, Fresno

Discussant:

Dennis S Davis, North Carolina State University

- **Operatic “Purgatory”: Literacy and Identity in a Remedial Reading Class**

Jessica Masterson, University of Nebraska-Lincoln

- **“We can’t talk about that in school!”: Elementary Teachers Support Students’ Talk about Critical Sociocultural Issues**

Saba Vlach, The University of Texas at Austin

- **Writing-with the provocations of a teacher and student’s responses to community violence: Toward post-qualitative approaches in teacher-student inquiry**

Lea Ehret, McGill University

1:15 pm – 2:45 pm – Special Event
Meeting Room: Crystal G

STAR Fellows Research Showcase

Chair:

Mileidis Gort, University of Colorado, Boulder

Discussants:

Jamal Cooks, Chabot Community College

Aria Razfar, University of Illinois at Chicago

Antero Garcia, Stanford University

Danny C. Martinez, University of California - Davis

Grace Enriquez, Lesley University

Carmen Kynard, John Jay College and Graduate Center of CUNY

P. Zitlali Morales, University of Illinois at Chicago

Ramón Martínez, Stanford University

- **Place, Space, Race”: Examining How Star Fellows’ Home and Community Literacy and Language Traditions Shape Their Scholarly and Educator Identities**

Delicia Greene, University of Albany

Gilberto P. Lara, The University of Texas Rio Grande Valley

Eliza Braden, University of South Carolina

Patriann Smith, Texas Tech University

Kisha Bryan, Tennessee State University

Alice Lee, Illinois State University

Claudia Rodriguez-Mojica, Santa Clara University

Stephanie Patrice Jones, Grinnell College

continued on next page

FRIDAY

**1:15 pm – 2:45 pm – Alternative Format Session
Meeting Room: Esmeralda 1**

Area 5. Pivotal Research in Early Literacy: Looking to the Past as We Examine Current Practices and Recent Research

Chair:

Christina State Cassano, Salem State University

Presenters:

Judith Schickedanz, Boston University

Colleen E Whittingham, University of North Carolina
at Charlotte

Ruth Wharton-McDonald, University of New
Hampshire

Theresa Roberts, Oregon Research Institute

Muriel Rand, New Jersey City University

Jeanne Paratore, Boston University

Kathleen Ann Paciga, Columbia College Chicago

Lesley Mandel Morrow, Rutgers University

Emily Brown Hoffman, Ball State University

Alisa Hindin, Seton Hall University

Molly Fuller Collins, Vanderbilt University

In this alternate format session, presenters adopt a historical stance as they describe the impact of pivotal studies in early literacy. The presenters explain how they traced the influence of these works to the current day. Participants will interact with several of the presenters in small roundtable groups to discuss the ways they see these works influencing today's teaching practices and to envision the path forward to the very best early literacy experiences for all children.

- **Pivotal Research in Early Literacy: Looking to the Past as We Examine Current Practices and Recent Research**

Christina State Cassano, Salem State University

Susan Dougherty, Rider University

Judith Schickedanz, Boston University

Colleen E Whittingham, University of North
Carolina at Charlotte

Ruth Wharton-McDonald, University of New
Hampshire

Theresa Roberts, Oregon Research Institute

Muriel Rand, New Jersey City University

Jeanne Paratore, Boston University

Kathleen Ann Paciga, Columbia College Chicago

Lesley Mandel Morrow, Rutgers University

Emily Brown Hoffman, Ball State University

Alisa Hindin, Seton Hall University

Molly Fuller Collins, Vanderbilt University

**1:15 pm – 2:45 pm – Alternative Format Session
Meeting Room: Esmeralda 3**

Area 1. Bringing our Community Together to Further Advocate and Love the Disciplinary Literacies in Elementary Education

Chair:

James King, University of South Florida

Discussant:

Elizabeth Moje, University of Michigan

In this alternative session, our individual research questions stem from four different studies that were conducted at three different institutions in the United States. Although our research questions do not overtly study activism, community or love, our collaboration to design this session came out of the desire to foster more activism, community and love surrounding the topic of disciplinary literacies (DL) pedagogy at the elementary education level.

- **Bringing our Community Together to Further Advocate and Love the Disciplinary Literacies in Elementary Education**

Stephanie Lemley, Mississippi State University

Steven Hart, California State University-Fresno

Charlotte Frambaugh-Kritzer, University of Hawaii
at Manoa

Stephanie Buelow, University of Hawaii at Manoa

continued on next page

FRIDAY

**1:15 pm – 2:45 pm – Alternative Format Session
Meeting Room: Esmeralda Boardroom**

Area 10. Expanding Analytical Perspectives on Digital-Age Literacies

Presenters:

Olivia Grace Stewart, St. John's University
Areej Mawasi, Arizona State University
Luis Enrique Perez Cortes, Arizona State University

Increased access to digital technologies is transforming participation in a modern literate society. Despite this, models of formal literacy instruction can feel disconnected from young people's everyday literacies, which often use digital media for exchanging meaning. This alternative format session explores digital-age literacies through several worked examples of literacies as enacted across social media in a high school classroom, video games in an English language learning context, and transmedia experiences in K-8 science education.

- **Expanding Analytical Perspectives on Digital-Age Literacies**

Earl Aguilera, Arizona State University
Olivia Grace Stewart, St. John's University
Areej Mawasi, Arizona State University
Luis Enrique Perez Cortes, Arizona State University

**1:15 pm – 2:45 pm – Paper Session
Meeting Room: Gibraltar**

Area 3. Responding to Texts Across Contexts

Chair:

Danielle Hilaski, University of North Georgia

Discussant:

Patricia Enciso, Ohio State University

- **An English Language Learner's Reading Experiences in a Classroom Defined by RTI: Ana's Story**

Rachel Caloia, Edgewood College

- **A qualitative understanding of bilingual students responding to difficult texts**
Laura Beth Kelly, Arizona State University
- **Investigating How Intertextual Transactions Disrupt Systems of Oppression**
Shelby Rae Stringfield, Iowa State University
Jeanne Dyches, Iowa State University

**1:15 pm – 2:45 pm – Paper Session
Meeting Room: Malta A**

Area 7. Disrupting Classroom Talk

Chair:

Robert LeBlanc, University of Lethbridge

Discussant:

Louise Wilkinson, Syracuse University

- **Affectively Charged Literacy Practices in the Classroom and Students' Unsanctioned Engagement**
Kelly C Johnston, Baylor University
- **Projected Hypothetical Direct Reported Speech in Teacher Talk**
Robert LeBlanc, University of Lethbridge

**1:15 pm – 2:45 pm – Paper Session
Meeting Room: Malta B**

Area 5. The Power of Play to Support Written and Spoken Language

Chair:

Tori K. Flint, University of Louisiana at Lafayette

Discussant:

Christiane Wood, California State University San Marcos

- **Teacher Oral Language Production to Facilitate Children's Talk in Play Contexts**
Audrey Madsen, OISE, University of Toronto
Jade Kim, OISE, University of Toronto
Shelley Stagg Peterson, OISE, University of Toronto

continued on next page

FRIDAY

- **Kindergarten Students as Playwrights: Utilizing Multimodal Social Strategies in Dramatic Play**
Soon Young Jang, OISE, University of Toronto
Christina Tjandra, OISE, University of Toronto
Shelley Stagg Peterson, OISE, University of Toronto
- **“No, you’re not playing with us!”: An ethnographic discourse analytic study on young children’s pretend play**
Jungmin Lee, The Ohio State University

1:15 pm – 2:45 pm – Paper Session
Meeting Room: Monte Carlo

Area 6. Examining Racism and Positionality: Critical Literacies for Social Change

Chair:

Mia Perry, University of Glasgow

Discussant:

Josephine Peyton Marsh, Arizona State University

- **Telling “My Side of the Story”: Young Adolescent Women Embodying Counter-Narratives through Spoken Word Poetry**
Rebecca Woodard, University of Illinois at Chicago
Andrea Vaughan, University of Illinois at Chicago
Rick Coppola, University of Illinois at Chicago
- **From “Fake News” to racism: A study of change in one high school classroom**
Carol Jeanne Delaney, Texas State University
- **Wandering/Wondering: Critical Literacies in a YPAR Space**
Aimee Elizabeth Hendrix-Soto, The University of Texas at Austin
- **Leadership literacies for social change: Interrogating whiteness in a US middle school**
Michael Young, University of Iowa

1:15 pm – 2:45 pm – Special Event
Meeting Room: Rhodes A&B

Town Hall Session - Literacy as Liberatory Practice: Reflections on Incarceration and Transformative Education with Community Partners

Discussants:

Deborah Appleman, Carleton College

Elizer Darris, American Civil Liberties Union

Maisha Winn, University of California, Davis

Lawrence T Winn, Transformative Justice in America (TJE) Center

Keisha Lynette Green, University of Massachusetts

Ella Turenne, Occidental College - Assistant Dean for Community Engagement

Jimmy Wu, Executive Director - InsideOut Writers - Formerly incarcerated and was a participant of the program

This interactive session brings together scholars, activists, community partners, and the formerly incarcerated to consider the ways in which our collective understanding about literacy, critical discourse, and restorative justice can influence criminal justice reform. Conference attendees are invited to be in conversation with presenters who will offer examples of practices, in schools and in prisons, designed to interrupt the flow of young people and adults into carceral custody, and to help alter the lived experiences of those who are currently incarcerated. The session will offer opportunities for participants to engage in collective exploration and generative reflection.

continued on next page

1:15 pm – 2:45 pm – Paper Session
Meeting Room: St. Tropez

Area 3. New Literacies and Teaching Practice

Chair:

Diane Collier, Brock U

Discussant:

Judith Scott, University of California, Santa Cruz

- **Unruly Devices, Disruptive Technologies and Resourceful Children: Parent and Teacher Perspectives on Literacy and Technology**
Linda Laidlaw, University of Alberta
Suzanna So Har Wong, University of Alberta
Dennis Sumara, University of Calgary
- **[Text]ure: A New Literacies Dissertation**
Rachel Kaminski Sanders, The University of Georgia
- **Reclaiming Opportunity, Access, and Ownership through Multimodal Literacy Practices in Online Classes: Re-Seeing Teaching Practices and Empowering Learners**
Christi Edge, Northern Michigan University
Bethney Bergh, Northern Michigan University
Abby Cameron-Standerford, Northern Michigan University

1:15 pm – 2:45 pm – Symposium
Meeting Room: Valencia 1

Area 7. Participatory Research and Action through Literacy

Chair:

Maria Paula Ghiso, Columbia University

Discussant:

Nicole Mirra, Rutgers University

This symposium brings together 4 projects that illuminate what it means to do research with, rather than merely on, minoritized communities, which taken together showcase the range of ways participatory research may look. Their juxtaposition helps braid together various “locals” to paint a

broader picture of educational (in)equities and of action through literacy. The symposium explores the challenges facing participatory research and offers ways forward in addressing its potential as a vehicle for democratic education.

- **Partnering with Immigrant Communities: Critical Inquiries into Educational (In)Equities**
Gerald Campano, University of Pennsylvania
Emily Rose Schwab, University of Pennsylvania
Chloe Kannan, University of Pennsylvania
Gordon Divine Assah, University of Pennsylvania
- **Practitioner Research with Latinx Teachers: Designing a Social Justice Literacy Curriculum Using Photography**
Maria Paula Ghiso, Columbia University
Patricia Martínez-Álvarez, Teachers College, Columbia University
- **Performing Literateness in the Spaces in Between: A Case for Participatory, Community-Based Research**
Lalitha Vasudevan, Teachers College, Columbia University
- **The Art and Literacy of Justice: Creating Life After Rikers Island**
Yolanda Sealey-Ruiz, Teachers College, Columbia University

1:15 pm – 2:45 pm – Symposium
Meeting Room: Valencia 5

Area 6. Reclaiming Student Engagement: New Materialist Perspectives on Student Engagement and a Love for Learning

Chair:

Cheryl A McLean, Rutgers University

Discussant:

Donna Alvermann, University of Georgia

In this symposium, we step back as researchers working across formal and informal spaces in Canada, the United Kingdom and the United States to problematize framings of ‘student engagement’. What does it mean to be ‘an engaged and motivated literacy

continued on next page

learner'? How are policy framings of engagement materialized in our research? In what ways do these materialities produce pedagogic identities? We explore these emerging questions as we think across and juxtapose our research.

- **Posthumanism, student engagement and the 'learnification' of literacy practices in higher education**

Lesley Gourlay, University College London Institute of Education

- **You wouldn't know it just by looking at me: Going beyond the surface of student engagement and activism**

Cheryl A McLean, Rutgers University

- **Actually, outside of school, I am a professional coder: Debunking a participatory model of student engagement**

Jennifer Rowsell, Brock University

1:15 pm – 2:45 pm – Paper Session Meeting Room: Valencia 6

Area 1. Teacher Educator's Practices in Responsive Literacy Teacher Education

Chair:

Natalie Sue Svrcek, University of Texas at Austin

Discussant:

Emily Hayden, Iowa State University

- **From approximation to contextualization: Using technology as a bridge from literacy teachers' professional learning to professional practice**

Michelle Sobolak, University of Pittsburgh

Katrina Bartow Jacobs, Univ. of Pittsburgh

- **Preparing to lead: Explorations of preservice teachers' ideas about literacy and teacher leadership**

Carrie Rogers, Western Carolina University

Roya Q. Scales, Western Carolina University

- **What Are We Saying? An Examination Of Feedback To Teacher Candidates**

Elizabeth Donat, University of Washington

Erin Bird, University of Washington

Dixie D. Massey, University of Washington

3:00 pm – 4:30 pm – Paper Session Meeting Room: Barcelona

Area 8. Diminished Dreams: Critical Perspectives on Language and Education Policy and Programs that Undermine Bilingual Students' Futures

Chair:

Myriam Jimena Guerra, Texas A & M University- San Antonio

Discussant:

María E Fránquiz, University of Utah

- **"Quietly Failing": Examining the Racialization of Chicano/Latino Emergent Bilingual Students in/through Policymaking Processes**

Mariana Pacheco, UW - Madison

- **School Language Policies as Lived by Bilingual Students during the Demise of English-only Law**

Yalda M. Kaveh, Arizona State University

- **Two Languages, Multiple Worlds: Exploring the Manifestation of "Diversity" in a Two-Way Immersion Program**

Jasmine Alvarado, Boston College

Renata Love Jones, Boston College

Patrick Proctor, Boston College

- **Critical Realities and Hopeful Possibilities in Dual Language Bilingual Education**

Kristen Lynne Pratt, Western Oregon University

Maria Dantas-Whitney, Western Oregon University

Carmen R. Cáceda, Western Oregon University

3:00 pm – 4:30 pm – Paper Session Meeting Room: Cannes

Area 7. Traversing Adolescent Lives through Narrative, Poetry, and Storytelling

Chair:

Veena Vasudevan, American Museum of Natural History

Discussant:

Maisha Winn, University of California, Davis

continued on next page

FRIDAY

- **Black Girl Writers Using Poetry For Social Critique**
Veena Vasudevan, American Museum of Natural History
- **“If You Really Knew Me...”: Utilizing Storytelling to Reclaim Narratives About The Lives of Black Middle School Girls**
ThedaMarie Gibbs Grey, Ohio University
- **Putting Culturally Sustaining Pedagogy in Conversation with Universal Design for Learning: A Case Study of a Middle-School Spoken Word Poetry Unit**
Rick Coppola, University of Illinois at Chicago
Rebecca Woodard, University of Illinois at Chicago
Andrea Vaughan, University of Illinois at Chicago
- **“Twitter Changed My Life”: A Case Study on How Black Girls in High School Develop Critical and Media Literacy Practices for Survival and Resistance**
Lauren Leigh Kelly, Rutgers University Graduate School of Education

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Capri

Area 3. Teachers’ Writing Strategies at the Elementary School Level

Chair:
Olha Osobov, Georgia College

Discussant:
Kimberly Wolbers, The University of Tennessee

- **The Influence of State Writing Assessments on the Teaching of Opinion Writing in Linguistically-Complex Elementary Classrooms**
Mileidis Gort, University of Colorado, Boulder
Mary A. Avalos, University of Miami
Astrid Nicholl Sambolin Morales, University of Colorado Boulder
Elizabeth Silva, University of Colorado, Boulder
Jody Slavick, University of Colorado, Boulder

- **The Effects of Writing Strategy Instruction on K to 2 Students’ Opinion and Procedural Writing**
Zoi A. Philippakos, University of Tennessee Knoxville
Logan Robinson, University of Delaware
Sarah Munsell, University of Pennsylvania
Ashley Voggt, University of North Carolina Charlotte

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Corfu

Area 7. Community Youth Literacies and Voices

Chair:
Lenny Sanchez, University of South Carolina

Discussant:
Arlette Ingram Willis, University of Illinois, Urbana Champaign

- **Mentoring Matters: Centering Youth Voice in Community Literacies**
William Fassbender, The University of Georgia
Heidi Lyn Hadley, The University of Georgia
- **Youth Activist Literacies**
Abigail Rombalski, University of Minnesota

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Corsica

Area 4. Investigating Practitioners’ Understandings of Assessments and Policies

Chair:
Dan Reynolds, John Carroll University

Discussant:
Richard Allington, University of Tennessee

- **“If It’s Not About the Test, What’s the Point?”: Confronting Constraints in the Design of a School-Based Literacy Community**
Katherine K Frankel, Boston University
Susan Fields, Texas A&M University
Alessandra Ward-Goldberg, Boston University

continued on next page

- **Understanding literacy policies across contexts: A multi-state examination of literacy curriculum decision-making**

Margaret Vaughn, University of Idaho
Roya Q. Scales, Western Carolina University
Sonia Kline, Illinois State University
Elizabeth Years Stevens, Roberts Wesleyan College
Ann Van Wig, Eastern Washington University
Jennifer Barrett-Tatum, Western Carolina University
Karen K. Yoder, Goshen College
Linda Smetana, California State University East Bay; Debra Wellman, Rollins College

- **Navigating Retention Policies, Perspectives, and Practices**

Jennifer Barrett-Tatum, Western Carolina University
Kristen Ashworth, College of Charleston

- **Exploring Seven Novice Elementary Teachers' Formative Literacy Assessment Practices: A National Study**

Roya Q. Scales, Western Carolina University
Susan Lenski, Portland State University
Thomas DeVere Wolsey, The Institute to Advance International Education
Dana L. Grisham, California State University East Bay; W. David Scales, Western Carolina University
Linda Smetana, California State University, East Bay
Karen K. Yoder, Goshen College
Beth Dobler, Emporia State University
Janet Young, Brigham Young University

3:00 pm – 4:30 pm – Symposium
Meeting Room: Crystal G

Area 7. Highlighted Session - Rise Up: Supporting Children and Youth Engagement through Civic Literacies

Chair:
Justin A. Coles, Michigan State University

Discussant:
Joanne Larson, University of Rochester

Four critical researchers articulate an approach to civic literacy learning by building upon Gutierrez's (2008) concept of sociocritical literacy. Panelists center stories of elementary, middle school, and high school students to advocate for a re-imagining of literacy as a crucial form of civic education. Presenters situate citizenship and literacy as social practices influenced by cultural/historical contexts and oriented toward justice. Alongside the discussant, each researcher argues literacy is integral to civic learning.

- **“Keep walls down instead of up!”: Interrogating Children’s Play as Civic Literacies**

Cassie J Brownell, Ontario Institute for Studies in Education, University of Toronto

- **My Life is My Evidence: Fostering Critical Civic Empathy through Performative Debate**

Nicole Mirra, Rutgers University

- **Taking Space and Making Space: Teaching and Learning about Power, Identity, and Privilege with Girls of Color**

Tashal Brown, Michigan State University

- **Letters to the Next President: Exploring Adolescent Civic Literacy Practices**

Antero Garcia, Stanford University

3:00 pm – 4:30 pm – Symposium
Meeting Room: Crystal H

Area 8. Love through Advocacy: Clarifying the Invisible Literacies of Immigrant Youth

Chair:
Patricia Enciso, Ohio State University

Discussant:
Aria Razfar, University of Illinois at Chicago

We ‘Reclaim Literacy Research’ across this symposium by offering opportunities for dialogue across a range of scholarly insights, and by problematizing differing representations, of immigrant youths’ invisible literacies. Insights into literacies of immigrants from Arabian, Caribbean, Mexican, and West African backgrounds across seven institutions hold promise

continued on next page

for avoiding essentialist narratives in representations of youth, and for acknowledging how race intersects with often-centralized constructs of language and nationality, to (re)define our varied representations of immigrant youth.

- **Love through Advocacy: Clarifying the Invisible Literacies of Immigrant Youth**

Vaughn Watson, Michigan State University

Kisha Bryan, Tennessee State University

Patriann Smith, Texas Tech University

Lydia Kananu Kiramba, University of Nebraska Lincoln

Eliza Braden, University of South Carolina

Rahat Zaidi, Werklund School of Education, University of Calgary

**3:00 pm – 4:30 pm – Alternative Format Session
Meeting Room: Esmeralda 1**

Area 7. Intersectionality: Reclaiming Stories and Building Communities

Chair:

Corrine Wickens, Northern Illinois University

Discussant:

Detra Price-Dennis, Teachers College Columbia

Presenters:

Dywanna Smith, Claflin University

Laura M Jimenez, Boston University

Kongji Qin, New York University

Guofang Li, University of British Columbia

Melanie Kirkwood, University of Illinois- Urbana-Champaign

Rachel Skrlac Lo, Villanova University

This alternative format session is co-sponsored by the Ethnicity, Race, and Multilingualism (ERM) and Gender & Sexualities (G&S) Committees. Together, we examine moments of hegemonic subjugation through a lens of intersectionality, which makes visible dominant and subordinating discourses. We focus on storytelling as a means to access unmitigated truths about race, gender, language, and identity.

Intersectionality, then, is a process of exposing and expanding historical and sociopolitical contexts and thus allows for powerful cultural reimaginings.

- **Loving Loud Black Girls: Examining Intersectionalities and Understanding Why Black Girl Literacies Matter**
Dywanna Smith, Claflin University
- **Beyond the “Ethnic Aisle”: Intersectionality in Children’s Literature**
Laura M Jimenez, Boston University
- **Racism, Linguicism, and Masculinities: Understanding Immigrant Boys’ Identity Negotiation Through a Lens of Intersectionality**
Kongji Qin, New York University
Guofang Li, University of British Columbia
- **Dread Nation: An Afrofuturistic Analysis of Black Girlhood in the Nineteenth Century**
Melanie Kirkwood, University of Illinois- Urbana-Champaign
- **Being an Ally in the Moment: Interactional Dilemmas**
Rachel Skrlac Lo, Villanova University

**3:00 pm – 4:30 pm – Alternative Format Session
Meeting Room: Esmeralda 2**

Area 11. Instantiations of silence in discourse within and across communities of learning and practice

Chair:

Diana Jaleh Arya, University of California, Santa Barbara

Discussant:

Catherine Compton-Lilly, University of South Carolina, Columbia

This proposed alternative session is the next chapter of collaborative work among scholars across ten universities who share interests in exploring the empirical and conceptual complexities of silence (absent or explicit forms of communication) in discourse across diverse communities of learning and practice. Building on our previous LRA session, we

continued on next page

aim to present a new conceptual framework about discursive silence, or silent texts, within educational settings, and continuing discussions about approaches for unpacking such complexity.

- **Four Factors that Silence Student Voices in Literature Discussion Groups**
Kathryn Mitchell Pierce, Saint Louis University
Carol Gilles, University of Missouri
- **Reading Silence in Teacher-Student Conferences**
Laura Taylor, Rhodes College
Melissa Wetzel, The University of Texas at Austin
- **Teachers' Experiences of Silence in Whole Class Discussions**
Mark Sulzer, University of Cincinnati
- **Giving Voice to Some Identity Markers while Silencing Others: Black Male Study Abroad Travelers and Conceptions of Race, Gender and Class**
Ashley Patterson, Penn State University
- **Reframing Silence: Examining the Absence of Alternative Discourses During Critical Conversations with Teachers**
Amy Vetter, UNC Greensboro
Melissa Schieble, Hunter College-CUNY

3:00 pm – 4:30 pm – Alternative Format Session
Meeting Room: Esmeralda 3

Area 14. Intersecting Engineering and Literacies: Student Successes in Navigating Teamwork and Tasks

This alternative session explores case studies of engineering research in K-12 settings foregrounding the communicative practices of our students. We synthesize research about literacies and engineering, where students took on unique, agentive positions and perspectives within collaborative groups which shaped both social interactions and engagement with engineering tasks. As researchers of disciplinary literacy and teachers, we can learn from these uncommon students who seem to easily enact social and task goals in design teams.

- **Collaboration within an Elementary Engineering Team**
Patricia Paugh, University of Massachusetts Boston
Kristen Wendell, Tufts University
Karen Miel, Tufts University
Chelsea Andrews, Tufts University
Christopher Wright, Drexel University
- **Power and Language in Engineering Design: A Comparative Case Study of Two High School Groups**
Amy Wilson-Lopez, Utah State University
Christina Sias, Utah State University
- **Navigating Uncertainty in Engineering Design: One Fifth-Grader's Empathetic Leadership**
Michelle Jordan, Arizona State University
Diane Schallert, University of Texas at Austin
- **Engineering a Design Team: One Third-Grader's Positioning of Self and Others to Guide Collaboration and Problem-Solving**
Christopher Jarmark, University at Buffalo, SUNY
Katarina Nicole Silvestri, University at Buffalo, SUNY
Mary McVee, University at Buffalo – SUNY
Lynn Shanahan, University at Buffalo - SUNY

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Gibraltar

Area 7. Creating Media and Digital Literacies

Chair:
Stergios Botzakis, University of Tennessee, Knoxville

Discussant:
Kate Pahl, Manchester Metropolitan University

- **Appropriated Criticality: Reclaiming Critical Literacies in an era of “Post-Truth” and “Fake News”**
Chris Bacon, Boston College
- **“I Think I Can Speak for Muslims”: Critical Media Literacy Practices in an Era of Islamophobia**
Matthew R Deroo, Michigan State University

continued on next page

FRIDAY

- **Reggaeton en Habana, Cuba; A Video Portraiture of Reclaiming Literacy through Multimodal Remixing and Production**
Eliza Desiree Butler, University of Arizona
- **Social class, digital socialization, and unequal digital literacies**
Ron Darvin, University of British Columbia

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Malta A

Area 2. Teachers Learning about Words and Meaning-Making

Chair:
Angela Fortune, University of Illinois at Chicago

Discussant:
Mary McGriff, New Jersey City University

- **Equity Through Word Study: Literacy Impact on one Rural Community**
Jennifer Jordan, University of Tennessee
Nora Vines, University of Tennessee Knoxville
Amy Broemmel, University of Tennessee: Knoxville
- **Modifications Needed: Making Writing a Digital, Participatory Process**
Emily Howell, Clemson University
Sara Perez, Iowa State University

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Malta B

Area 5. Critical Literacy Practices in the K-3 Classroom

Chair:
Ann Castle, Michigan State University

Discussant:
Francisco Luis Torres, University of Colorado, Boulder

- **Collisions Between Beliefs and Practices Related to Critical Literacy: A Case Study of a Kindergarten Teacher's Experiences**
Rebecca Lovering Powell, Florida Southern College

- **Inviting Kindergarteners into Critical Literacy through Poetry, Drama, and Art**
Meredith Labadie, Crestwood Elementary School

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Monte Carlo

Area 3. Literacy Learning and Instruction

Chair:
Janet L Briggs, Center for Teacher Effectiveness

Discussant:
Marla Mallette, Binghamton University

- **Understanding Students' Comprehension Through Their Visual Texts**
Marva Cappello, San Diego State University
Nancy T. Walker, University of La Verne
- **Overlapping Opportunities for Literacy Learning and Social-Emotional Learning in Elementary-Grades Project-Based Instruction**
Miranda Fitzgerald, University of Michigan

3:00 pm – 4:30 pm – Special Event
Meeting Room: Rhodes A&B Combo

Highlighted Session: Reading Hall Of Fame Session

Chair:
Ray Reutzel, University of Wyoming.

Presenters:
Norman Stahl, Northern Illinois University
Mary Ellen Vogt, California State University, Long Beach
Heather Bell, Auckland Literacy Association
Donna Scanlon, University at Albany, State University of New York

- **Facilitating school-wide improvement in literacy learning and teaching – using practice analysis.**
Heather Bell, Auckland Literacy Association

continued on next page

FRIDAY

- **Historical or Ahistorical: The Literacy Profession's Strained Relationship with Its Past**

Norman Stahl, Northern Illinois University

- **Finding Educational Equity for English Learners through the SIOP Model.**

Mary Ellen Vogt, California State University, Long Beach

- **Contributions and Failures Related to Understanding, Preventing, and Remediating Reading Difficulties**

Donna Scanlon, University at Albany, State University of New York

3:00 pm – 4:30 pm – Paper Session
Meeting Room: Sardinia

Area 1. New Literacies in Preservice Literacy Teacher Education

Chair:

Kristin Papoi, University of North Carolina at Chapel Hill

Discussant:

Katrina Bartow Jacobs, Univ. of Pittsburgh

- **Beyond “Texting and the Internet are Destroying Literacy”: Preservice Teacher Productive Literacy Pedagogies**

Julia Hage, The Ohio State University

Sarah Pennington, Montana State University Bozeman

- **Patterns of Preservice Teachers' Digital Text and Tool Integration in Literacy Instruction**

Tanya Christ, Oakland University

Julie Baxa, Oakland University

Poonam Arya, Wayne State University

Ming Ming Chiu, The Education University of Hong Kong

4:45 pm – 6:00 pm – Plenary Session
Meeting Room: Esmeralda 4,5,6,7,8

Chair:

Marcelle Haddix, Syracuse University

P. David Pearson Scholarly Influence Award Presentation

Douglas Fisher, San Diego State University

Edward B. Fry Book Award Presentation

Iliana Reyes, University of Arizona

Introduction of Plenary Speaker:

Gholneshcar 'Gholdy' Muhammad, Georgia State University

Plenary Address: We Gon' Be Alright, But That Ain't Alright: Abolitionist Teaching and the Pursuit of Educational Freedom

Bettina Love, University of Georgia

Dr. Bettina L. Love is an award-winning author and Associate Professor of Educational Theory & Practice at the University of Georgia. Her research focuses on the ways in which urban youth negotiate Hip Hop music and culture to form social, cultural, and political identities to create new and sustaining ways of thinking about urban education and intersectional social justice. Her research also focuses on how teachers and schools working with parents and communities can build communal, civically engaged, anti-racist, anti-homophobic, and anti-sexist educational, equitable classrooms. For her work in the field, in 2016, Dr. Love was named the Nasir Jones Hiphop Fellow at the Hutchins Center for African and African American Research at Harvard University. She is also the creator of the Hip Hop civics curriculum GET FREE. In April of 2017, Dr. Love participated in a one-on-one public lecture with bell hooks focused on the liberatory education practices of Black and Brown children.

Dr. Love is one of the field's most esteemed educational researchers in the area of Hip Hop

continued on next page

FRIDAY

education for elementary aged students. She is the founder of Real Talk: Hip Hop Education for Social Justice, an after school initiative aimed at teaching elementary students the history and elements of Hip Hop for social justice through project-based learning.

Dr. Love is a sought-after public speaker on a range of topics including: Hip Hop education, Black girlhood, queer youth, Hip Hop feminism, art-based education to foster youth civic engagement, and issues of diversity. In 2014, she was invited to the White House Research Conference on Girls to discuss her work focused on the lives of Black girls. In addition, she is the inaugural recipient of the Michael F. Adams award (2014) from the University of Georgia. She has also provided commentary for various news outlets including NPR, The Guardian, and the Atlanta Journal Constitution.

Dr. Love is one of the founding board members of The Kindezi School, an innovative school focused on small classrooms and art-based education. Finally, she is the author of the book *Hip Hop's Li'l Sistas Speak: Negotiating Hip Hop Identities and Politics in the New South*. Her work has appeared in numerous books and journals, including the *English Journal*, *Urban Education*, *The Urban Review*, and *Journal of LGBT Youth*. In 2017, Dr. Love edited a special issue of the *Journal of Lesbian Studies* focused on the identities, gender performances, and pedagogical practices of Black and Brown lesbian educators. She is currently working on her second book, *We Want to Do More Than Survive: A Pedagogy of Mattering*.

Dr. Love's talk will discuss the struggle and the possibilities of committing ourselves to an abolitionist goal of educational freedom, not reform. Abolitionist Teaching is built on the creativity, imagination, boldness, ingenuity, and rebellious spirit and methods of abolitionists to demand and fight for an educational system where all students are thriving, not simply surviving.

Annual Business Meeting

6:00 to 6:45 pm

Renaissance Indian Wells: Esmeralda 4,5,6,7,8

Purchase Silent Auction Books

4:00 to 7:30 pm

Renaissance Indian Wells: Crystal Ballroom Pre-Function

Doctoral Students ICG Happy Hour

7:00 to 8:30 pm

Renaissance Indian Wells: Stir

In Memoriam Gathering

8:00 to 9:00 pm

Renaissance Indian Wells: Esmeralda 3

Re-envisioning Literacy Research. Re-envisioning LRA: A Fireside Chat

8:30 to 9:30 pm

Renaissance Indian Wells: Mountain View

Presenters:

April Baker-Bell, Michigan State University

Lamar Johnson, Michigan State University

Joseph C Rumennapp, Judson University

In our current racial and political climate, it is important that LRA (re)claims literacy research, literacy classrooms, and LRA's town hall as sites of love and justice-oriented spaces. In this session, the attendees will be able to engage in a fireside chat that challenges LRA to (re)imagine literacy research, our town hall, and our identity as an organization.

Vital Issues

9:00 pm – 11:00 pm – *Special Event*

Meeting Room: Glo Lobby Bar

continued on next page

Saturday • December 1, 2018

68TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION

**RECLAIMING LITERACY RESEARCH
CENTERING ACTIVISM, COMMUNITY, AND LOVE**

November 28 – December 1, 2018 Indian Wells, CA

Connect with us! #LRA18

SATURDAY

SESSION DESCRIPTIONS

PAPER SESSIONS

Will include research reports, theoretical papers, and are comprised of three or four accepted papers grouped together into a session by the Area Chair. Each paper presentation will have approximately 15-20 minutes. The session will have a Chair but not a Discussant (unless formally requested during the proposal submission process). The Chair is responsible for opening the session, introducing the speakers, and managing time. Chairs are not discussants. At the end of the paper presentations, 10-15 minutes should be used for dialogue amongst the audiences and presenters. Chairs can facilitate this discussion.

ROUNDTABLES

Allow for two papers that have topical, theoretical, or methodological likeness. The roundtables are paired so that scholars might experience a more dialogic conversation with other scholars and attendees about their research. Presenters are asked to Chair their own sessions—essentially, they will manage time, introduce themselves, and facilitate a discussion amongst attendees.

POSTER SESSIONS

Will combine the graphic display of materials with the opportunity for individualized, informal discussion of the research throughout a 90-minute session. Poster sessions are dedicated to the presentation of work-in-progress and are for participants who are conducting research and may have preliminary findings to present and discuss.

SYMPOSIUM SESSIONS

Will 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

Will 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

Will focus on bringing 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 12:00 pm to 1:00 pm) of the Annual Conference.

AREA CHAIRS HIGHLIGHTED SESSIONS

Area Chairs selected sessions that highlight the conference theme of reclaiming literacy research by centering activism, community, and love. These sessions occur concurrently with other conference sessions.

PLENARY ADDRESSES

Are the major presentations of the Annual Conference. These sessions occur in dedicated time slots. Attendance is open to all attendees and advance registration is not required.

continued on next page

SATURDAY

Sunrise Yoga and Meditation

6:00 to 6:45 am

Meeting Room: Rose Lawn

Registration

7:00 to 12:00 pm

Meeting Room: Crystal Reg Desk

Area Chairs' Breakfast

7:00 to 8:30 am

Meeting Room: Esmeralda 1

STAR Fellow & Mentors Breakfast

7:00 to 8:30 am

Meeting Room: Esmeralda 3

Reading Hall of Fame Breakfast

7:15 to 9:15 am

Meeting Room: Malta A&B

Purchase Silent Auction Books

8:00 to 10:30 am

Meeting Room: Crystal Ballroom Pre-Function

New Leadership Orientation

8:45 am – 10:15 am

Meeting Room: Esmeralda 2

Exhibit Hall Tear-Down

10:30 am – 3:30 pm

Meeting Room: Crystal Ballroom Pre-Function

Executive Committee Lunch

12:30 pm – 1:30 pm Special Event

Meeting Room: CAVA

Executive Committee Meeting

1:45 pm – 3:00 pm Special Event

Meeting Room: Monaco

8:45 am – 10:15 am – Alternative Format Session

Meeting Room: Crystal G

Area 4. My State is Considering What?: A Policy and Legislative Committee Workshop on How LRA Members Can be Advocates for Literacy Education Policy

Chair:

Devon G. Brenner, Mississippi State University

Presenters:

Amy Broemmel, University of Tennessee: Knoxville

Renee Moran, East Tennessee State University

Carolyn Hitchens, Ball State University

Danielle V Dennis, University of South Florida

Leah Katherine Saal, Loyola University Maryland

Rachael Gabriel, University of Connecticut

Carolyn Colvin, University of Iowa

LRA members concerned about policy may not know how to engage effectively with state policy makers. In this interactive session, members of the LRA Policy and Legislative Committee will provide concrete strategies for getting started and sustaining state policy engagement. Discussions and scenarios will help members plan for, meet with, and follow up on visits with state legislators. Session attendees are encouraged to bring a laptop or other device for some portions of the session.

8:45 am – 10:15 am – Alternative Format Session

Meeting Room: Crystal H

Area 14. Academia 101: Navigating the Transition from Graduate Student to Professional

Chair:

Colleen E. Whittingham, University of North Carolina at Charlotte

continued on next page

SATURDAY

Presenters:

Emily Brown Hoffman, Ball State University
Jon Michael Wargo, Boston College
Maria Hernandez Goff, California State University, Fresno

The purpose of this alternative format session is to provide graduate students with information about the process of applying for, earning, and maintaining academic positions. Topics of discussion include: how to 'read' a job call, what to include in a cover letter, and how to prepare for and conduct Skype and On-Campus Interviews. Participants are encouraged to bring draft documents of job application materials for panelists to review.

8:45 am – 10:15 am – Alternative Format Session
Meeting Room: Crystal I

Area 14. Supporting Doctoral Student Writers: Engaging with A Panel of Accomplished LRA Mentors

Chair:

Steve Amendum, University of Delaware

Discussant:

Gina Cervetti, University of Michigan

Presenters:

Donna Alvermann, University of Georgia
Leigh Hall, University of Wyoming
Linda Kucan, University of Pittsburgh
Jennifer Danridge Turner, University of Maryland
Kevin Leander, Vanderbilt University
Aria Razfar, University of Illinois at Chicago

Developing strong academic writing skills is crucial for successfully completing a doctoral program. Yet, even well-intentioned academic mentors often struggle to support graduate students as writers. We propose an alternative session to bring the wisdom and experience of our community members to bear on questions related to the development of graduate student writers. Using panel and discussion formats,

LRA members who have been nominated as excellent writing mentors will share their strategies and experiences.

8:45 am – 10:15 am
Meeting Room: Esmeralda 2

New LRA Leadership Orientation

Chair:

Elizabeth (Betsy) Baker, University of Missouri
Gwendolyn McMillon, Oakland University

Presenters:

Donna Alvermann, University of Georgia
Marcelle Haddix, Syracuse University
James King, University of South Florida
Norman Stahl, Northern Illinois University

The purpose of this session is to gather LRA leaders to meet and discuss the strategic plan. This year, the focus will be on the research component which states, "LRA aims to promote research that is ethical, rigorous, methodologically diverse, and socially responsible." All committee chairs, committee members, and LRA members who want to know more about leadership are invited to attend.

8:45 am – 10:15 am – Closed Event
Meeting Room: Esmeralda 3

STAR Program Cross-Cohort Research Showcase & Mentoring Session

Chair:

Mileidis Gort, University of Colorado, Boulder

Participants:

Eliza Braden, University of South Carolina
Kisha Bryan, Tennessee State University
Delicia Greene, University of Albany
Stephanie Patrice Jones, Grinnell College
Gilberto P. Lara, The University of Texas Rio Grande Valley
Alice Lee, Illinois State University

continued on next page

Claudia Rodriguez-Mojica, Santa Clara University
Patriann Smith, Texas Tech University
Bonnie J. Williams-Farrier, Department of English,
 Comparative Literature, and Linguistics

This STAR program sponsored research showcase and mentoring session brings together current and former STAR fellows for community-building and planning for professional collaborations with the ultimate goals of (1) supporting STAR program graduates' sustained engagement with the organization and program, and (2) connecting fellows across cohorts during and beyond their fellowship years.

- **English (Literacy) Education as a Site for Activism**
April Baker-Bell, Michigan State University
- **Graduates' Perspectives: Who Benefits from Earning the Seal of Biliteracy?**
Soria Colomer, Oregon State University
- **African American and Latinx Girls, Parents, and STEAM Professionals Embrace Identities and Agency through Multimodal Community Journaling**
Tisha Lewis Ellison, University of Georgia
- **Interactive Book Reading with Expository Science Texts in Early Childhood Special Education (ECSE) Classrooms**
Ying Guo, University of Cincinnati
- **Problematising the Whiteness and Colorblindness of Literacy Motivation Research**
Bong Gee Jang, Syracuse University
- **Becoming a Teacher is Activism: Channeling Academic Language Proficiency and Cultivating Pedagogies of Expectancy**
Mary McGriff, New Jersey City University
- **African American Children and their Meaningful Digital Lives**
Marva Solomon, Angelo State University
- **The (re)positioning of a CLD student language broker across home and school**
Monica S. Yoo, University of Colorado, Colorado Springs

- **Language Fallacies: Theoretical and Historical Perspectives on Official English Policies in California**
Bonnie J. Williams-Farrier, Department of English, Comparative Literature, and Linguistics
- **Biliteracy Development Across Time: The Effects of Dual Language Schooling**
P. Zitlali Morales, University of Illinois at Chicago
- **Is this literacy?: How Indigenous and Latinx children navigate contrasting worlds**
Maria-Antonieta Avila, Independent Scholar

8:45 am – 10:15 am – Special Event
Meeting Room: Valencia 2

Meet the Editors/write for these Journals - Panel

Discussants:

Fenice B Boyd, University of South Carolina
Dennis S Davis, North Carolina State University
Virginia J Goatley, University at Albany, State University of New York
Miriam Martinez, The University of Texas at San Antonio
Pelusa Orellana-Garcia, Universidad de los Andes
Misty Sailors, The University of Texas at San Antonio
Catherine Compton-Lilly, University of South Carolina, Columbia
Eurydice Bauer, University of South Carolina
Lenny Sanchez, University of South Carolina

8:45 am – 10:15 am – Special Event
Meeting Room: Valencia 5

Meet the Area Chairs: Write and Review LRA Proposals

Discussants:

Jill Castek, University of Arizona
Jennifer Rowsell, Brock University

SATURDAY

**10:30 am – 11:45 am – Plenary Session
Meeting Room: Crystal G**

Reclaiming Literacy Research: Centering Activism, Community, and Love: Moving Forward

Chair:

Marcelle Haddix, Syracuse University

Arthur Applebee Award for Excellence in Research on Literacy Presentation

Virginia Goatley, University at Albany – SUNY

David Pearson, UC Berkeley

Presenters:

Lamar Johnson, Michigan State University

April Baker-Bell, Michigan State University

Joseph C. Rumenapp, Judson University

There will be a moderated “think tank” discussion with LRA members about the themes of the conference—specifically the ways that literacy research—and this professional organization—has the potential to work against social inequities or to further perpetuate harm and even be used against the people and communities it is meant to serve. It will be an opportunity for members to engage with the strategic plan and to identify action plans for continuing to move us forward as an organization.

**12:00 pm – 5:00 pm Special Event
Meeting Room: Esmeralda 1**

Living the Writerly Life in Academia: Writing Retreat

Session Organizer:

Jacquelynn S. Popp, Lake Forest College

Presenters:

Maria Selena Protacio, Western Michigan University

Jayne C. Lammers, University of Rochester

continued on next page

LEADERSHIP AND HONOREES

EXECUTIVE COMMITTEE:

Gay Ivey
(President 2017-2018 & Conference Chair 2017)
University of North Carolina, Greensboro
540-568-3698
mgivey@uncg.edu

Rebecca Rogers
(Past President 2017-2018 & Conference Chair 2016)
University of Missouri-St. Louis
314-516-5797
rogersrl@umsl.edu

Marcelle Haddix
(President-Elect 2017 - 2018 & Conference Chair 2018)
Syracuse University
315-443-7642
mhaddix@syr.edu

Elizabeth (Betsy) Baker
(Vice President 2017-2018 & Conference Chair 2019)
University of Missouri
573-424-4109
bbaker@literacyresearchassociation.org

Gwendolyn Thompson McMillon
(Treasurer 2015-2018)
Vice President-Elect 2017-2018)
Oakland University
989-714-3053
mcmillon@oakland.edu

Marla Mallette
(Treasurer 2018 - 2019)
Binghamton University
618-559-5338
mmallett@binghamton.edu

Lynn Shanahan
(Secretary 2017-2020)
University at Buffalo
716-688-7261
leshanahan@gmail.com

Sharon Walpole
(Parliamentarian 2018-2019)
University of Delaware
302-831-2560
swalpole@udel.edu

BOARD MEMBERS:

Elizabeth Dutro
(Board Director 2015-2018)
University of Colorado
303-532-7056
elizabeth.dutro@colorado.edu

David O'Brien
(Board Director 2015-2018)
University of Minnesota, MN
952-944-2142
dobrien@umn.edu

Carmen Martinez-Roldan
(Board Director 2016-2019)
Teachers College, Columbia
University
212-678-3218
cmm2259@tc.columbia.edu

Carmen Medina
(Board Director 2015-2018)
Indiana University
787-525-4005
cmolina@indiana.edu

Hilary Janks
(Board Director 2016-2019)
Wits University
+27828237358
hilary.janks@gmail.com

Karen Wohlwend
(Board Director 2016 - 2019)
Indiana University
563-320-3762
Kwohlwen@indiana.edu

continued on next page

LEADERSHIP AND HONOREES

BOARD MEMBERS CONTINUED:

Wanda Brooks
(Board Director 2017 - 2020)
Temple University
215-204-3344.
wbrooks@temple.edu

Allison Skerett
(Board Director 2018 - 2021)
The University of Texas at Austin
512-820-9266
askerett@utexas.edu

Board Advisor:
Dixie Massey
(Historian 2017-2020)
University of Washington
253-970-4317
ddmassey@comcast.net

Sarah McCarthey
(Board Director 2017 - 2020)
University of Illinois - Urbana-
Champaign
217-351-2039
mccarthe@illinois.edu

Detra Price-Dennis
(Board Director 2018 - 2021)
Teachers College, Columbia
University
614-270-1655
dmp2192@tc.columbia.edu

Yolanda Sealey-Ruiz
(Board Director 2017 - 2020)
Teachers College, Columbia University
347-302-4699
sealeyruiz@tc.edu

Ramon Martinez
(Board Director 2018 - 2021)
Stanford University
213-550-9780
ramon.martinez@stanford.edu

STANDING COMMITTEE CHAIRS

Jayne Lammers
(Technology Chair 2015-2018)
University of Rochester
585-276-6020
jlammers@warner.rochester.edu

Detra Price-Dennis
(Ethnicity, Race and
Multilingualism Chair 2015-2018)
Teachers College, Columbia University
512-579-0790
detra.price-dennis@tc.columbia.edu

Lara Handsfield
(Research Co-Chair 2015-2018)
Illinois State University
309-438-3745
lhandsf@ilstu.edu

Amy Hutchison
(Technology Chair 2018 - 2021)
George Mason University
864-506-5728
ahutchi0@gmu.edu

Bogum Yoon
(Ethnicity, Race and
Multilingualism Chair 2018 -
2021)
State University of New York at
Binghamton
607-232-4692
bogumyoon1@gmail.com

Alfred Tatum
(Research Co-Chair 2016-2019)
University of Illinois at Chicago
312-996-5641
atatum1@uic.edu

Gerald Campano
(Ethics Chair 2016-2019)
University of Pennsylvania
campano@upenn.edu

Devon Brenner
(Policy & Legislative Chair 2016-
2019)
Mississippi State University
662-325-8062
dgb19@msstate.edu

Dana Robertson
(Field Council Chair 2017-2020)
University of Wyoming
307-766-2367
drober36@uwyo.edu

Craig Young
(Gender and Sexualities Chair -
2018-2021)
Bloomsburg University of PA
570-389-5180
cyoung@ibloomu.edu

Kouider Mokhtari
(Publications 2016 - 2019)
The University of Texas at Tyler
903-566-7133
kouider@gmail.com

LEADERSHIP AND HONOREES

EDITORS

Journal of Literacy Research Editor:

Misty Sailors
The University of Texas
at San Antonio
Misty.sailors@utsa.edu

Journal of Literacy Research Co-Editors:

Miriam Martinez
The University of Texas
at San Antonio
miriam.martinez@utsa.
edu

Dennis Davis
The University of Texas
at San Antonio
dennis.davis@utsa.edu

Virginia Goatley
University at Albany,
State University of New
York
vgoatley@albany.edu

Fenice B Boyd
University of South
Carolina

Pelusa Orellana-Garcia
Universidad de los
Andes, Chile

Literacy Research: Theory, Method and Practice Editors:

Carol Gilles, Co-Lead Editor
University of Missouri
GillesC@missouri.edu

Catherine Compton-Lilly
University of South Carolina
comptonlilly@wisc.edu

Lenny Sanchez
University of Missouri
sanchezl@sc.edu

Amy Lannin, Co-Lead Editor
University of Missouri
LanninA@missouri.edu

Laurie Kingsley
University of Missouri
kingsleyl@missouri.edu

Angie Zapata
University of Missouri
zapatam@missouri.edu

Eurydice Bauer
University of South Carolina
bauereb@mailbox.sc.edu

Mike Metz
University of Missouri
metzml@missouri.edu

continued on next page

LEADERSHIP AND HONOREES

AWARDS COMMITTEE CHAIRS

Albert Kingston Committee

Jennifer Jones Powell
(Chair 2016-2019)
Radford University
540-831-5311
jjones292@radford.edu

Arthur Applebee

Virginia Goatley
(Chair 2017-2021)
University at Albany – SUNY
518-442-5104
vgoatley@albany.edu

Brian Street Memorial Award Committee

David Bloome
(Chair 2017 - 2020)
Ohio State University
614-688-3051
davidbloome@gmail.com

Distinguished Scholar Committee

Patricia Edwards
(Chair 2017-2020)
Michigan State University
517-432-0858
edwards6@msu.edu

Early Career Achievement Committee

Fenice Boyd
(Chair 2015-2018)
University of South Carolina
803-777-6234
boydfb@mailbox.sc.edu

Edward B. Fry Book Committee

Iliana Reyes
(Chair 2017-2020)
University of Arizona
520-621-4087
ilianareyes2000@gmail.com

Ethnicity, Race and Multilingualism Committee

Detra Price- Dennis
(Chair 2015-2018)
Teachers College, Columbia University
512-579-0790
dmp2192@tc.columbia.edu

J. Michael Parker Committee

Donita Shaw
(Chair 2016-2019)
Oklahoma State University
913-636-0749
donita.shaw@okstate.edu

Oscar S Causey Committee

Aria Razfar
(Chair 2016-2019)
University of Illinois
312-413-8373
arazfar@uic.edu

P. David Pearson Scholarly Impact Award Committee

Douglas Fisher
(Chair 2015-2018)
San Diego State University
619-594-2507
dfisher@mail.sdsu.edu

Scholars of Color Transitioning into Academic Research Mentoring Program - (STAR)

Mileidis Gort
(Chair 2017-Present)
University of Colorado, Boulder
786-390-4799
mileidis.gort@colorado.edu

Student Outstanding Research Committee

Doris Walker-Dalhouse
(Chair 2015-2018)
Marquette University
262-618-4466
doris.walker-dalhouse@marquette.edu

continued on next page

LEADERSHIP AND HONOREES

INNOVATIVE COMMUNITY GROUP CHAIRS

Doctoral Students Innovative Community Group

Tiffany M. Nyachae (Sr. Co-Chair 2017–2018)

University at Buffalo
716-418-0632
tmnyacha@buffalo.edu

Stephanie Reid (Jr. Co-Chair 2017–2018)

Arizona State University
651-323-8725
sfreid1@asu.edu

Lakeya Omogun (Assistant Co-Chair - 2017–2018)

University of Texas at Austin
313-287-5230
lomogun@utexas.edu

Formative Experiments & Design-Based Research Innovative Community Group

Jamie Colwell (Chair 2017–2018)

Old Dominion University
864-356-4405
jcolwell@odu.edu

History Innovative Community Group

Norman Stahl (Co-Chair 2017–2018)

Northern Illinois University
815-758-8802
flowercjs@aol.com

James R. King (Co-Chair 2017–2018)

University of South Florida
813-254-3295
jking9@usf.edu

International Innovative Community Group

Poonam Arya (Chair 2017–2018)

Wayne State University
313-577-1643
parya@wayne.edu

Chinwe Ikpeze (Co-Chair 2017–2018)

St. John Fisher College
585-385-8364
cikpeze@sjfc.edu

Multilingual / Transcultural Literacies Innovative Community Group

Wan Shun Eva Lam (Co-Chair 2017–2018)

Northwestern University
847-491-3483
evalam@northwestern.edu

Mary Stewart (Co-Chair 2017–2018)

Texas Women's University
940-898-2845
MStewart7@twu.edu

Reading Clinic/Literacy Labs Innovative Community Group

Barbara Laster (Chair 2017–2018)

Towson University
703-203-2967
blaster@towson.edu

COMMITTEE MEMBERS

Albert Kingston Committee

Jennifer Jones-Powell (jjones292@radford.edu)
Barbara Bradley (barbarab@ku.edu)
Lenny Sanchez (sanchezl@sc.edu)
Bernadette Dwyer (bernadette.dwyer@spd.dcu.ie)
Paola Pilonieta (pilonieta@uncc.edu)
Haeny Yoon (haenyoon@email.arizona.edu)
Terry Atkinson (atkinsont@ecu.edu)

Arthur Applebee Committee

Virginia Goatley (vgoatley@albany.edu)
Ramon Martinez (ramon.martinez@stanford.edu)
P. David Pearson (ppearson@berkeley.edu)
George Newell (Newell.2@osu.edu)
Deborah Appleman (dapplema@carleton.edu)

Brian Street Committee

David Bloome (davidbloome@gmail.com)
Kate Pahl (k.pahl@sheffield.ac.uk)
Alice Street (alicenstreet@gmail.com)
Constant Leung (constant.leung@kcl.ac.uk)
Maria Lucia Castanheira (lalucia@gmail.com)
Jennifer Rowsell (jrowsell@brocku.ca)

Distinguished Scholar Committee

Patricia Edwards (edwards6@msu.edu)
Stephanie Jones (sjones1@uga.edu)
Mariam Jean Dreher (mjdreher@umd.edu)
Nancy Frey (nfrey@mail.sdsu.edu)
Althier Lazar (alazar@sju.edu)
Randy Bommer (bommer@austin.utexas.edu)
Jackie Malloy (malloy2@clemson.edu)

Early Career Achievement Committee

Fenice Boyd (boydfb@mailbox.sc.edu)
Susan Piazza (susan.piazza@wmich.edu)
Julia Lopez-Robertson (lopezrob@mailbox.sc.edu)
Ted Kesler (tedkesler@gmail.com)
Poonam Arya (parya@wayne.edu)
Marquis Grant (drmarquisgrant4@gmail.com)
Pamela Mason (pamela_mason@gse.harvard.edu)

Ed Fry Book Committee

Illiana Reyes (ireyes@email.arizona.edu)
Maria Paula Ghiso (ghiso@tc.columbia.edu)
Maureen Boyd (mpboyd@buffalo.edu)
Monica Yoo (myoo@uccs.edu)
Ji Eun Kim (jieun_kim2@yahoo.ca)
Diane Lapp (lapp@mail.sdsu.edu)
Maria Avalos (mavalos@miami.edu)
Ioney James (ijames@ncat.edu)
Zaline Roy-Campbell (zmroycam@syr.edu)
Laura Tortorelli (ltort@msu.edu)

Ethics Committee

Gerald Campano (campano@gse.upenn.edu)
Barbara Laster (bracha.laster@gmail.com)
Hannah Dostal (hannah.dostal@uconn.edu)
Susan Watts-Taffe (taffesn@ucmail.uc.edu)
Antonietta Avila (avilaa@uwm.edu)
Kathryn Pole (kpole@uta.edu)
Tim San Pedro (sanpedro.1@osu.edu)

Ethnicity, Race and Multilingualism Committee

Detra Price-Dennis (detra.price-dennis@tc.columbia.edu)
Patriann Smith (patriannsmith@gmail.com)
Ngozi Onuora (nonuora@millikin.edu)
Melanie Acosta (macosta@bamaed.ua.edu)
Grace Kang (gracekang77@gmail.com)
Xia Chao (chaox@duq.edu)
Laura Jimenez (jimenez1@bu.edu)

continued on next page

COMMITTEE MEMBERS

Field Council

Dana Robertson (drober36@uwyo.edu)
Stephanie Bennett, South Regional, (sbennett@colled.msstate.edu)
Robin Jocius, South Regional, (robin.jocius@gmail.com)
Valerie Shinas, Northeast Regional, (vshinas@lesley.edu)
Hannah Dostal, Northeast Regional, (Hannah.dostal@uconn.edu)
Debra Peterson, Midwest Regional, (peter328@umn.edu)
Alice Lee, Midwest Regional, (ayli@ilstu.edu)
Audrey Lucero, West Region, (alucero@uoregon.edu)
Margaret Vaughn, West Region, (mvaughn@uidaho.edu)
Marianne McTavish, International, (Marianne.mctavish@ubc.ca)
Fiona Maine, International, (flm27@cam.ac.uk)

Gender and Sexualities Committee

Craig Young (cyoung@bloomu.edu)
Kisha Bryan kbryan@Tnstate.edu
Nicholas Husbye husbye@uwm.edu
Laura Jimenez jimenez1@bu.edu
Jon Wargo wargoj@bc.edu
Amy Vetter amvetter@uncg.edu
Rachel Skrlac Lo rskrlac@yahoo.ca

Handbook of Reading Research Committee

Jim Hoffman (jhoffman@mail.utexas.edu)
Elizabeth (Betsy) Baker (bbaker@literacyresearchassociation.org)
Gay Ivey (mgivey@wisc.edu)
Lori Assaf (lassaf@txstate.edu)
Pelusa Orellano (porellan@uandes.cl)
Lynne Watanabe Kganetso (lynne.watanabe@asu.edu)
David Pearson (ppearson@berkeley.edu)
Gwendolyn Thompson McMillon (mcmillon@oakland.edu)

J. Michael Parker Committee

Donita Shaw (donita.shaw@okstate.edu)
Vera Lee (vjw25@drexel.edu)
Kathleen Alley (kalley@colled.msstate.edu)
Jennifer Smith (jennifer.smith@alumni.twu.edu)
Melody Zoch (mzoch@uncg.edu)
Carmela Romano Gillette (cagillet@umich.edu)
Luz Murillo (lmurillo@illinois.edu)

Oscar S Causey Committee

Aria Razfar (arazfar@uic.edu)
Peggy Albers (malbers2@gsu.edu)
Rahat (naqvi) Zaidi (rnaqvi@ucalgary.ca)
Ana Christina da Silva (chris.dasilva@vanderbilt.edu)
Bogum Yoon (byoon@binghamton.edu)
Tisha Lewis Ellison (tishayl@yahoo.com)
Judith Lysaker (jlysaker@purdue.edu)
Lisa Zawilinski (zawilinsk@hartford.edu)

P. David Pearson Scholarly Impact Award Committee

Douglas Fisher (dfisher@mail.sdsu.edu)
Amy Stomaiolou (amystorn@gse.upenn.edu)
Sarah Levine (srlevine@stanford.edu)
Jung Kim (kimju@lewisu.edu)
Patrick Smith (phsmith@illinois.edu)
Zoi Apostolia (philippakos@gmail.com)
Gail Lovette (gel2fe@virginia.edu)
Jennifer Powell (jk7r@yahoo.com)

Policy and Legislative Committee

Devon Brenner (devon@research.mmstate.edu)
Amy Broemmel (broemmel@utk.edu)
Carolyn Colvin (Carolyn-colvin@uiowa.edu)
Danielle Dennis (ddennisusf@gmail.com)
Joaquin Muñoz (munoz@augsborg.edu)
Laurie MacGillivray (lmcgllvr@memphis.edu)
Rachael Gabriel (rachael.gabriel@uconn.edu)

continued on next page

COMMITTEE MEMBERS

Publications Committee

Kouider Mokhtari (kouider@gmail.com)
Nancy Frey (nfrey@mail.sdsu.edu)
Ian O'Byrne (wiobyne@gmail.com)
Kristen Perry (kristen.perry@uky.edu)
Katina Zammit (k.zammit@westernsydney.edu.au)
Jessica Pandya (Jessica.Pandya@csulb.edu)
Pat Paugh (Patricia.Paugh@umb.edu)

Research Committee

Lara Handsfield (lhandsf@ilstu.edu)
Alfred Tatum (atatum1@uic.edu)
Gwendolyn McMillon (mcmillon@oakland.edu)
Jennifer Turner (jdtturner@umd.edu)
Gina Cervetti (cervetti@umich.edu)
George Hruby (george.hruby@uky.edu)
Wan Shun Eva Lam (evalam@northwestern.edu)
Lamar Johnson (john5589@msu.edu)
Steve Amendum (amendum@udel.edu)

Student Outstanding Research Committee

Doris Walker-Dalhouse (doris.walkerdalhouse@marquette.edu)
Mary McGriff (mmcgriff@njcu.edu)
Amber Meyer (almeyer@salisbury.edu)
Carolyn Hunt (cshunt@ilstu.edu)
Theda Gibbs (gibbst1@ohio.edu)
Tanya Wright (tswright@msu.edu)
Alice Lee (ayli@ilstu.edu)
Susan Cantrell (sccant00@uky.edu)
Soria Colomer (soria.colomer@gmail.com)
Bong Gee Jang (bojang@syr.edu)
Amanda Goodwin (amanda.goodwin@vanderbilt.edu)
Sohyun Meacham (sohyun.meacham@uni.edu)
April Baker-Bell (adbell@msu.edu)

Technology Committee

Jayne Lammers (jlammers@warner.rochester.edu)
Peggy Albers (pma8@comcast.net)
Raul Alberto Mora (raulmora@illinoisalumni.org)
Amy Stornaiuolo (amystorn@gse.upenn.edu)
Delicia Greene (dgreene@albany.edu)
Marva Solomon (marva.solomon@angelo.edu)
Sonia Kline (soniakline@gmail.com)

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
Robert Jimenez	2011-2012
Richard Beach	2012-2013
Arlette Willis	2013-2014
Janice Almasi	2014-2015
Patricia Enciso	2015-2016
Rebecca Rogers	2016-2017

AWARD RECIPIENTS

Albert J Kingston Award

Harry Singer (1985)	Donna E. Alverman (1997)	P. David Pearson (2008)
Irene Athey (1986)	Ronald P. Carver (1998)	Diane Barone (2009)
Frank Greene (1987)	Lea M. McGee (1999)	Cathy Roller (2009)
Thomas H. Estes (1988)	Lee Gunderson (2000)	Susan L'Allier (2010)
Michael L. Kamil (1989)	Linda B. Gambrell (2001)	Marla H. Mallette (2011)
M. Trika Smith-Burke (1990)	James V. Hoffman (2002)	Patricia A. Edwards (2012)
Edward B. Fry (1991)	Martha Ruddell (2003)	Norman Stahl (2013)
Patricia L. Anders (1992)	Peter Mosenthal (2004)	David Reinking (2014)
Jerry Harste (1993)	Colin Harrison (2005)	Kathleen Hinchman (2015)
Jerome A. Niles (1994)	Douglas K. Hartman (2006)	Fenice Boyd (2016)
John E. Readence (1995)	Michael McKenna (2006)	Eurydice Bauer (2017)
Richard Robinson (1996)	John McEneaney (2007)	

Arthur Applebee Award

(2017) Ghiso, M. P. (2016). The laundromat as the transnational local: Young children's literacies of interdependence. *Teachers College Record*, 118 (1), 1 - 46.

(2017) Goldman, S. R., Britt, M. A., Brown, W., Cribb, G., George, M., Greenleaf, C., Lee, C. D., Shanahan, C. & Project READI (2016). Disciplinary literacies and learning to read for understanding: a conceptual framework for disciplinary literacy. *Educational Psychologist*, 51 (2), 219-246.

Distinguished Scholar Lifetime Achievement Award

Ann Brown (2000-2001)	Brian V. Street (2008)	Marylyn Cochran-Smith (2014)
Louise Rosenblatt (2002)	Walter Kintsch (2009)	Susan L. Lytle (2014)
Marie Clay (2003)	Janet Emig (2011)	Gloria Billings (2015)
Courtney B. Cazden (2004)	Michael Halliday (2012)	Allan Lake (2016)
Jerome Bruner (2007)	Keith Raynor (2013)	Shirley Brice Heath (2017)

Early Career Achievement Award

Cynthia Brock (1999)	Melanie R. Kuhn (2005)	Kristen H. Perry (2012)
Joyce Many (1999)	Beth Maloch (2006)	Allison Skerritt (2013)
Elizabeth Birr Moje (2000)	Sharon Walpole (2007)	Amy Hutchinson (2014)
Lawrence R. Sipe (2001)	Nancy Frey (2008)	Steven J. Amendum (2015)
George Kamberelis (2002)	Misty Sailors (2009)	Tisha Lewis Ellison (2016)
Nell K. Duke (2003)	Leigh A. Hall (2010)	Amy Wilson Lopez (2017)
Rebecca Rogers (2004)	Julie Coiro (2011)	

continued on next page

AWARD RECIPIENTS

Edward B. Fry Book Award

Elizabeth Bernhardt (1995)	Peter B. Mosenthal (2004)	(2011)
Sarah Warshauer Freedman (1996)	P. David Pearson (2004)	Jennifer D. Turner (2011)
David Reinking (1999)	Rebecca Barr (2004)	Leigh Hall (2012)
Michael McKenna (1999)	Elaine Richardson (2005)	Leslie David Burns (2012)
Linda D. Labbo (1999)	Loukia K. Sarroub (2005)	Elizabeth Edwards (2012)
Ronald Kieffer (1999)	Guofang Li (2006)	Guofang Li (2013)
Sara Warshauer Freedman (2000)	Patricia E. Enciso (2007)	JuliAnna Ávila (2014)
Elizabeth Radin Simons (2000)	Cynthia J. Lewis (2007)	Jessica Zacher Pandya (2014)
Julie Shallhope Kalnin (2000)	Elizabeth Birr Moje (2007)	Evelyn Anzpe (2015)
Alex Casareno (2000)	Lawrence R. Sipe (2008)	Teresa Colomer (2015)
The M-Class Team (2000)	Randy Bomer (2009)	Carmen Martínez-Roldan (2015)
Susan Florio-Ruane (2001)	Leila Christenbury (2009)	Kathy A. Mills (2016)
Cynthia Lewis (2002)	Peter Smagorinsky (2009)	Gerald Campano (2017)
Dennis J. Sumara (2003)	Mary M. Juzwik (2010)	Maria Paula Ghiso (2017)
Rebecca Rogers (2003)	Patricia A. Edwards (2011)	Bethany J. Welch (2017)
Michael L. Kamil (2004)	Gwendolyn Thompson McMillon	

Oscar S. Causey Award

Arthur S. McDonald (1967)	Monte Penney	Robert Calfee (2003)
Albert J. Kingston (1968)	(Citation of Merit 1987)	Victoria Purcell-Gates (2004)
George D. Spache (1969)	Isabel Beck (1988)	Steven Stahl (2004)
George B. Schick (1970)	P. David Pearson (1989)	Annemarie Sullivan Palincsar (2005)
Homer L. J. Carter (1971)	Ronald P. Carver (1990)	Michael L. Kamil (2006)
Al Lowe (1975)	Linnea C. Ehri (1991)	Scott G. Paris (2007)
Paul C. Berg (1978)	John T. Guthrie (1992)	Taffy E. Raphael (2008)
Earl F. Rankin (1979)	Kenneth S. Goodman (1993)	Barbara M. Taylor (2009)
Edward B. Fry (1980)	Shirley Brice Heath (1994)	Lesley M. Morrow (2010)
George R. Klare (1981)	Robert Ruddell (1995)	Linda B. Gambrell (2011)
J. Jaap Tuinman (1982)	Keith E. Stanovich (1996)	Jerry Harste (2012)
Joanna P. Williams (1983)	Donna E. Alvermann (1997)	Yetta Goodman (2013)
Harry Singer (1984)	Kathryn H. Au (1998)	Susan B. Neuman (2014)
S. Jay Samuels (1985)	Rebecca Barr (1999)	Elfrieda H. Hiebert (2015)
Philip Gough (1986)	Michael Pressley (2000)	Kris D. Gutierrez (2016)
Richard C. Anderson (1987)	Patricia Ann Alexander (2001)	Peter Johnston (2017)
	Connie Juel (2002)	

P. David Pearson Scholarly Influence Award

Peter Johnson (2013)	Marcia Riddle-Buly (2015)	Kathryn Hu-Pei (2016)
Nell Duke (2014)	Sheila W. Valencia (2015)	Cynthia Shanahan and
Richard L. Allington (2015)	Jana M. Mason (2016)	Timothy Shanahan (2017)

continued on next page

AWARD RECIPIENTS

Student Outstanding Research Award

Peter Afflerbach (1985)	Kathryn H. Davinroy (1996)	Margarita Zisselsberger (2008)
Deborah Wells Rowe (1986)	Susan J. Dymock (1997)	Gary Paul Moser (2008)
Maribeth Cassidy Schmitt (1987)	Lawrence R. Sipe (1997)	Susan E. Bickerstaff (2009)
Sally Hague (1988)	Josephine Peyton Young (1998)	Amanda P. Goodwin (2010)
Joyce Many (1989)	Patrick Manyak (1999)	Michael Manderino (2011)
Douglas K. Hartman (1990)	Emily M. Rodgers (1999)	Nathan Phillips (2011)
Joyce Holt Jennings (1990)	Rebecca Rogers (2000)	Blaine Smith (2011)
Sarah J. McCarthy (1991)	Nancy A. Place (2001)	Melody Zoch (2012)
J. Michael Parker (1991)	Kim Bobola (2002)	Angela Zapata (2013)
Debra K. Meyer (1992)	Yoon-Hee Na (2003)	Jaye Johnson Thiel (2014)
Janice F. Almasi (1993)	Rebecca Deffes Silverman (2004)	Beth Buchholz (2015)
Janet W. Bloodgood (1994)	Megan Madigan Percy (2005)	Dan Reynolds (2016)
Ann Watts Pailliotet (1994)	Antony T. Smith (2006)	Jennifer Reichenberg (2017)
Jane West (1995)	Elizabeth Stolle (2007)	

J. Michael Parker Award

Robin Waterman (2006)	Holly Hungerford-Kresser (2009)	Diane Taveggia (2014)
Amy Johnson (2007)	Silvia Cecilia Nogueron (2010)	Xia Chao (2015)
Kristin Perry (2007)	Laurie A. Henry (2011)	Dr. Rossina Zamora Liu (2016)
Tisha Y. Lewis (2008)	Lea Katherine (2012)	Rachel Gruen (2017)
Amy Trawick (2008)	Kathleen Alley (2013)	

2018 PROPOSAL REVIEWERS

Brown, Sally	Cavendish, Leslie	Compton-Lilly, Catherine	Doepker, Gina Marie
Brownell, Cassie J	Chao, Xia	Condie, Cami	Donohue, Tracy
Brugar, Kristy A	Chappel, Jacquelyn	Conradi Smith, Kristin	D'warte, Jacqueline Ann
Buzzano, Carol	Chen, Pin-Ju	Consalvo, Annamary	Dyches, Jeanne
Buch, Bettina	Cheng Ya-Fang	Correll, Pamela	Ehret, Christian
Buchholz, Beth	Choi. Minseok	Cridland-Hughes, Susan	Enciso, Patricia
Bustos, Charlene Duke	Choi, Young Ae	Croel-Perrien, Amy	Erickson, Joy Dangora
Butler, Eliza Desiree	Christ, Tanya	Cun, Aijuan	Fernholz, Lynda Dianne
Butler, Tamara T	Ciecierski, Lisa	Curcic, Svyetlana	Fiano, Darcy Anne
Butler, Tracy	Clark, Caroline T.	Curwood, Jen Scott	Finch, Maida
Bwire, David	Clark, Sarah K.	Dallacqua, Ashley K	Fisher, Douglas
Caloia, Rachel	Coiro, Julie	Daly-Lesch, Anne	Flint, Tori K.
Cao, Peijuan	Cole, Mikel	David, Samuel	Fontanals, Patricia
Carbaugh, Julie	Cole-Malott, Donna-Marie	Davila, Denise	Fontanella-Nothom, Oona
Carey, Leah	Coleman, James Joshua	de los Rios, Cati V	Fortune, Angela
Carlson, Jennifer	Collier, Diane	Degollado, Enrique David	Forzani, Elena E
Carruth, Leah	Colomer, Soria	Deng, Qizhen	Frahm, Tia
Carter, Hannah	Colwell, Jamie	Dernikos, Bessie Patricia	Frankel, Katherine K
Castillo, Amarilis M.	Comperatore, Aubrey N.	Deroo, Matthew R	Frederick, Amy

continued on next page

2018 PROPOSAL REVIEWERS

Frier, Aimee	Hill, Kirsten Dara	Kelly, Courtney Ryan	Lovette, Gail
Gabriel, Rachael	Hinchman, Kathleen	Kelly, Laura Beth	Lu, Lin-Miao
Gaffney, Janet S	Hines, Mary Beth	Kerkhoff, Shea	Lupo, Sarah M.
Gainer, Jesse	Hinman, Tierney	Kesler, Ted	Lussier, Kristie O'Donnell
Gardiner, Wendy	Hitchens, Carolyn	Khasilova, Dilnoza	Lynch, Jacqueline
Gerde, Hope K	Hoffman, Emily Brown	Kim, Somin	Lysaker, Judith
Gillette, Carmela Romano	Hong, Huili	Kline, Sonia	Mabry, Megeara Glah
Gioia, Danielle	Hong, Ji Hyun	Koudelka, Cindi M	MacGillivray, Laurie
Godfrey, Vickie	Horner, Sherri L	Krone, Beth	Machado, Emily
Goff, Maria Hernandez	Howard, Christy	Kuby, Candace	MacPhee, Deborah Ann
Golden, Noah Asher	Hsieh, Ming-Yi Grace	Kuhn, Melanie	Malloy, Jacquelynn A
Gordon Pershey, Monica	Huang, Suhua	Laidlaw, Linda	Marsh, Josephine Peyton
Gorski, Kristin	Hucks, Darrell Cleveland	Lambert, Claire	Martin, Nicole M
Green, Keisha Lynette	Hudock, Laura Anne	Lammers, Jayne C.	Martin-Kerr, Keitha-Gail
Gregory, Kristen Howell	Huerta, Mary Esther	Lammert, Catherine	Massey, Susan Lorraine
Grifenhagen, Jill	Hunt, Carolyn S	Lampi, Jodi	Matthews, Sharon D
Griffin, Autumn	Hurst, Heather	Land, Charlotte L.	Maxwell, Nicole
Griffith, Robin	Husbye, Nicholas	Langeberg, Melinda Ellen	McDonald Van Deventer, Megan
Groenke, Susan Lee	Hutchison, Amy	Laster, Barbara	McGriff, Mary
Guay, Mary	Igeleke Penn, Jenell	Laughter, Judson	McKenzie, Cori
Guerra, Myriam Jimena	Imbrenda, Jon-Philip	Leach, April Marie	McMahon, Rachel
Guo, Ying	Ittner, Anne	LeBlanc, Robert	McTavish, Marianne
Gyimah, Mellissa	Jafari, Samaneh	Leckie, Alisa	Mein, Erika
Hagge, Julia	James, Ioney	Lee, Changhee	Meyer, Amber L
Hall, Allison	Jang, Bong Gee	Lee, Soojin	Meyer, Carla K
Halladay, Juliet	Jocius, Robin	Lee, Ying-Hsuan	Michener, Catherine
Hammond, Elizabeth	Johnson, Ashley Tyson	Lee, Yongjun	Mikita, Clara
Jeanne	Johnson, Latrise	Leighton, Christine	Min, Jeeyoung
Han, Keonghee Tao	Johnson, Susana Ibarra	Lemanski, Laura	Mitchell, Chrystine
Handsfield, Lara J.	Johnston, Anthony	Lemley, Stephanie	Mora, Raul Alberto
Haq, Kate	Johnston, Kelly C	Lesus, Melina	Morales, P. Zitlali
Harrison, Dorian	Johnston, Peter	Levi, Amana	Moran, Renee
Hartman, Paul	Jones Stanbrough, Raven	Levine, Sarah	Morrow, Lesley Mandel
Hastings, Kathryn	Jones, Jennie Leigh	Lew, Shim	Munos, Joaquin
Hathaway, Jennifer I.	Jones, Stephanie Patrice	Lewis, Mark	Murphy, Kelly Lee Allen
Hauptman, Allyson L	Jordan, Jennifer	Li, Jie	Myers, Joy
Hawkins, Lisa K.	Kabuto, Bobbie	Li, Shuzhan	Newcomer, Sarah
Hayden, Emily	Kachorsky, Dani	Lilienthal, Linda K	Nielsen, Kristen
Hays, Alice	Kambara, Hitomi	Lillo, Sarah	Noisey, Stacie
Henry, Laurie	Kane-Mainier, Stephanie	Liu, Xiaoming (Sarah)	Northrop, Laura
Hernandez, Jennifer Lynn	Kang, Grace Yun	Lopez, Minda M.	O'Brien, Lisa
Hight, Clarene	Kehus, Marcella	Lopez-Robertson, Julia	O'Byrne, Ian
Hilaski, Danielle	Keith, Karin	Maria	

continued on next page

2018 PROPOSAL REVIEWERS

O'Flahavan, John	Reynolds, Todd	Solomon, Marva	Ward-Goldberg, Alessandra
Ohle, Kathryn	Ricketts Duncan, Jennie	Song, Kwangok	Wargo, Jon Michael
Onayemi, Dana Marie	Lee	Sowa, Patience A,	Warren, Amber Nichelle
Orellana, Marjorie Faulstich	Roberts, Kathryn	Spence, Lucy K.	Weir, Joan
Ortlieb, Evan	Roberts, Leslie	Spiering, Jenna	Wessel Powell, Christina
Osorio, Sandra Lucia	Robertson, Dana A	Stahl, Katherine	Wetzel, Melissa
Pacheco, Mariana	Roe, Mary F	Stefanski, Angela J	Wharton-McDonald, Ruth
Pahl, Kate	Rogers, Rebecca	Sterner, Sara K.	Whitacre, Michelle P
Papoi, Kristin	Rogers, Theresa	Stevens, Elizabeth Years	White, Kristen
Park, Sohee	Rosen, Dana	Strong, John	Whittingham, Colleen E
Parker, Peter	Rowe, Lindsey	Sumerfield, Sandi	Wilkinson, Louise
Parrish, Sara Kersten	Rowsell, Jennifer	Svrcek, Natalie Sue	Williamson, Thea
Parsons, Allison Ward	Rumenapp, Joseph C	Swaggerty, Elizabeth A	Willis, Arlette Ingram
Parsons, Seth A.	Rust, Julie	Taylor, Laura	Wilson-Lopez, Amy
Patterson, Ashley	Ryan, Caitlin Law	Templeton, Tran Nguyen	Wise, Crystal
Paulick, Judy Hicks	Saal, Leah Katherine	Thein, Amanda Haertling	Wohlwend, Karen
Pedersen, Joelle Marie	Salas, Rachel G	Theriault, Jennifer	Wood, Christiane
Peltier, Marliese	Sanchez, Lenny	Thoma, Jennifer	Wood, Raquel
Perry, Kristen	Savitz, Rachelle S	Thomas, Ebony	Woodward, Lindsay
Peterman, Nora	Scales, Roya Q.	Thraillkill, Laurie	Worthy, Jo
Peters, Kimberly Shea	Schallert, Diane	Tian, Zhongfeng	Xu, Yunying
Philippakos, Zoi A.	Schey, Ryan	Tochelli-Ward, Andrea L.	Yang, Na
Pierce, Kathryn Mitchell	Schieble, Melissa	Toliver, S.R.	Yang, Shuling
Pilgrim, Jodi	Schmier, Stephanie	Torres, Francisco Luis	Yoo, Monica S.
Popp, Jacquelynn S.	Sciurba, Katie	Tortorelli, Laura	Young, Craig A.
Porter, Heather	Scott, Chyllis Elayne	Trigos-Carrillo, Lina	Young, Michael
Powell, Rebecca Lovering	Scott, Judith	Turnbull, Sarah	Yuan, Chang
Pozzobon, Claudia	Serafini, Frank	Turner, Jennifer Danridge	Yuan, Ting
Pratt, Sharon	Serpa, Sandro	Van Horn, Selena E	Zhang, Xuezi
Pressley, Tim	Shaw, Donita	Van Wig, Ann	Zoch, Melody
Price-Dennis, Detra	Sherwood, Emily	Vander Woude, Elizabeth	
Prince, Shannon	Shimek, Courtney	Irene	
Pytash, Kristine	Shin, Jaran	Vander Zanden, Sara	
Qin, Kongji	Shinas, Valerie Harlow	Vang, May	
Quast, Erin	Shur, Anna	Varga-Dobai, Kinga	
Quinn, Margaret F	Silva, Bethany	Vasinda, Sheri	
Quiroa, Ruth Elizabeth	Silvestri, Katarina Nicole	Vetter, Amy	
Raymond, Roberta	Skrlac Lo, Rachel	Vieira, Kate	
Reaves, Melanie	Smith, Blaine E	Vines, Nora	
Reed Marshall, Tanji	Smith, Dywanna	Vokatis, Barbara	
Reichenberg, Jennifer	Smith, Hiawatha	Wager, Amanda Claudia	
Sharples	Smith, Jennifer	Wagner, Kimberlee	
Reinking, David	Smith, Patriann	Walker, Katie	
	Smith, Patrick Henry	Wang, Yang	

STAR SCHOLARS

Since 2009, the STAR program (Scholars of color Transitioning into Academic Research institutions) has mentored four cohorts of emerging scholars of color who are committed to conducting research on the literacy education and development of students from racially, ethnically, and linguistically diverse backgrounds; who have the capacity to successfully navigate the tenure and promotion process at predominantly White research institutions; and who are active and productive leaders within our organization and in the literacy profession.

STAR Luncheon LRA Annual Conference

(Closed Event): Thursday, November 29, 2018, 12:00 pm to 1:00 pm, San Remo

STAR Mentoring Session

Thursday, November 29, 2018, 1:15 pm to 2:45 pm, Crystal I

ERM/STAR Reception

Thursday, November 29, 2018, 7:30 pm to 9:00 pm, Stir

STAR Fellow Research Showcase

Friday, November 30, 2018, 1:15 pm to 2:45 pm, Crystal G

STAR Fellow & Mentors Breakfast

(Closed Event): Saturday, December 1, 2018, 7:00 am – 8:30 am, Esmeralda 3

STAR Program Cross-Cohort Research Showcase and Mentoring Session LRA Annual Conference

(Special Event): Saturday, December 1, 2018, 8:45 am – 10:15 am, Esmeralda 3

STAR Directors:

Mileidis Gort 2016-Present

Marcelle Haddix 2013-2016

Julia Lopez-Robertson 2010-2012

Jennifer Danridge Turner 2009-2010

STAR PARTICIPANTS

STAR FELLOWS AND MENTORS

2017-2018

Eliza Braden	<i>University of South Carolina</i>	Aria Razfar
Kisha Bryan	<i>Tennessee State University</i>	Jamal Cooks
Delicia Greene	<i>SUNY Albany</i>	Antero Garcia
Stephanie Jones	<i>Grinnell College</i>	Danny Martinez
Gilberto Lara	<i>The University of Texas Rio Grande Valley</i>	Grace Enriquez
Alice Lee	<i>Illinois State University</i>	Carmen Kynard
Claudia Rodriguez-Monica	<i>Santa Clara University</i>	P. Zitlali Morales
Patriann Smith	<i>Texas State University</i>	Ramón Martinez

2015-2017

April Baker Bell	<i>Michigan State University</i>	Tonya Perry
Maneka Deanna Brooks	<i>Texas State University</i>	Eurydice Bauer
Theda Gibbs	<i>Ohio University</i>	Yolanda Sealey-Ruiz
Bong Gee Jang	<i>Syracuse University</i>	Ramón Antonio Martínez
Lamar Johnson	<i>Michigan State University</i>	Jennifer Danridge Turner
Bonnie Jean (Williams) Farrier	<i>California State University Fullerton</i>	Carmen Kynard

2013-2015

Monica Yoo	<i>University of Colorado at Colorado Springs</i>	Allison Skerrett
Kwangok Song	<i>Arkansas State University</i>	Eurydice Bauer & Mileidis Gort
Maria Selena Protacio	<i>Western Michigan University</i>	Robert Jiménez
Mary McGriff	<i>New Jersey City University</i>	Yolanda Sealey-Ruiz and Tonya Perry
Soria Colomer	<i>University of South Florida</i>	María Fránquiz & Eurydice Bauer
Antonieta Avila	<i>Independent Scholar</i>	Aria Razfar

2011-2013

Marva Solomon	<i>Angelo State University</i>	Wanda Brooks
Silvia Noguerón-Liu	<i>University of Colorado - Boulder</i>	Patricia Enciso & Marjorie Orellana Faulstich
P. Zitlali Morales	<i>University of Illinois at Chicago</i>	Kathleen Hinchman

2010-2012

Tisha Ellison	<i>University of Georgia</i>	Gwendolyn McMillon
Seemi Aziz	<i>University of Arizona</i>	María Fránquiz
Carol Brochín	<i>University of Arizona</i>	María Fránquiz
Yoo Kyung Sung	<i>University of New Mexico</i>	Kathy Au

2009-2011

Grace Enriquez	<i>Lesley University</i>	María E. Fránquiz
Ying Guo	<i>University of Cincinnati</i>	Lee Gunderson
Marcelle Haddix	<i>Syracuse University</i>	Mark Conley

FLOOR PLAN

Gender-Neutral Restrooms:

All LRA attendees need to use the restroom in which they are most comfortable according to their gender identities, which may vary from their outward appearance. Trust that each person has chosen the appropriate bathroom. Gender neutral bathrooms have been designated on the Terrace Level, across from the Esmeralda Ballroom, next to the Kid's camp. For more information, please contact Craig Young, President, Gender & Sexualities Innovative Community Group, cyoung@bloomu.edu.

MEETING ROOM

FLOOR PLAN

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Abarca Millán, Erika	32	Archer, Casey J.	43	Bean, Thomas W	41, 115
Abney, Angel	51	Ardell, Amy Lassiter	62	Bear, Donald	19
Abraham, Stephanie Lynn	38, 77	Arendse, Jordyn	76	Beauchemin, Faythe	33, 69
Abrams, Charlotte	54	Armstrong, Sonya L	72	Beck, Sarah	61, 69
Abrams, Sandra Schamroth	42, 54	Arnold, Jackie	56	Becker, Bryce Larkin Chessell	76, 96
Acosta Feliz, Jorge	47	Arrington, Laura	94	Bedford, Melissa	51, 86
Acosta, Melanie	26, 106, 145	Arya, Diana Jaleh	129	Behizadeh, Nadia	104
Adams, Brittany	102	Arya, Poonam	11, 51, 75, 132, 144, 145	Belken, Gloria	32, 87
Adams, Jessica	56	Ashworth, Kristen	128	Bell, Crystal	60
Adenekan, Olabisi	107	Assaf, Lori Czop	11, 16, 55, 68, 146	Bell, Heather	131
Afflerbach, Peter	16, 57, 111, 150	Assah, Gordon Divine	125	Bell, Randy Clinton	101
Agudelo, Elizabeth	58	Athaneses, Steven	27, 56, 69	Bemiss, Elizabeth	71
Aguilera, Earl	70, 123	Atkinson, Terry Stafford	145	Bennett, Ann M	27, 51
Ahn, Sanghee	75	Augsburger, Deborah J	27	Bentley, Julia Kate	40
Ajayi, Lasisi	41	Aukerman, Maren	33, 64	Bergeson, Kristi Tamte	87
Al Bulushi, Zawan	109	Avalos, Mary A.	106, 111, 127, 145	Bergh, Bethney	125
Albers, Peggy	109, 115, 146, 147	Avila, Maria-Antonieta	51, 77, 138, 145, 154	Bernstein, Katie	43
Albert, Jennifer	74	Azano, Amy	12, 18, 69, 79, 105	Beschorner, Beth	43, 87
Alejandro, Adam	72	Azziz, Seemi	50	Beucher, Rebecca	54, 93
Alexander, Jonathan	27	Babino, Alexandra	31	Bieler, Deborah	64
Alfaro, Cristina J.	47, 106	Bacon, Chris	58, 110, 130	Bien, Andrea C.	62, 80, 87, 113
Alford, Katie	70	Bacon, Heidi Regina	11, 35, 52	Bild, David	109
Ali, Saba Rasheed	108	Baer, Pamela	41	Bindewald, Jill	29
Allen, Shawndra	82, 109	Bahlmann Bollinger, Chelsey M.	35, 120	Bingham, Gary E.	29
Alley, Kathleen Marie	69, 92, 113, 146, 150	Baker, Elizabeth (Betsy)	11, 75, 78, 105, 137, 140, 146	Bird, Erin	126
Allington, Richard	127, 147, 149	Baker-Bell, April	62, 75, 90, 97, 133, 138, 139, 147, 154	Birlain D'Amico, Daniella	64
Almaguer, Isela	31	Baker-Doyle, Kyra	46	Black, Kristin	117
Almasi, Janice	16, 147, 150	Bangert, Sara	83	Black, Rebecca	27
AlNajim, Amani Saad	102	Barber, Ana M Taboada	43	Blackwell, Carla	30
Alvarado, Jasmine	119, 126	Barksdale, Bonnie	57	Bliss, Marie	56
Alvermann, Donna	42, 49, 62, 116, 125, 137, 147, 149	Barnes, Erica	61	Block, Meghan K	55
Amato, Nicole Ann	72	Barnes, Meghan	11, 15, 40, 68	Bloome, David	33, 90, 114, 115, 143, 145
Ambroso, Eric	58	Barone, Diane	148	Blum, Alexander Mario	52
Amendum, Steve	85, 137, 147, 148	Baroud, Jamilee	33	Boardman, Alison	80
Amgott, Natalie	87	Barrett-Tatum, Jennifer	106, 128	Boehm-Turner, Abby	26
Anders, Patty	147	Barria, Rebecca	29	Bogard, Treavor	56, 72
Anderson, Ann	48	Bartels, Jonathan	107	Boggs, George Lovell	41, 49
Anderson, Anne W.	92	Bartow Jacobs, Katrina	60, 116, 126, 132	Bolton, Elizabeth	107
Anderson, Jim	48	Bates, C.C.	84, 94	Borti, Adeline Mansa	16, 53, 102
Anderson, Kate T.	57, 58	Batista-Morales, Nathaly	55, 56, 100	Bottoms, SueAnn	83
Anderson, Laura Beth	73	Bauer, Eurydice	36, 65, 103, 138, 142, 148, 154	Botzakis, Stergios	12, 13, 39, 111, 130
Anderson, Rebecca S.	73	Baxa, Julie	132	Bourdage, Kristin	88
Andrei, Elena	117	Beach, Crystal	42	Bowles, Ryan P.	29
Andrews, Ashley	74	Beach, Richard	33, 49, 114, 147	Boyd, Ashley Summer	62
Andrews, Chelsea	130			Boyd, Fenice B	44, 97, 102, 138, 143, 145, 148
Appleget, Carin	88, 112			Braden, Eliza	82, 121, 129, 137, 154
Appleman, Deborah	124, 145			Bradley, Barbara A.	145

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Brady, John	115	Butler, Tracy	150	Chiu, Ming Ming.....	132
Brady, Randi Beth.....	71, 84	Bwire, David.....	110, 150	Cho, Byeong-Young	42, 72, 80, 113
Branson, Stephanie.....	68	Byfield, Lavern Georgia	52	Choi, Eunjeong	77, 120
Braun, Gina L.....	88	Cáceda, Carmen R.....	126	Choi, Jayoung.....	89
Brayko, Kate	56	Caldas Chumbes, Blanca	31, 60	Choi, Minseok.....	112, 150
Brefeld, Rosemarie	76	Callow, Jon.....	111	Choi, Young Ae.....	150
Brennan-White, Stephanie.....	73	Caloia, Rachel	123, 150	Christ, Tanya	11, 51, 132, 150
Brenner, Devon G.....	18, 94, 104, 105, 113, 136, 141, 146	Cameron-Standerford, Abby	125	Chung, Rosalie Hiuyan.....	32, 61
Briceño, Allison	45	Campano, Gerald	15, 29, 35, 50, 84, 94, 125, 141, 145, 149	Chung, Sunah.....	32, 112
Briggs, Janet L	51, 111, 131	Caneva, Gina.....	83	Ciampa, Katia.....	33, 70, 89
Broadrick, Anna	117	Cantrell, Susan	12, 14, 84, 111, 147	Ciechanowski, Kathryn	83
Brochin, Carol.....	49, 154	Cao, Peijuan.....	150	Ciecierski, Lisa	150
Brock, Cynthia	15, 28, 44, 53, 88, 148	Capina, Amanda.....	102	Clark, Caroline T	90, 91, 110, 150
Broemmel, Amy.....	53, 94, 131, 136, 146	Cappello, Marva.....	41, 131	Clark, Sarah K.....	117, 150
Brooks, Maneka	45, 49, 62, 75, 154	Caraballo, Limarys	40, 84	Coiro, Julie.....	75, 120, 148, 150
Brooks, Wanda.....	50, 141, 154	Carbaugh, Julie	150	Coker, David	118
Brown, Ayanna F.....	26, 36, 90	Cardenas Curiel, Lucia.....	50, 77, 83	Cole, Mikel	79, 150
Brown, Carina.....	57	Cárdenas, Yuly	59	Cole-Malott, Donna-Marie.....	73, 150
Brown, Karen Thomas	107	Cardona-Uribe, Catherin (Millie).....	59	Coleman, James Joshua.....	93, 103, 150
Brown, Rachel.....	90	Carey, Leah.....	117, 150	Coleman, Julianne	69
Brown, Sally.....	106, 150	Carlson, Jennifer.....	150	Coleman-King, Chonika	83
Brown, Tashal.....	128	Carmichael, Jaclyn.....	109	Coles, Justin A.....	75, 108, 128
Brownell, Cassie J	35, 62, 81, 86, 128 150	Carruth, Leah.....	150	Colin Rodea, Marisela	90
Brugar, Kristy A	106, 150	Carter, Hannah	51, 86, 150	Collet, Vicki Stewart.....	101, 118
Bruner, Lori	19, 88	Cartun, Ashley	40, 95	Collett, Jennifer.....	36
Bruton, Ilana	109	Cartwright, Kelly	30, 43, 70	Collier, Diane	119, 125, 150
Bruzzano, Carol	100	Casbergue, Renee	102	Colomer, Soria	76, 110, 138, 147, 150, 154
Bryan, Kisha.....	82, 121, 129, 137, 146, 154	Cassady, Zoe.....	89	Colvin, Carolyn.....	12, 15, 69, 136, 146
Buch, Bettina.....	102, 111, 150	Cassano, Christina State	4, 89, 122	Colwell, Jamie	14, 51, 111, 144, 150
Buchholz, Beth.....	43, 74, 150	Castek, Jill	11, 39, 49, 120, 138	Compello, Jill.....	61
Budach, Gabrielle	119	Castillo, Amarilis M	150	Comperatore, Aubrey N	150
Buelow, Stephanie.....	122	Castle, Ann.....	131	Compton-Lilly, Catherine	14, 15, 34, 59, 103, 129, 138, 142
Bulatowicz, Donna	88	Casto, Amanda R.....	61	Condie, Cami	150
Bull, Katherine	45	Cavendish, Leslie	17, 37, 150	Confere, Donna	40
Burgess, Julianne.....	78	Cervantes-Soon, Claudia.....	50	Conradi Smith, Kristin	11, 85, 105, 150
Burke, Amy E.	45	Cervetti, Gina.....	69, 137, 147	Consalvo, Annamary	89, 150
Burke, Anne	89	Chandler-Olcott, Kelly.....	40, 105	Constable, Susan.....	92
Burke, Kevin.....	40	Chang, Rong.....	110	Cooks, Jamal	82, 121, 154
Burkhard, Tanja	54	Chao, Xia	38, 76, 145, 150	Cooper-Novack, Gemma Elizabeth.....	35
Burnett, Cathy.....	30, 59, 119	Chappel, Jacquelyn.....	150	Copp, Stephanie.....	37
Burns, Leslie David	149	Charest, Brian	108	Coppola, Rick.....	59, 124, 127
Burns, M. Susan	71	Charner-Laird, Megin.....	32	Correll, Pamela	111, 150
Burns, Matthew K.....	37	Cheek, Earl	102	Corrigan, Julie.....	120
Burstein, Karen	102	Chen, Pin-Ju.....	150	Cort, Tiye.....	57, 89, 90
Bustos, Charlene Duke	150	Chen, Vicky	27	Córtez, Arturo.....	97
Butler, Eliza Desiree	34, 107, 131, 150	Cheng, Ya-Fang.....	80, 150	Costa, Maria del Rocío	47
Butler, Tamara T	54, 73, 81, 92, 150	Chien, Ming-Tso.....	38	Crampton, Anne.....	27, 53, 91

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Crandall, Bryan Ripley.....	94	Deng, Qizhen	150	Elmore, Jeff	19, 79
Cranmer, Laura.....	106	DeNicolò, Christina	50	Enciso, Patricia.....	12, 18, 34, 123, 128, 147, 149, 150
Crawley, Adam.....	104	Dennis, Danielle V .	18, 53, 68, 96, 136, 146	Enright, Kerry A	95
Cridland-Hughes, Susan.....	150	Dernikos, Bessie Patricia	119, 120, 150	Enriquez, Grace	82, 121, 154
Croel-Perrien, Amy.....	150	Deroo, Matthew R.....	130, 150	Eppley, Karen	18, 105
Croom, Marcus.....	14	Dewalt, Lora.....	103	Erickson, Joy Dangora	112, 150
Cruz, Joshua M.....	58	Dibble, Elisabeth.....	57	Escamilla, Kathy	47
Cueto, Desiree.....	50	Dillon, Deborah.....	32, 49, 147	Esparza, Anastacio	39
Cullen, Katheleen	112	Disotuar, Demetra	86	Espinosa, Zurisaray	57
Cun, Aijuan	35, 150	Dixon, Kerryn	59, 58, 91	Esquiedo, J. Joy.....	31
Cunningham, Emma.....	27	Do, Abigail T	47	Eutsler, Lauren	38, 47
Curcic, Svyetlana	150	Dobbs, Christina.....	32, 76	Everett, Sakeena	82
Curwen, Margaret	62	Dobler, Beth	128	Evis, Sarah	41, 61
Curwood, Jen Scott	17, 45, 78, 150	Doepker, Gina Marie.....	150	Faeth, Erin	102
da Silva Iddings, Ana Christina ..	19, 34, 53, 146	Dole, Janice A.....	57, 111	Fahrenbruck, Mary.....	50
Dallacqua, Ashley K.....	13, 45, 48, 150	Domke, Lisa	111	Faltis, Christian.....	19
Dalton, Bridget	80, 86	Donat, Elizabeth	126	Fassbender, William	127
Daly-Lesch, Anne.....	37, 70, 113, 150	Donohue, Tracy	81, 150	Fecho, Bob	105
Damico, Holly	94	Donovan Scane, Clare.....	38	Feiker Hollenbeck, Amy	88
Damico, Jack S.	94	Dostal, Hannah.....	111, 145, 146	Ferguson, Daniel.....	120
Damico, James	49	Dotger, Sharon	40	Fernholz, Lynda Dianne	150
Danielson, Katie.....	36, 95	Doubek, Kellie Riley.....	27	Ferreras-Stone, Jessica.....	51
Dantas-Whitney, Maria	126	Dougherty, Susan.....	4, 112	Fiano, Darcy Anne	150
Daoud, Nisreen.....	40, 96	Douglas, Velta	83	Fields, Susan.....	69, 127
Darris, Elizer	124	Dover, Alison G	64	Fierro, Ana.....	34
Darvin, Ron.....	131	Dozier, Cheryl.....	12, 17, 37	Fife-Demski, Veronica M	90
David, Ann	89	Dreher, Mariam Jean.....	48, 145	Filipiak, Danielle.....	84
David, Samuel	47, 77, 150	Duggins, Shaunte S.....	106	Finch, Maida	150
Davila, Denise.....	50, 93, 150	Duke, Nell K.....	30, 74, 148, 149	Finkbeiner, Claudia Hilde	16
Davis, Dennis S.....	57, 84, 94, 102, 121, 138, 142	Dunkerly-Bean, Judith.....	11, 33, 41, 61, 89, 105, 115	Fisher, Douglas	74, 132, 143, 146, 150
Davis, Stephanie Grayson.....	71	Dunn, Mandie.....	71	Fisher, Lee.....	26
Davis, Summer.....	84, 110	Dunston, Pamela	40, 53	Fisher, Rick	117
Davis, Zarabeth G.....	28	Dura, Lucia.....	29	Fitzgerald, Jill	79
Day-Wiff, Deanna	50	Durán, Leah	34, 50, 83	Fitzgerald, Miranda.....	37, 71, 102, 131
de los Rios, Cati V	92, 150	Dussling, Tess.....	117	Fitzpatrick, Erin.....	17
de Oliveira, Talita.....	90	Dutro, Elizabeth.....	40, 52, 95, 140	Flanigan, Kevin.....	19
De Roock, Roberto	19, 53	D'warte, Jacqueline Ann	11, 74, 85, 150	Fleming, Sarah M	101
Dean, Bryan.....	39	Dyches, Jeanne.....	62, 123, 150	Flennaugh, Terry K.	26
Deeney, Theresa	17, 32, 37	Easley, Kathleen	28, 71, 102	Flint, Tori K.	123, 150
Degener, Rebekah May	84	Edge, Christi.....	125	Flippo, Rona	32
Degollado, Enrique David.....	101, 150	Edmiston, Brian.....	12, 18	Flores, Brian M	44
DeHart, Jason Doyle	94	Edwards, Patricia	97, 111, 143, 145, 147, 148, 149	Flores, Tracey	15, 29, 103
DeJulio, Samuel Ray.....	15, 38, 56, 110	Ehret, Christian	30, 42, 49, 64, 150	Flynn, Erin Elizabeth	118
Del Hierro, Victor.....	29	Ehret, Lea.....	30, 121	Fontanals, Patricia	150
Delaney, Carol Jeanne	11, 33, 124	Ek, Lucila	36, 74	Fontanella-Nothom, Oona	150
DellaVecchia, Gabriel.....	28, 102	Eley, Caitlin	47	Ford-Connors, Evelyn.....	87, 117
				Fortune, Angela	44, 120, 131, 150

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Forzani, Elena E.....	69, 120, 150	Golos, Debbie.....	117	Hall-Kenyon, Kendra.....	33
Foster, Susan Marie.....	51	Gonzales, Laura.....	29	Hamilton, Caroline.....	48
Fowler-Amato, Michelle.....	71	Gonzales, Wendy.....	109	Hammond, Elizabeth Jeanne.....	151
Frahm, Tia.....	106, 150	Gonzalez, Monica.....	81	Han, Hyeju.....	80
Frambaugh-Kritzer, Charlotte.....	51, 122	Gonzalves, Lisa.....	76	Han, Keonghee Tao.....	11, 12, 14, 103, 151
Franco, Janelle.....	72	Good, Bev.....	88	Handsfield, Lara J.	16, 52, 54, 71, 94, 141, 147, 151
Frankel, Katherine K.....	11, 87, 127, 150	Gordon Pershey, Monica.....	151	Hanna, Margaret.....	28
Fránquiz, María E.....	16, 29, 126, 154	Gorski, Kristin.....	151	Hansen, Jane.....	111, 147
Frederick, Amy.....	77, 150	Gort, Mileidis.....	65, 77, 82, 121, 127, 137, 143, 153, 154	Haq, Kate.....	151
Freedman, Sarah Warshauer.....	149	Gourlay, Lesley.....	126	Hare, Jan.....	48
Frey, Nancy.....	74, 145, 147, 148	Graham, DaVonna.....	54	Harper, Bria S.....	73
Frier, Aimee.....	38, 151	Graham, Karen Kleppe.....	120	Harris Garad, Brooke.....	81
Fuller Collins, Molly.....	122	Grande, Sandy.....	23	Harrison, Colin.....	16, 148
Fullerton, Susan K.....	73, 114	Grant, Marquis C.....	145	Harrison, Dorian.....	151
Furness, Rachelle.....	68	Graves, Kayla Victoria.....	102	Harste, Jerome.....	16, 109, 116
Gabriel, Rachael... 11, 51, 94, 120, 136, 146, 151		Gray, Erika.....	37	Hart, Steven.....	122
Gaffney, Janet S.....	27, 151	Green, Keisha Lynette.....	11, 151	Hartman, Doug.....	105, 148, 150
Gagliardi, Lisa-Marie.....	52	Greene, Delicia...63, 82, 114, 121, 124, 137, 147, 154		Hartman, Paul.....	59, 77, 113, 151
Gainer, Jesse.....	11, 52, 151	Gregory, Kristen Howell.....	151	Harvey, Rosalyn Virginia.....	36, 50, 101
Gaines, Rachel E.....	120	Grierson, Arlene.....	101	Hassett, Dawnene D.....	43
Galdeano, Elena.....	46	Grifenhagen, Jill.....	61, 76, 118, 120, 151	Hastings, Kathryn.....	151
Gallagher, Ben.....	41, 61	Griffin, Autumn.....	93, 108, 114, 151	Hathaway, Jennifer I.....	61, 151
Gallagher, Tiffany.....	89, 101	Griffith, Robin.....	53, 84, 151	Hattan, Courtney A.....	32, 90, 118
Garcia, Antero.....	82, 96, 119, 121, 128, 154	Grisham, Dana L.....	128	Hauptman, Allyson L.....	151
Garcia, Georgia Earnest.....	14	Groenke, Susan Lee.....	76, 83, 101, 151	Hauser, Mary Davenport.....	43
García-Sánchez, Inmaculada.....	74, 75, 85	Gruen, Rachael.....	13, 35, 150	Hawkins, Lisa K.....	151
Gardiner, Wendy.....	151	Guay, Mary.....	151	Hayden, Emily.....	126, 151
Garlick, Jared.....	47	Guerra, Myriam Jimena.....	36, 56, 126, 151	Hays, Alice.....	151
Gayle, Alesha.....	60	Guggenheim, Aaron Micah.....	80	Heaney, April.....	28
Gee, Elisabeth.....	41	Guo, Ying.....	11, 121, 138, 151, 154	Heffernan, Lee.....	109
Gerde, Hope K.....	29, 151	Gurvitz, Debra.....	37	Heinle, Danielle.....	32
Gerwin, Cynthia Gail.....	118	Gutiérrez, Kris D.....	79, 96, 97, 111	Helman, Lori.....	37, 117
Ghiso, Maria Paula.....	35, 51, 81, 125, 145, 148, 149	Gutierrez, Sara.....	47	Hembry, Ian.....	79
Gibbs Grey, ThedaMarie..	75, 127, 147, 154	Guzniczak, Lizabeth.....	35	Hendrix-Soto, Aimee Elizabeth.....	124
Gill, Victoria Singh.....	31, 35	Guzzetti, Barbara jean.....	41, 42, 105, 115	Henry, Laurie.....	43, 71, 106, 150, 151
Gillen, Julia.....	119	Gyimah, Mellissa.....	44, 82, 151	Henze, Adam David.....	12, 17, 46
Gilles, Carol.....	23, 130, 142	Ha, Seung Yon.....	115	Hermann-Wilmarth, Jill.....	91
Gillette, Carmela Romano.....	146, 151	Haddix, Marcelle.....	5, 11, 65, 94, 97, 132, 137, 139, 140, 153, 154	Hernandez, Jennifer Lynn.....	151
Gioia, Danielle.....	151	Hadley, Heidi Lyn.....	40, 127	Hernandez, Lizbeth.....	83
Giroux, Carolyn S.....	117	Hagerman, Michelle.....	54	Heron Hruby, Allison.....	89
Gleber, Margaux.....	32	Hagge, Julia.....	92, 107, 112, 132, 151	Herrera, Ana María.....	59
Goatley, Virginia J.....	102, 138, 139, 142, 143, 145	Hall, Allison.....	151	Heydon, Rachel.....	52
Godfrey, Vickie.....	70, 103, 113, 151	Hall, Leigh.....	19, 53, 54, 88, 137, 148, 149	Hickey, Pamela.....	52
Goff, Maria Hernandez.....	76, 121, 137, 151	Hall, Matthew.....	64	hicks, benjamin lee.....	41, 50, 61
Golden, Noah Asher.....	11, 63, 78, 82, 151	Halladay, Juliet.....	151	Hicks, Troy.....	86
				Hiebert, Elfrieda H.....	19, 53, 74, 85, 118, 149
				Hight, Clarene.....	32, 94, 151

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Hilaski, Danielle	87, 123, 151	Hurt, Matthew	57	Jones Stanbrough, Raven	33, 52, 151
Hill, Kirsten Dara	11, 55, 107, 113, 151	Husbye, Nicholas	146, 151	Jones, Jennie Leigh	151
Hill, Thomas	60, 116	Hutchison, Amy	56, 111, 141, 151	Jones, Jill S	94, 102,
Himmel, Jennifer	88	Hwang, HyeJin	113	Jones, Karis	61, 69
Hinchman, Kathleen	42, 56, 107, 147, 148, 151, 154	Ife, Fahima	73, 119	Jones, Megan	18, 53
Hindin, Alisa	122	Igeleke Penn, Jenell	91, 113, 151	Jones, Renata Love	126
Hines, Mary Beth	46, 151	Ikpeze, Chinwe H	51, 144	Jones, Stephanie Patrice	38, 82, 87, 121, 137, 145, 151, 154
Hinman, Tierney	61, 151	Imbrenda, Jon-Philip	47, 54, 80, 151	Jordan, Jennifer	131, 151
Hipp, Jamie	52	Infante Sheridan, Myra	29	Jordan, Michelle	117, 130,
Hitchens, Carolyn	136, 151	Ippolito, Jacy	32	Jung, jin Kyeong	41, 48, 64
Hoch, Mary L	51	Irish, Christy K.	53, 96	Kabuto, Bobbie	11, 151
Hodge, Emily	51	Ittner, Anne	12, 19, 151	Kachorsky, Dani	12, 13, 76, 87, 151
Hoff, Megan	68	Ivey, Gay	10, 65, 111, 140, 146	KaiLonnice, Dunsmore	105
Hoffman, Emily Brown	38, 122, 137, 151	Jackson, Iesha	44	Kakar-Esperat, Tala	110
Hoffman, James V	15, 16, 70, 103, 147, 148	Jackson, Sarah E	84	Kambara, Hitomi	102, 112, 151
Hogue, Breanya	112	Jacobs, Gloria	39	Kamberelis, George	14, 148
Holcomb, Leala	117	Jacobs, Laura-Ann	28	Kaminski, Rebecca	28, 125
Hollins, Kara G	36	Jacobson, Erik	13, 29, 42	Kander, Faryl	57
Holmes, Pauline V.	27	Jafari, Samaneh	151	Kane-Mainier, Stephanie	151
Holton, Kelsey	87, 111	James, Ioney	145, 151	Kang, Grace Yun	71, 87, 145, 151
Honeyford, Michelle	52, 64, 89	James, Jennifer	78	Kannan, Chloe	125
HONG, HUILI	58, 151	James, Macy	40	Karam, Fares	40
Hong, Ji Hyun	151	Jang, Bong Gee	11, 35, 62, 63, 75, 138, 147, 151, 154	Karchmer-Klein, Rachel	101
Hopewell, Susan	47	Jang, Soon Young	124	Katsi'sorókwias Jacobs, Curran	64
Hopkins, Heather	60	Janisch, Carole	102	Kaufman, Douglas	17
Hopkins, Laura J.	71	Janks, Hilary	16, 91, 109, 140	Kavanagh, Sarah Schneider	43, 95
Horner, Sherri L	151	Jansky, Katrina	89	Kaveh, Yalda M.	126
Hos, Rabia	46	Jarmark, Christopher	130	Kaya, Jean	52
Howard, Christy	55, 71, 151	Jennerjohn, Anna	37	Kearns, Devin	85
Howell, Emily	17, 28, 80, 131	Jeong, Heeok	80	Kedley, Kate	15, 77, 104
Hruby, Alison	89	Jimenez, Laura M	13, 106, 129, 145, 146	Kehus, Marcella	16, 151
Hruby, George G	12, 16, 147	Jimenez, Robert T	46, 117, 147, 154	Keith, Karin	151
Hsieh, Betina	12, 13, 19	Jin, Lijun	102	Kelly, Catherine M	120
Hsieh, Ming-Yi Grace	151	Jocius, Robin	74, 146, 151	Kelly, Courtney Ryan	151
Huang, Suhua	151	Jocson, Korina	16	Kelly, Laura Beth	43, 76, 123, 151
Hubbard, Koti Lee	73, 114	Johnson, Ashley Tyson	83, 151	Kelly, Lauren Leigh	127
Hucks, Darrell Cleveland	11, 151	Johnson, Elisabeth	46, 119	Kelly, Mary Rose	80, 101
Hudock, Laura Anne	76, 151	Johnson, Erika	42	Kerkhoff, Shea	151
Huerta, Mary Esther	52, 151	Johnson, Lamar	30, 44, 75, 97, 133, 139, 147, 154	Kesler, Ted	35, 55, 118, 145, 151
Hughes, Selena	113	Johnson, Latrise	54, 151	Keyser, Wendy	37
Hull, Glynda A	56	Johnson, Lauren Elizabeth	44, 73, 89	Kfouri, Christiana Kathryn	83
Humaidan, Abdulsamad	52	Johnson, Lindy	14, 40	Khasilova, Dilnoza	151
Hunt, Carolyn S	34, 54, 147, 151	Johnson, Susana Ibarra	36, 151	Khorosheva, Mariia	37
Hunt-Barron, Sarah	28	Johnston, Anthony	70, 151	Khote, Nihal	58
Hunter, Jevon	73	Johnston, Kelly C	80, 107, 123, 151	Kibler, Amanda	40
Hunter-Doniger, Tracey	54	Johnston, Peter	10, 65, 79, 149, 151	Kidd, Julie K.	58, 71
Hurst, Heather	151			Kiili, Carita	120

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE	
Killian Lund, Virginia	35, 46, 109	Langeberg, Melinda Ellen.....	151	Lewis, Elizabeth Carol	58, 105	
Kilpatrick, Jen	111	Langer, Judith.....	111	Lewis, Mark.....	11, 31, 39, 48, 151,	
Kim, Hanae.....	112	Langner, Cameron.....	45	Lewison, Mitzi	109,	
Kim, Hee Young.....	50	Lannin, Amy	61, 142	Li, Guofang.....	129, 149	
Kim, Jade	123	Lapp, Diane	74, 111, 145	Li, Jie.....	151	
Kim, Jinho	52	Lara, Gilberto P.....	82, 101, 121, 137, 154	Li, Shuzhan	151	
Kim, Jung.....	13, 146	Larson, Joanne	27, 96, 108, 128	Lightner, Sarah Campbell.....	72, 88	
Kim, So Jung	37, 48	Larson, Lotta	90	Lilienthal, Linda K.....	151	
Kim, Somin	151	Laster, Barbara	37, 70, 144, 145, 151	Lillo, Sarah.....	107, 151	
Kinard, Timothy A.	52	Lau, Sunny Man Chu	58	Lin, Tzu-Jung	115	
King, Christina Ursula.....	89	Laughter, Judson.....	11, 12, 14, 103, 151	Lindahl, Kristen	77	
King, James.....	12, 15, 122, 137, 144	Lawrence, Baines	41	Lindsey, Kyle	38,	
Kinloch, Valerie	54, 60	Lawrence, Whitney J.....	106	Lipson, Catherine	80	
Kinnucan-Welsch, Kathryn	88	Lazar, Althier M.....	12, 14, 42, 145	Liu, Rossina Zamora	13, 15, 108, 150	
Kiramba, Lydiah Kananu.....	36, 83, 129	Leach, April Marie.....	80, 151	Liu, Xiaoming (Sarah)	102, 151	
Kirkwood, Melanie.....	114, 129	Leander, Kevin	30, 38, 137	Lizárraga, José Ramón	77, 97	
Kist, William	19, 54, 86	LeBlanc, Robert	123, 151	Lo, Cassandra.....	53	
Kleekamp, Monica Christine	114	Lechtenberg, Kate.....	76, 83	LoBello, Jana.....	38, 71	
Kleker, Dorea J.	106	Leckie, Alisa	72, 151	Logan, Kenneth.....	19	
Kline, Sonia	71, 128, 147, 151	Lee, Alice	55, 82, 92, 113, 121, 137, 146,	Lohnes Watulak, Sarah	46	
Koch, Kelly	94	147, 154	Lee, Changhee.....	75, 120, 151	Loomis, Stephanie	42
Kohnen, Angela M	75, 102	Lee, Jaehoon	110	Lopez, M. Lisette	83	
Koons, Heather	79	Lee, Jeonghyun.....	120	Lopez, Minda M.	68, 151	
Koudelka, Cindi M.....	27, 151	Lee, Jungmin	124	Lopez-Robertson, Julia Maria.....	145, 151, 153	
Kovalik, Kate	78	Lee, Kewman M.....	90	Love, Bettina	10, 132	
Krause, Margaret	92, 112	Lee, Soojin	63, 70, 151	Lovette, Gail	146, 151	
Krone, Beth	34, 89, 151	Lee, Vera J.	13, 146	Low, David E.	12, 13, 104	
Kuby, Candace	11, 151	Lee, Ying-Hsuan	151	Lowe, Adrienne.....	57	
Kucan, Linda	72, 137	Lee, Yongjun.....	151	Lu, Lin-Miao	151	
Kuhn, Melanie.....	148, 151	LeeKeenan, Kira	63, 71, 94, 107	Lujan, Amanda	45	
Kuo, Hsiao-Chin.....	88	Leggett, Alicia Bruyning.....	96	Lupo, Sarah M.....	85, 151	
Kurpis, Molly.....	54	Leighton, Christine	36, 117, 151	Lussier, Kristie O'Donnell	68, 102, 151	
Kynard, Carmen	16, 63, 82, 121, 154	Leija, Maria.....	36, 101	Lyiscott, Jamila.....	31, 40, 60, 84	
La Croix, Leslie	71	LeJeune, Marie	43, 89	Lynch, Jacqueline.....	11, 41, 48, 57, 151	
Labadie, Meredith	131	Leland, Christine	83	Lynch, Tom Liam.....	39, 86	
Lachuk, Amy Johnson.....	101	Lemanski, Laura	32, 151	Lysaker, Judith.....	14, 33, 60, 71, 105, 118, 146,	
Lague, Michelle.....	26, 40, 70	Lemieux, Amélie.....	32, 62, 93	151	Mabry, Megeara Glah.....	151
Lai, Mark.....	121	Lemley, Stephanie.....	122, 151	MacArthur, Charles.....	4, 17, 61, 117	
Laidlaw, Linda.....	42, 117, 125, 151	Lenski, Susan.....	128	MacGillivray, Laurie.....	62, 146, 151	
Lam, Wan Shun Eva	12, 15, 48, 144, 147	Lenters, Kimberly	19, 64, 119	Machado, Emily.....	77, 117, 151	
Lambert, Claire.....	69, 89, 151	Lesus, Melina.....	151	MacPhee, Deborah Ann	151	
Lammers, Jayne C.....	17, 78, 139, 141, 147,	Levi, Amana	151	Madsen, Audrey.....	123	
151		Levine, Sarah.....	51, 146, 151	Magnifico, Alecia Marie	78, 120	
Lammert, Catherine....	37, 70, 88, 103, 111,	Lew, Shim	47, 151	Maher, Karen Marie	116	
151		Lewis Ellison, Tisha.....	11, 13, 29, 93, 138,	Makalela, Leketi.....	49	
Lampi, Jodi	151	146, 148	Lewis, Cynthia	91, 149	Mallette, Marla.....	131, 140, 148
Land, Charlotte L.	62, 71, 87, 106, 111, 151				Malloy, Jacquelynn A	11, 145, 151
Landon-Hays, Melanie.....	43					

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Maloch, Beth	16, 148	McGrail, Ewa.....	32	Mora, Raul Alberto	16, 19, 54, 58, 147, 151
Mancilla-Martinez, Jeannette	19, 70	McGriff, Mary	11, 80, 131, 138, 147, 151, 154	Morales, P. Zitlali	74, 82, 91, 118, 121, 138, 151, 154
Manderino, Michael.....	47, 150	McKenzie, Cori.....	48, 151	Moran, Renee.....	44, 136, 151
Maras, Elly Quynn.....	106, 117	McLean, Cheryl A	125, 126	Morgan, Denise N	72, 84, 90
Marciano, Joanne E	119	McMahon, Rachel	108, 151	Morphis, Elizabeth	69, 120
Marcum, Meredith Baker	71, 102	McManus, Michael.....	120	Morris, Julia.....	41, 115
Mardhani-Bayne, Alvina	57	McMillon, Gwendolyn..	137, 140, 146, 147, 149, 154	Morrison, Jennifer D.....	17, 46
Marinez-Roldan, Carmen	39, 50, 140, 149	McMurtry, Teaira C.....	37	Morrow, Lesley Mandel	4, 106, 111, 122, 149, 151
Marlatt, Rick.....	16, 107	McQuitty, Vicki.....	46, 90	Morsink, Paul.....	105
Marsh, Josephine Peyton	124, 151	McRoy, Kyla Z.....	29	Moses, Annie.....	117
Martell, Emma	109	McTavish, Marianne.....	48, 64, 146, 151	Moses, George H	109
Martin, Adele	56	McVee, Mary.....	35, 49, 77, 130	Moses, Lindsey.....	41, 48
Martin, Anita	69	McVerry, Greg.....	41, 54, 112	Moten, Tamara.....	82
Martin, Kathleen	118	Medina, Carmen L. ...	12, 18, 31, 47, 62, 94, 140	Msengi, Shadrack G.	37
Martin, Nicole M.....	112, 151	Mehigan, Gene.....	106	Muhammad, Gholnecsar ‘Gholdy’	114, 132
Martin, Susan	90,	Mein, Erika.....	151	Mullins, Amy.....	76
Martinez, Danny C....	11, 16, 60, 74, 82, 91, 121, 154	Melnychenko, Kim	40	Munos, Joaquin.....	15, 83, 151
Martinez, Marcos.....	28	Mendenhall, Melissa	33	Muñoz-Muñoz, Eduardo.....	45
Martinez, Melissa	28	Mendoza, Pablo	39	Munsell, Sarah.....	127
Martinez, Miriam	102, 138, 142	Merchant, Guy	30, 119	Munson-Warnken, Megan	115
Martínez, Ramón.....	33, 44, 75, 82, 91, 121, 141, 145, 154	Mertens, Gillian E.....	75	Murillo, Luz A.....	39, 146
Martínez-Álvarez, Patricia	125	Metz, Mike.....	43, 91, 142	Murphy, Caitlin.....	72, 111
Martínez-Roldán, Carmen M.	39, 50, 140, 149,	Metzger, Salem.....	87	Murphy, Kelly Lee Allen	151
Martin-Kerr, Keitha-Gail.....	115, 151	Meyer, Amber L.....	147, 151	Murray, Bruce A.	121
Martin-Young, Shelley	30, 72	Meyer, Carla K.....	13, 51, 61, 106	Murray, GERALYN.....	121
Marx, Dea.....	103	Meyer, Richard.....	107	Musetti, Kirsten	86
Mason, Ann Mogush	53, 107	Meyers, Makila.....	116	Muth, Bill.....	30
Mason, James M	52	Michener, Catherine	36, 55, 69, 151	Myers, Joy.....	35, 55, 112, 151
Mason, Pamela.....	145	Midgette, Ekaterina	55	MyHyun Kim, Grace.....	14, 78, 92
Massey, Dixie D.	15, 62, 79, 87, 126, 141	Miel, Karen.....	130	Nash, Brady	71, 89
Massey, Susan Lorraine.....	151	Mikita, Clara	151	Ndhlovu, Samuel	94
Masterson, Jessica.....	121	Milby, Tammy	37, 55	Nelson, Elizabeth.....	43
Mathis, Janelle.....	50, 106	Miller, Samuel D.	62, 87, 112	Nelson, Elizabeth Thackeray.....	57
Matthews, Sharon D.....	151	Miller, Sara E.....	120	Nelson, Ryan	94
Mawasi, Areej.....	123	Miller, sj	16, 33, 42, 49	Ness, Daniel.....	54
Maxwell, Nicole	87, 151	Min, Jeeyoung.....	151	Ness, Eric	54
May, Laura	57	Minichiello, Angie.....	47	Neuman, Susan	36, 149
Mayorga, Orlando (Chilly).....	39	Mirra, Nicole.....	84, 85, 125, 128	Neville, Mary M.....	93, 101
McAndrews, Stephanie.....	37	Mitchell, Chrystine.....	38, 88, 151	Newcomer, Sarah.....	36, 83, 151
McBride, Alexis.....	47	Mitric, Svetlana	86	Newell, George.....	145
McCarthy, Sarah	55, 104, 141, 150	Moje, Elizabeth	122, 148, 149,	Newvine, Keith	40, 56
McCarty, Ryan	47,	Mokhtari, Kouider.....	141, 147	Ngo, Bic.....	13
McClain, Janna B.....	70,	Moll, Luis.....	10, 97	Nichols, Scott A	90
McDonald Van Deventer, Megan....	32, 151	Monea, Bethany.....	64, 109	Nichols, T. Philip	38, 39, 93, 109, 118, 119
McGill-Franzen, Anne.....	16, 103	Montaño, Elizabeth	74, 85	Nielsen, Kristen	151
				Nieroda, Janine	40

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Nisreen, Daoud.....	40,96	Parrish, Julie.....	102	Polleck, Jody Nicole.....	11, 106, 116
noel, lesley	92	Parrish, Sara Kersten.....	14, 40, 88, 152	Ponzio, Christina.....	50
Nogueron-Liu, Silvia....	13, 29, 77, 150, 154	Parsons, Allison Ward.....	53, 152	Pool, Steven	30
Noisey, Stacie.....	27, 101, 151	Parsons, Seth A.	53, 96, 152	Popp, Jacquelynn S.	12, 17, 139, 152
Noll, Lori Ann.....	60	Parton, Chea.....	89	Porco, John Ben	37
Northrop, Laura.....	117, 151	Pasquarella, Adrian	118	Porter, Heather.....	152
Norvell, Cassie	53, 94	Patterson, Ashley	11, 54, 118, 130, 152	Potter, Andrew	61
Nuñez, Idalia	38	Paugh, Patricia	83, 130, 147	Powell, Rebecca Lovering.....	92, 131, 152
Nyachae, Tiffany M. .	12, 15, 44, 62, 80, 144	Paulick, Judy Hicks.....	42, 55, 152	Poza, Luis E.	45, 91
O'Brien, David	32, 49, 140	Pearson, P. David	52, 105, 139, 145, 146, 147, 148, 149	Pozzobon, Claudia.....	152
O'Brien, Lisa.....	36, 151	Pedersen, Joelle Marie.....	44, 152	Pratt, Kristen Lynne	36, 126
O'Byrne, Ian	12, 14, 18, 41, 54, 86, 105, 147, 151	Pellegrino, Anthony	40	Pratt, Sharon.....	69, 152
O'Flahavan, John	27,88, 152	Penaflorida, Jennifer.....	28	Pressley, Tim	70, 152
Ohle, Kathryn	76, 152	Pennington, Julie	11	Prestridge, Sarah.....	42
Ojeda-Beck, Alejandra.....	76	Pennington, Sarah	92, 132	Price-Dennis, Detra	19, 63, 86, 94, 113, 129, 141, 143, 145, 152
Ólafsdóttir, Sigrídur	70	Percle, Amanda.....	94	Prince, Shannon.....	43, 101, 152
Olshefski, Christopher A.....	113	Perez Cortes, Luis Enrique.....	123	Proctor, Patrick.....	126
O'Mara, Joanne	42	Perez, Sara.....	131	Protacio, Maria Selena	17, 139, 154
Omogun, Lakeya	19, 29, 55, 89, 112, 144	Perry, Jamar J.....	57,	Pyscher, Tracey	41, 53, 91
Onayemi, Dana Marie.....	152	Perry, Kristen .	13, 29, 30, 62, 147, 148, 150, 152	Pytash, Kristine.....	40, 70, 86, 101, 152
Orellana, Marjorie Faulstich	27, 75, 85, 110, 152, 154	Perry, Mia	31, 43, 124	Qin, Kongji.....	58, 112, 129, 152
Orellana-Garcia, Pelusa	102, 138, 146	Perry, Tonya.....	16, 63, 154	Qiu, Tairan.....	29
Ortlieb, Evan	11, 74, 88, 102, 152	Pesch, Margaret.....	28	Quast, Erin	116, 152
Ortmeier-Hooper, Christina.....	120	Peterman, Nora.....	26, 101, 115,152	Quinn, Alexa.....	42
Osobov, Olha.....	94, 127	Peters, Kimberly Shea	152	Quinn, Margaret F.....	56, 152
Osorio, Sandra Lucia.....	152	Peterson, Debra Stevens	146	Quiroa, Ruth Elizabeth	152
Overstreet, Mikkaka.....	55	Peterson, Shelley Staggs.....	123, 124	Rabinowitz, Laurie	116
Oviatt, Rae L.....	26, 110	Philippakos, Zoi A.	12, 17, 61, 80, 117, 127, 146, 152	Rainey, Emily	33
Pacheco, Mariana	11, 36, 47, 74, 83, 96, 126, 152	Phillips Galloway, Emily.....	76	Ramirez, Dagoberto	31
Pacheco, Mark B.	46	Phillips, Nathan C	46, 109, 150	Rand, Muriel	122
Paciga, Kathleen Ann.....	86, 122	Phinney, Mika K.	106	Randall, Angela.....	47
Padesky, Lauren Breckenridge.....	28, 87	Piazza, Susan	43, 88, 145	Randall, Regine.....	70
Pahl, Kate..	11, 30, 45, 59, 78, 102, 130, 145, 152	Pickett, Anita.....	70	Ransaw, Theodore.....	42
Palincsar, Annemarie	28, 71, 102, 149	Pierce, Kathryn Mitchell.....	130, 152	Raphael, Taffy.....	116, 147, 149
Pandya, Jessica Zacher	63, 93, 104, 147, 149	Piestrzynski, Laura E.....	28	Raskauskas, Jenn.....	35
Panos, Alexandra Marie	49, 69	Pigozzi, Grace.....	113	Raymond, Roberta	152
Panther, Leah Marie	103, 113	Pilgrim, Jodi	152	Razfar, Aria.	79, 82, 121, 128, 137, 143, 146, 154
Papoi, Kristin	132, 152	Pilonieta, Paola	61, 145	Reaves, Melanie.....	12, 14, 88, 106, 152
Pappageorge, Timothy	47	Piper, Rebekah	41, 93	Reed Marshall, Tanji.....	152
Paratore, Jeanne	87, 111, 122	Pittman, Ramona T.	93	Reese, Stacey.....	40
Parekh, Priyanka.....	41	Player, Grace D.....	31, 35, 51, 81, 119, 159	Reichenberg, Jennifer Sharples	84, 150, 152
Park, Jeongbin Hannah.....	56, 120	Plummer, Emily.....	64, 85, 109	Reid, Sarah.....	102
Park, Sohee	63, 152	Poch, Robert.....	32	Reid, Stephanie F	48, 57, 114, 144
Parker, Peter	102, 152	Pole, Kathryn	41, 61, 87, 145	Reinking, David.....	147, 148, 149, 152
				Reisboard, Dana	33
				Reischl, Catherine H.	106

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Repko-Erwin, Melia Eileen	101	Runciman, Joe.....	46	Scott, Chyllis Elayne.....	152
Reutzell, Ray.....	111, 131	Rushek, Kelli Ann.....	108	Scott, D.Beth	17
Reyes, Iliana	34, 132, 143, 145	Rusoja, Alicia	95	Scott, Jill.....	74,
Reyes, Maria de la Luz	49,	Rust, Julie.....	152	Scott, John	39, 56,
Reynolds, Dan.....	106, 127, 150, 152	Ryan, Caitlin Law	91, 110, 152	Scott, Judith.....	118, 125, 152
Reynolds, Jennifer	75	Saal, Leah Katherine.....	12, 13, 35, 136, 152	Sealey-Ruiz, Yolanda. 16, 44, 108, 125, 141,	154
Rhodes, Joan	19, 37, 55	Saavedra, Cinthya M.....	31, 81	Selland, Makenzie.....	71
Richards, Janet	70,	Saberimoghaddam, Sara.....	30	Sellers, Teresa	102
Ricketts Duncan, Jennie Lee	152	Sableski, Mary-Kate.....	56, 88	Semingson, Peggy.....	18, 54, 75, 88
Riggins III, Earl C.....	70	Sailors, Misty.23, 49, 70, 102, 138, 142, 148		Serafini, Frank.....	41, 57, 114, 152
Riley, Kathleen	45, 80, 95	Sakoi, Junko.....	50, 61	Serpa, Sandro	152
Rivero, Edward.....	96	Salas, Rachel G.....	152	Seymour, Matt.....	88, 115
Roberts, Kathryn	106, 152	Salmeron, Cori.....	55, 56, 84, 113	Shaffer, LaShorage	107
Roberts, Leslie.....	32, 43	Sambolin Morales, Astrid Nicholl... 36, 127		Shanahan, Lynn	130, 140,
Roberts, Theresa A	19,	San Pedro, Timothy.....	50, 60, 145	Shaw, Donita	30, 72, 78, 143, 146, 152
Robertson, Dana A.....	53, 87, 141, 146, 152	Sanchez, Lenny ..11, 65, 127, 138, 142, 145,	152	Shawndra, Allen.....	82, 109
Robertson, Marla.....	110	Sanchez, Rebecca.....	107,	Sheahan, Annmarie.....	48
Robinson, Ariel.....	102	Sanchez, Sergio L.....	27, 69, 95	Shen, Ji	49
Robinson, Brad	29,	Sanden, Sherry	120	Sherwood, Emily	73, 152
Robinson, LeAnne.....	53	Sanders, Rachel Kaminski	28, 125	Shimek, Courtney.....	43, 71, 112, 152
Robinson, Logan.....	127	Santarone, Doris	51	Shin, Hye Young	58,
Rocha, Daniel.....	59	Santini-Díaz, Yolanda	57	Shin, Jaran	152
Rodriguez-Mojica, Claudia.44, 45, 82, 121,	138, 154	Saulsbury, Rachel	55	Shinas, Valerie Harlow.....	101, 146, 152
Rodriquez, Felipe.....	39,	Savitz, Rachelle S	27, 40, 53, 96, 152	Shirilla, Marcia.....	118
Roe, Mary F.....	152	Sawyer, LaToya.....	63	Shively, Kate	74
Rogers, Carrie	126,	Scales, Roya Q. 12, 81, 71, 96, 126, 128, 152		Short, Kathy.....	50
Rogers, Rebecca . 15, 78, 103, 140, 147, 148,	149, 150, 152	Scales, W. David.....	128	Shur, Anna	152
Rogers, Theresa.....	43, 48, 152	Scanlon, Donna	4, 131, 132	Sias, Christina	47, 130
Roginski, Dawn R.....	72	Schaefer, Mary Beth	54	Siegel, Marjorie	119
Rojo, Javier	85	Schallert, Diane.....	56, 77, 120, 130, 152	Siffrinn, Nicole.....	47
Rombalski, Abigail	15, 127	Scheckelhoff, Carrie Blosser.....	92	Silva, Arsenio	32, 40, 96
Rosa, Rebecca.....	27	Schenck, Stephanie M.....	32, 79	Silva, Bethany.....	107, 152
Rose, Crystal Dail.....	92	Schey, Ryan.....	91, 103, 104, 152	Silva, Elizabeth.....	127
Rosemary, Catherine.....	88	Schick, Anna	71	Silverman, Rebecca	150
rosen, dana	152	Schickedanz, Judith	122	Silvestri, Katarina Nicole	69, 130, 152
Rountree, Amber.....	70	Schieble, Melissa.....	48, 78, 110, 130, 152	simon, rob.....	41, 50, 61
Rowe, Deborah Wells.....	28, 104, 150	Schlessinger, Sarah	36	Simpson, Kahlil.....	45
Rowe, Lindsey	48, 152	Schmidt, Ani	109	Sivashankar, Nithya	84
Rowsell, Jennifer	11, 41, 78, 80, 93, 104,	Schmidt, Kimberly McDavid.....	93, 101	SKELLEY, DANA L	73
114, 126, 138, 145, 152		Schmier, Stephanie	46, 61, 152	Skerrrett, Allison	49, 74, 84, 89, 109, 154
Roy-Campbell, Zaline.....	35, 145	Schmucker, Jessica Whitelaw	113	Skinner, Kim	102
Ruan, Jiening.....	102, 112	Schneider, Jenifer Jasinski	92, 103	Skrlac Lo, Rachel	115, 129, 146, 152
Rubin, Jessica Cira.....	19, 76, 111	Schreuder, Mary-Celeste May.....	17, 32	Slavick, Jody	127
Rumberger, Alyson.....	116	Schuldt, Lorien Chambers.....	42	Smetana, Linda	128
Rumenapp, Joseph C... 11, 27, 97, 108, 118,	133, 139, 152	Schutz, Kristine.....	95	Smith, Amanda.....	19
		Schwab, Emily Rose	37, 125	Smith, Anna	19, 34, 109,
		Scurba, Katie	44, 62, 152	Smith, Antony T	111,

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Smith, Blaine E.....	49, 150, 152	Strong, John.....	118, 152	Trepper, Karoline Rose	110
Smith, Dywanna	31, 73, 81, 129, 152,	Struck, Maggie	48	Treviño, Christina	102
Smith, Hiawatha	112, 152	Stuftt, Carolyn.....	103	Trezek, Beverly.....	88
Smith, Jennifer	31, 72, 110, 146, 152	Stumpf, Rachel.....	72	Trigos-Carrillo, Lina ...	16, 61, 78, 110, 121, 152
Smith, Leigh	33,	Suh, Sora.....	69	Troiano, Beverly.....	108
Smith, Patriann 14, 47, 62, 82, 92, 110, 121, 129, 138, 145, 152, 154		Sulentic Dowell, Margaret-Mary	15, 52	Turenne, Ella	124
Smith, Patrick Henry	83, 146, 152	Sulzer, Mark.....	130	Turnbull, Sarah	52, 152
Smith, Peet Taboada.....	43,	Sumara, Dennis	125, 149,	Turner, Jennifer Danridge .	11, 41, 108, 137, 147, 149, 152, 153, 154
Smith, Tom	71	Sumerfield, Sandi.....	118, 152	Turner, Kristen.....	86
Sobolak, Michelle	126	Sung, Yoo Kyung.....	50, 61, 154	Tuthill, Janet	40
SOLOMON, Marva... 11, 83, 138, 147, 152, 154		Svrcek, Natalie Sue ...	55, 101, 112, 126, 152	Uliassi, Christine	58
Song, Kwangok.....	11, 58, 77, 90, 152, 154	Swaggerty, Elizabeth A.....	152	Unadkat, Devanshi	56
Sosnowski, Jim	39	Swann, Natasha.....	92	Unrau, Norman	49
Souto-Manning, Mariana	106	Swearingen, Amanda	77	Updegraff, Amy	80
Sowa, Patience A,.....	11, 16, 121, 152	Sweeney, Sherridon	18, 44, 53, 68, 110	Urrego-Zapata, Ana María.....	58
Sparks, Jesse.....	75, 120	Szech, Laura	69	Uva, Jamie L	36
Spector, Karen	12, 19	Taira, Brooke Ward	110	Vadasy, Patricia.....	107
Spence, Lucy K.....	152	Tatum, Alfred.....	82, 94, 141, 147	Valencia, Sheila	4, 85, 149
Spiering, Jenna	83, 104, 152	Taylor, Evan	59	Valim de Melo, Glenda Cristina	90
Spratt, Stephanie	56	Taylor, Hope	70	van Cura Monaco, Colleen.....	102
Squire, Annie	117	Taylor, Kara	59	Van Horn, Selena E	116, 152
St Hilaire, Rachel	101	Taylor, Laura.....	106, 130, 152	Van Wig, Ann	63, 71, 128, 152
Stahl, Katherine	32, 152	Tejero HUGHes, Marie.....	88	Vander Woude, Elizabeth Irene.....	31, 152
Stahl, Norman	15, 53, 131, 132, 137, 144, 147, 148,	Templeton, Tran Nguyen.....	113, 152	Vander Zanden, Sarah	152
Stangl, Abigale.....	86	Testa, Lisa	40	Vang, May.....	152
Stefanski, Angela J	37, 90, 112, 152	Teston, Mellissa Alonso	92	Varga-Dobai, Kinga.....	152
Stefánsson, Kristjan Ketill	70	Thein, Amanda Haertling.....	11, 48, 83, 152	Vasinda, Sheri	152
Steinitz, Erica	55, 70, 100	Therault, Jennifer.....	15, 72, 152	Vasquez, Christopher	35
Serner, Sara K.....	152	Thiel, Jaye Johnson	19, 150	Vasquez, Vivian.....	81, 109
Stetsenko, Anna	18, 34	Thoma, Jennifer	152	Vasudevan, Lalitha	125
Stevens, Elizabeth Years.....	11, 86, 128, 152	Thomas, Ebony	19, 43, 118, 152	Vasudevan, Veena.....	126, 127
Stewart, Joyce	28	Thomas, Rhianna.....	103	Vaughan, Andrea.....	86, 107, 124, 127
Stewart, Mary Amanda.....	15, 31, 45, 144	Thraillkill, Laurie	152	Vaughn, Margaret.....	96, 128, 146
Stewart, Olivia Grace	123	Tian, Zhongfeng	58, 106, 152	Vehabovic, Nermin	94
Stinson, Valerie	51	Ticknor, Anne	55,	Venegas, Elena M.....	52
Stoetzel, Lindsay	43	Tiechert, Laura.....	48	Vetter, Amy.....	77, 78, 89, 130, 146, 152
Stone, Jennifer	107	Tily, Susan.....	62, 88, 103, 113	Vieira, Kate	152
Stone, Jessica	83,	Tinker Sachs, Gertrude.....	32,	Villarreal, Doris	106
Storm, Scott.....	33, 69	Tjandra, Christina	124	Villegas, Karen E.....	96
Stornaiuolo, Amy.....	39, 64, 78, 85, 93, 109, 147	Tochelli-Ward, Andrea L.....	152	Vines, Nora.....	131, 152
Stortz, Rebecca.....	102	Toliver, S.R.....	31, 115, 152	Vlach, Saba	55, 89, 103, 112, 121
Strickland, T. Hunter.....	40	Tondreau, Amy Leigh	116	Voggt, Ashley	61, 80, 127
Stringfield, Shelby Rae	62, 123	Topper, Kevin.....	120	Vogt, Mary Ellen.....	111, 131, 132,
Strong, Ashley	47	Torres, Andrew	17	Vokatis, Barbara.....	152
		Torres, Francisco Luis	36, 131, 152	Vossoughi, Shirin.....	96
		Torrez, Estrella	92	Wager, Amanda Claudia.....	106, 152
		Tortorelli, Laura.....	85, 145, 152		
		Towner, Joy.....	118		

continued on next page

LIST OF PARTICIPANTS

NAME	PAGE	NAME	PAGE	NAME	PAGE
Wagner, Kimberlee.....	27, 152	Wilder, Phillip.....	32	Young, Janet.....	128
Waldron, Chad H.....	103	WILKINSON, LOUISE.....	123, 152,	Young, Michael.....	124, 152
Walker, Katie.....	32, 69, 152	Williams-Farrier, Bonnie J.	75, 138, 154	Yuan, Chang.....	152
Walker, Nancy T.....	131,	Williamson, Thea.....	84, 87, 106, 152	Yuan, Ting.....	111 152
Walker-Dalhouse, Doris	12, 14, 35, 65, 143, 147	Willis, Arlette Ingram ...	14, 16, 31, 44, 127, 147, 152	Yun, Sehyun.....	58, 71
Walkland, Ty.....	41, 61	Wilson, Nance.....	49	Yurkewecz, Thea.....	88
Wall, Amanda.....	72, 96	Wilson-Lopez, Amy.....	47, 87, 130, 152	Zaidi, Rahat.....	16, 129, 146
Waller, Rachael.....	88	Wiltse, Lynne.....	89	Zammit, Katina.....	1, 12, 16, 41, 55, 147
Walpole, Sharon.....	118, 140, 148	Winn, Lawrence T.....	124	Zapata, Angie.....	41, 91, 142, 150
Walsh, Benjamin.....	80, 86	Winn, Maisha.....	11, 18, 34, 115, 124, 126	Zeneli, Anemone.....	103
Walski, Melanie.....	113	Wise, Crystal.....	30, 152	Zengilowski, Allison.....	56, 120
Wang, Chih-hsuan.....	121	Wiseman, Angela.....	40, 41	Zenkov, Kristien.....	26, 40
WANG, Xiqiao.....	48	Wissman, Kelly K.....	84	Zhang, Rong.....	71, 118,
Wang, Yang.....	152	Wohlwend, Karen.....	31, 73, 93, 140, 152	Zhang, Xiao.....	29,
Ward, Natalia A.....	56, 70, 103	Wolbers, Kimberly.....	111, 127	Zhang, Xuezi.....	38, 152
Ward-Goldberg, Alessandra ..	112, 127, 152	Wolfe, Zora.....	70	Zhang, Zhidong.....	112
Wargo, Jon Michael.....	11, 19, 81, 104, 119, 137, 146, 152	Wolsey, Thomas DeVere.....	128	Zhao, Aiping.....	121,
Warner, Connor K.....	101	Wong, Joanna.....	56, 95	Zoch, Melody.....	11, 13, 44, 146, 150, 152
Warren, Amber Nichelle.....	40, 56, 70, 152	Wong, Suzanna So Har.....	125,	Zurawski, Lindsey.....	40
Warrington, Amber.....	44, 84	Wood, Christiane.....	27, 74, 123, 152		
Watanabe Kganetso, Lynne M.....	55, 146	Wood, Raquel.....	69, 152		
Watson, Susan.....	30,	Woodard, Rebecca.....	46, 59, 95, 124, 127		
Watson, Vaughn.....	15, 26, 71, 119, 129	Woods, Bryan.....	109		
Watson, Wanda.....	44	Woodward, Lindsay.....	43, 111, 152		
Watts-Taffe, Susan.....	50, 145	Worthman, Christopher.....	87, 108		
Waymouth, Heather.....	40, 56, 103	worthy, jo.....	113, 152		
Webb, Sandra.....	51, 79	Wright, Christopher.....	130		
Weir, Joan.....	55, 111, 120, 152	Wright, Tanya S.....	69, 147		
Wellman, Debra.....	128	Wu, Guoyong.....	54, 79		
Welton, Anjale.....	103	Wu, Jimmy.....	124		
Weltsek, Gustave J.....	106	Wu, Wen.....	51		
Wen, Huijing.....	94	Xu, Shelley Hong.....	13		
Wendell, Kristen.....	130	Xu, Yunying.....	110, 152		
Wessel Powell, Christina.....	33, 74, 80, 152	Xue, Mengying.....	71, 118		
West, Autumn.....	109	YANG, NA.....	152		
Wetzel, Melissa.....	11, 14, 26, 100, 130, 152	Yang, Shuling.....	36, 57, 152		
Weyen, Abby.....	30, 72	Yarwood, Jordan.....	106		
Wharton-McDonald, Ruth.....	122, 152	Yee, Mary.....	95		
Whitacre, Michelle P.....	27, 47, 152	Yeom, Semi.....	88		
White, Kristen.....	63, 152	Yepes, Helena.....	59		
Whitney, Erin.....	37	Yin, Peng.....	96		
Whittingham, Colleen E.....	18, 28, 38, 122, 136, 152	Yoder, Karen K.....	128		
Whittington, Nakisha.....	112	Yoo, Monica S.	56, 117, 138, 145, 152, 154		
Wickens, Corrine.....	89, 129	Yoon, Bogum.....	141, 146		
Wilburn, Marcy.....	70	Yoon, Haeny S.....	81, 113, 145		
		Young, Chase.....	118,		
		Young, Craig A.....	141, 146, 152, 155		

ON THE COVER:

“This Meeting at This Tree.”

By: Grace Player ©

June Jordan’s poem, “Calling on All Silent Minorities,” reads, “HEY/ C’MON/
COME OUT/ WHEREVER YOU ARE/ WE NEED TO HAVE THIS/ MEETING/
AT THIS TREE/ AIN’ EVEN BEEN/ PLANTED/ YET.”

This painting is a visualization of that meeting, a gathering of people who have chosen to resist and overthrow intersecting oppressions, including racism, sexism, homophobia, transphobia imperialism, and so many others. At that table, under that tree, collective knowledge, theories, love, and power are being harnessed toward justice. And more people are coming, bringing new knowledge, new theories, new love, and new power. The field of literacy has a lot to learn from congregations like the one pictured here. It is time for the centralization of literacy research that is justice oriented, that operates in solidarity with those most affected by intersecting oppressions, and that takes critical love seriously as a mechanism against hatred and dehumanization. This painting is an invitation to imagine literacy research that is of and for and with the people.