

All of Us are Smarter than Each of Us: Collaborate for IMPACT

NileRiverGrafix

TABLE OF CONTENTS

General Information	3
Welcome	5-6
In Memoriam	7-11
2020 Area Co-Chairs	12-13
<i>Literacy Research:</i> <i>Theory, Method, and Practice</i> (LR: TMP) Call for Manuscripts and Reviewers	14
Plenary Sessions	15-20
Events at a Glance	21-25
Study Groups	26-33
Monday Schedule	35-36
Tuesday Schedule	37-41
Wednesday Schedule	42-76
Thursday Schedule	77-110
Friday Schedule	111-137
Saturday Schedule	138-140
LRA Leadership and Honorees	141-145
LRA Committees	146-150
Past Presidents List	151
Award Recipients	152-155
2020 Proposal Reviewers	156-158
STAR Fellows & Mentors	159-160
Participants Index	161-171
On the Cover	172

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 an annual conference proceedings, *Literacy Research: Theory, Method, and Practice* (*LR: TMP*), which contains peer-reviewed papers selected from the previous year's conference. LRA also publishes a newsletter, and sponsors a website and listserv.

LRA maintains a full-time administrative staff in Lagrange, GA, to support organizational activities.

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

New from Guilford

FOURTH EDITION

The Literacv

Specialist

Rita M. Bean | Virginia J. Goatle

Literacy Instruction with Disciplinary Texts

Literacy Instruction with Disciplinary Texts Strategies for Grades 6-12 William E. Lewis, PhD John Z. Strong, PhD Foreword by Lyn Long, MEd and Bilinda Sikes, MA

"This book emphasizes ways to increase literacy development and content learning using science-based strategies, while recognizing that all children bring valuable knowledge and experiences to the classroom." -Sarah M. Lupo, PhD, James Madison University

Includes Reproducible Materials Nov. 2020, 7" x 10" Paperback, 288 Pages ISBN 978-1-4625-4468-4, \$32.00, \$24.00

New Edition—Revised & Updated!

The Literacy Specialist FOURTH EDITION Leadership and Coaching for the Classroom, School, and Community Rita M. Bean. PhD Virginia J. Goatley, PhD

"A touchstone text for my students since the first edition. Current and future reading specialists, literacy coaches, and literacy leaders of every kind will appreciate the important updates in the fourth edition." -Jacy Ippolito, EdD, Salem State University

Includes Reproducible Forms & Worksheets

Nov. 2020, 6" x 9" Paperback, 374 Pages FREE ISBN 978-1-7625 ISBN 978-1-4625-4455-4, \$40.00, \$30.00

☆ New Edition of a Bestseller— Revised & Updated!

Mindful of Words SECOND EDITION Spelling and Vocabulary Explorations, Grades 4-8 Kathy Ganske, PhD

"Providing concrete strategies and a rich array of instructional tools, this accessible resource for teachers and teacher educators expands our knowledge about what makes vocabulary so important."

-Pamela A. Mason, EdD, Harvard Graduate School of Education Arge, Easy-to-Reproduce Format + Downloadable Materials Sep. 2020, 8" x 10¹/₂" Paperback, 406 Pages ISBN 978-1-4625-4427-1, \$40.00, \$30.00

New Edition—Revised & Updated!

Literacy Research Methodologies, THIRD EDITION Edited by Marla H. Mallette, PhD Nell K. Duke, EdD Foreword by Seth A. Parsons, PhD

"This is a great text for any course in research methods or design because it addresses the fundamental importance of matching the research methodology to the research questions and resulting claims. A bonus is the exposure to exemplar studies from a variety of research paradigms."

> -Marcia Invernizzi, PhD, University of Virginia

Nov. 2020, 61/8" x 91/4" Paperback, 470 Pages ISBN 978-1-4625-4431-8. \$50.00. \$37.50

25% OFF PLUS FREE SHIPPING

New

Robust Comprehension Instruction with **Questioning the Author** 15 Years Smarter Isabel L. Beck, PhD Margaret G. McKeown, PhD **Cheryl Sandora, PhD**

"The pioneering developers of Questioning the Author (QtA) have examined the research, observed classroom discussions, and talked with teachers using QtA to further develop their effective approach."

> -Timothy Rasinski, PhD, Kent State University

Includes Reproducible Materials Nov. 2020, 7" x 10" Paperback, 192 Pages ISBN 978-1-4625-4479-0, \$30.00, \$22.50

New

Literacy Assessment and **Metacognitive Strategies** A Resource to Inform Instruction. PreK-12 Stephanie L. McAndrews, PhD

"McAndrews provides...practical strategies that enhance student learning and can be readily implemented into classroom practice and clinical settings. The book is full of great, research-based ideas that I intend to use in my graduate courses." -Debra Gurvitz, EdD,

National Louis University

Large, Easy-to-Reproduce Format + Downloadable Materials Jul. 2020, 8" x 101/2" Paperback, 508 Pages ISBN 978-1-4625-4370-0, \$40.00, \$30.00

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 www.guilford.com • Promotional Code 7FR for 25% Off + Free Shipping Both Print & E-Books Available

WELCOME

Colleagues,

WELCOME to our 70th Annual LRA Conference (*Virtual*). It is with heartfelt gratitude and a spirit of great expectancy that I write this welcome letter. Together, we are making history! This is the **70th Annual LRA Conference** and the 1st **LRA Virtual Conference**!

As you know, 2020 has been a year of uncertainties. Political strife, social injustices, and a health crisis in the form of a global pandemic, have changed the landscape of our professional and personal lives. Yet, the Literacy Research Association has risen above our circumstances, and chosen to come together to share our research ideas, network with familiar and unfamiliar colleagues, and conduct the business of LRA. Why? The answer is simple. Because we love what we do, we love who we are, and value the opportunity to connect with others who are passionate about literacy research that will ultimately impact the students, families, teachers, schools, and communities we serve.

Those of you who know me understand that I must begin my list of thanks with praising God for answering my prayers and the prayers of everyone who joined with me by praying for LRA. When we did not know the answer to many questions, my response has simply been, "Let's pray about it". To some, it may seem inappropriate, but we bring our whole selves to the table when making decisions, and praying allowed me to have peace about making plans to do something that none of us had done previously. Next, I want to send virtual hugs to every person who offered their assistance. Planning a conference entails managing numerous moving parts, and it is simply impossible to complete the work alone. First of all, I want to express special thanks to our esteemed Board of Directors, who usually meet bi-annually, but willingly met almost monthly (and sometimes bi-monthly) to complete the necessary work. Thank you LRA Board for going above and beyond your listed responsibilities, to strategize and execute plans that resulted in successfully cancelling a major hotel contract, securing contracts with virtual vendors, disseminating and analyzing membership data, assisting with conference plans, filling in as discussants/chairs and conference monitors, and for setting a collegial atmosphere for LRA. We came together as a team and cohesively addressed our organizational needs while balancing personal and professional responsibilities.

Secondly, I appreciate our dream team of area chairs, who planned a face-to-face and virtual conference simultaneously, until final decisions were made

Gwendolyn Thompson McMillon

to go virtual. I have never worked with a more dedicated, hard-working group of people, and I am eternally grateful. #LRA2020 Area Chairs are simply phenomenal! The Technology Committee stepped in early to assist with conference planning. Their skill set was invaluable as we met with virtual vendors, and they willingly provided guidance and support throughout the process; and e-Editors organized social media communications to market the conference and gave us the boost that we needed to increase our conference attendance. I would also like to thank the Field Council who assisted with marketing our Call for Proposals and #LRA2020 planning throughout the year, and organized the Welcome Reception - one of our new conference events. I am also grateful to LRA past presidents, who responded to every email, text message, and phone call, as well as proactively contacted me to offer support. Also, our ASG partners have worked tirelessly to ensure a successful virtual conference. I sincerely appreciate you Kendra, Caitlin, Kelley, and VJ. Finally, I have to personally thank my amazing Associate Chair, David Yaden, who made this journey with me every step of the way, asking critical questions, offering suggestions, and willingly attending numerous meetings that were scheduled in Eastern Time. 😊 In other words, the #LRA2020 Team is a fine-tuned, well-oiled virtual machine!

The conference theme for #LRA2020, All of Us are Smarter than Each of Us: Collaborate for IMPACT, challenges literacy researchers to intentionally seek out colleagues with similar interests, who conduct research from diverse paradigmatic, theoretical, and/ or methodological perspectives. We summon all to sit at a welcome table where we capitalize on the expertise, ingenuity, and experiences of our fellow colleagues. The

LITERACY ™ RESEARCH ASSOCIATION

proverb "iron sharpens iron" is made manifest when we share ideas and challenge one another as critical friends. The goal for each collaborative effort is to identify "pockets of hope" where effective work is being done in individual spaces, and collectively develop and implement plans and projects that will **IMPACT** the field.

It is with this spirit of collaboration that my artist, Patrick Jackson of NileRiverGrafix, approached the conference logo design. As you can see, diverse individuals are gathered together, hand-in-hand. On the side of the platform, someone is pulling another person up, while the person below gives them a boost. The idea is that everyone can make it if we help one another. Once on the platform, the characters raise up their collective strength, as an entity of collective power crashes through a glass ceiling, and shatters it. All of Us are Smarter than Each of Us: Collaborate for Impact!

The conference has been planned to include topics that are of keen interest and importance in the field of literacy. I invite you to attend all of the plenary sessions. They were planned to broaden our horizons and include diverse voices in the field. Specifically, be sure to attend:

SPECIAL EVENTS

Wednesday:	<i>Wag the Dog: A Digital Literacies Narrative,</i> President Betsy Baker
	Presidential Address (pre-recorded) & Reception ("live" activities)
Thursday:	Dr. Rudine Sims-Bishop, Distinguished Lifetime Achievement Scholar
Thursday:	STAR Fellows Showcase
Thursday:	Black Lives Matter in Literacy Research Panel
Friday:	Critical Issues in the Science of Reading – A Wide-Angle View Panel
Saturday:	Literacy Research Report Panel Presentations & Collaborative Discussions:
	An Examination of Dyslexia Research with Policy Implications
	The State of Black Boys in Literacy Research
	Advancing Anti-Racism in Literacy Research

The Saturday Literacy Research Report Panel Presentation is designed to provide time for us to plan collaborative research studies and policy briefs that will provide critical information to diverse audiences from our organization. Please attend! We need your voice at the table. All of us are smarter than each of us. Let's collaborate for impact.

Several new events have also been planned and I encourage you to join the #LRA2020 Team at each event:

- Welcome Reception (organized by Field Council and the Technology Committee to welcome attendees, help attendees understand how to navigate the virtual conference, and provide an opportunity for attendees to learn how to become involved in LRA. (Monday, Nov. 30th @ 5:00 p.m.)
- <u>A Space to Collaborate</u> (designated crosscollaboration period for committees & ICGs & members) (Tuesday, Dec. 1st @ 3:00 p.m.)
- ➤ <u>Awards Ceremony</u>- (LRA award winners will be recognized) (Tuesday, Dec. 1st @ 4:45 p.m.)
- Study Groups (concurrent "live" sessions Wed. Fri., Dec. 2nd – 4th @ 9:00, 10:00 & 11:00 a.m. to allow participation in several study groups)
- Poster Sessions (available throughout the conference in the <u>Poster Gallery</u>, with pre-recorded presentations)
- Coffee Café & After Glow Discussions stop by to network with new and old friends and/or participate in collaborative and/or informational sessions to start and/or end your day. (Wed. – Fri., Dec. 2nd – 4th @ 8:00 a.m. and 6:45 p.m.

See you at #LRA2020! Let's Collaborate for Impact!

Blessings,

Gwendolyn Thompson McMillon, *Oakland University* 2020 Conference Chair and President-Elect

Dolores Durkin 1927 - 2020

Dr. Mary Dolores Durkin, age 92, passed away peacefully on Monday, July 6, 2020, following a brief illness. She was born in Chicago on July 28, 1927, to Nora T. (Deacy) and William H. Durkin. She is preceded in death by her siblings Herbatine (Hartray), Reverend Eugene, William, and Rosemarie (Cargie). She is survived by her sister-in-law, Mary Durkin (Dunne), and three generations of nieces and nephews.

Dr. Durkin was a widely respected educational researcher whose work significantly impacted the ways in which reading is taught in the early elementary grades. She attended the University of Illinois, Champaign Urbana, where she earned a B.S. degree and completed her Ph.D. in 1957. Her career began at the University of California, Berkley. She then joined the faculty at Columbia University, New York, and ultimately returned to the University of Illinois, Champaign Urbana, where she served as Professor in the Department of Elementary and Early Childhood Education and Senior Scientist of the Center for the Study of Reading.

Her extensive research on what came to be known as reading comprehension instruction led to the publication of journal articles, book chapters, and multiple textbooks on the topic. Dr. Durkin also served as an educational consultant for the Carnegie Corporation on the project contributing to the development of Sesame Street. She received the prestigious William S. Gray Citation of Merit, awarded to members of the International Literacy Association who have made outstanding contributions to multiple facets of literacy development, and was inducted into the Reading Hall of Fame in 1985.

She retired from academia in 1993, but continued to consult on educational textbooks and accept speaking engagements. She was a devoted daughter who spent many years caring for her mother, and a devout Catholic who lived a life of faith. Dr. Durkin attributed her professional success to the intercession of the Holy Spirit, and she considered herself blessed to have been called to a profession which she loved so dearly, "that never, not even for a day, ever felt like work."

Ken Goodman, Professor Emeritus 1927 - 2020

Ken Goodman founded the field of Miscue Analysis. He organized miscue research laboratories first at Wayne State University and later at the University of Arizona. He cultivated a community of teacher educators and researchers exploring language and thinking, a developing field known as psycholinguistics. Ken Goodman joined the Department of Language, Reading and Culture in 1975. His socio-psycholinguistic transactional theory of reading is widely cited in the world.

His research documented a range of communities, languages and dialects of readers as they read aloud and then retold what they read. By analyzing readers unexpected responses to print while reading and later examining their eye movements as they read, Ken's research shifted basic understandings regarding the centrality of meaning making with its dependence on predicting and the nature of written language. Goodman's model informs practice and provides teachers with accessible means of learning about their students as readers and a theoretical grounded way of influencing their own teaching. It encouraged kids to read real books and the increasing popularity of children's literature. And it was foundational in the theory of practice known as Whole Language.

He published, participated in professional conferences, took part in leadership experiences in literacy organizations around the world including LRA. He was awarded the LRA Oscar Causey Award in 1993 for distinguished research.

Julie Justice

On Wednesday, February 26, 2020, Dr. Julie Ellison Justice passed away after a prolonged illness. Dr. Justice received her B.A. from the University of North Carolina at Wilmington, and her M.Ed. in Reading Education and Ph.D. from Vanderbilt University.

Dr. Justice was an assistant professor of Literacy Education at Elon University since 2014. Prior to her position at Elon University, she was an assistant professor of education at the University of North Carolina at Chapel Hill. Dr. Justice's research was focused on preservice teacher education, literacy policy, and literacy development, and was the co-editor of the book Becoming Critical Teacher Educators. Julie served on the Student Outstanding research Award Committee from 2013 – 2016. Dr. Justice led a study group at the Literacy Research Association for Approaches to Discourse Analysis.

Dorothy S. Strickland 1933 - 2020

Dorothy S. Strickland, Ph.D., was a Samuel DeWitt Proctor Professor of Education, Emerita, Rutgers University; New Brunswick, New Jersey. Dr. Strickland was the former president of the International Reading Association and Reading Hall of Fame. She received the International Reading Association's Outstanding Teacher Educator of Reading Award, the National-Louis University Ferguson Award for Outstanding Contributions to Early Childhood Education, and the William S. Gray Citation of Merit. She served on the Common Core State Standards Validation Committee.

Dorothy's publications include: Essential Readings on Early Literacy, Literacy Leadership in Early Childhood, Bridging the Literacy Achievement Gap: 4—12, and Administration and Supervision of Reading Programs.

On Monday, July 13, 2020, Gordon Wells, was cycling near his home in State College, Pennsylvania, when he was struck by a motorist and killed.

Many of us who were educated in the 1980s and 1990s read Gordon's book, The Meaning Makers: Children Learning Language and Using Language to Learn, as a matter of course. The book was based on The Bristol Study, which Gordon directed, and followed children's development of language from their first years through elementary school. Gordon was a Professor Emeritus at the University of California at Santa Cruz.

Gordon's wife, Mari Haneda, is a professor English Language Learning and World Languages and is affiliated with the Language, Culture, and Society program at Penn State. Gordon moved with Mari to State College 10 years ago and has spent his time keeping fit, reading and writing, engaging with friends, colleagues, family, and students, and creating an absolutely spectacular garden in his back yard.

We are all in shock about Gordon's passing. He was in great health and full of life and he and Mari had many plans for the future.

2020 AREA CO-CHAIRS

Program Chairs

Chair, Gwendolyn Thompson McMillon – *Oakland University* – mcmillon@oakland.edu **Associate Chair, David Yaden** – *University of Arizona* – dyadenjr@email.arizona.edu

Area 1: Preservice Teacher Education in Literacy

- Jennifer Danridge Turner University of Maryland College Park jdturner@umd.edu
- Darrell Hucks Keene State College dhucks@keene.edu
- Noah Golden California State University, Long Beach noah.golden@cslub.edu
- Mary McVee University at Buffalo SUNY mcvee@buffalo.edu
- Jason Moore Oakland University jasonmoore@oakland.edu

Area 2: In-Service Teacher Education/Professional Development in Literacy

- Kristen Hill University of Michigan-Dearborn kirdara@umich.edu
- Emily Hayden Iowa State University ehayden@iastate.edu
- Pelusa Orellana Universidad de los Andes preellan@uandes.cl
- Vicky McQuitty Towson University vmcquitty@towson.edu

Area 3: Literacy Instruction and Literacy Learning

- Evan Ortlieb St. John's University ortliebe@stjohns.edu
- Jennifer Rowsell Brock University jrowsell@brocku.ca
- Sheri Vasinda Oklahoma State University sheri.vasinda@okstate.edui
- Zhihui Fang *University of Florida* zfang@coe.ufl.edu
- Susan Piazza Western Michigan susan.piazza@wmich.edu

Area 4: Literacy Assessment, Evaluation, and Public Policy

- Bobbie Kabuto Queens College Bobbie.Kabuto@qc.cuny.edu
- Elizabeth Stevens Roberts Wesleyan College Stevens_Elizabeth@roberts.edu
- Kelly Puzio Washington State University kelly.puzio@wsu.edu
- Patriann Smith University of South Florida psmith4@usf.edu
- Arlette Willis University of Illinois-Urbana Champaign aiwillis@illinois.edu

Area 5: Early and Elementary Literacy Processes

- Jacquelynn Malloy Clemson University malloy2@g.clemson.edu
- Ashley Patterson Penn State University anp5404@psu.edu
- Sonia Cabell Florida State University scabell@fsu.edu
- Celeste Bates *Clemson University* celestb@clemson.edu
- Rebecca Norman Mount St. Mary's College rebecca.norman@msmc.edu
- Kathryn Roberts Wayne State University eo9096@wayne.edu

Area 6: Adolescent, College and Adult Literacy Processes

- Jody Polleck Hunter College jody.polleck@gmail.com
- Jill Castek University of Arizona jcastek@email.arizona.edu
- Kristine Pytash Kent State University kpytash@kent.edu
- Phillip Wilder Clemson University pwilder@clemson.edu

2020 AREA CO-CHAIRS

Area 7: Social, Cultural, and Political Issues of Literacy Practices in and Out of School

- Melody Zoch University of North Carolina at Greensboro mzoch@uncg.edu
- Jen Curwood *The University of Sydney* js.curwood@sydney.edu.au
- Christina Dobbs Boston University cdobbs@bu.edu
- Christian Ehret McGill University christian.ehret@mcgill.ca
- Grace Enriquez Lesley University enrique@lesley.edu

Area 8: Literacy Learning and Practice in Multilingual and Multicultural Settings

- Ting Yuan CUNY College of Staten Island ting.yuan@csi.cuny.edu
- P. Zitlali Morales University of Illinois at Chicago zitlali@uic.edu
- Ana Christina da Silva Iddings Vanderbilt University chris.dasilva@vanderbilt.edu
- Maria Selena Protacio Western Michigan University selena.protacio@gmail.com
- Huili Hong Towson University hilary0504@gmail.com
- Rachel Salas University of Nevada-Reno rgsalas@unr.edu

Area 9: Text Analysis/Children's Young Adult, and Adult Literature

- Mark Lewis James Madison University lewis6ma@jmu.edu
- Amanda Thein University of Iowa amanda-haertling-thein@uiowa.edu
- Lisa Domke Georgia State University ldomke@gsu.edu

Area 10: Literacy Technology and Media

- Poonam Arya Wayne State University parya@wayne.edu
- Tanya Christ Oakland University christ@oakland.edu
- Jon Wargo Boston College wargoj@bc.edu
- Beth Beschroner Minnesota State University-Manakato elizabeth.beschorner@mnsu.edu

Area 11: Research Theory, Methods, and Practices

- Danny Martinez UC Davis dcmar@ucdavis.edu
- Joseph Rumenapp Concordia University Portland jrumenapp@cu-portland.edu
- Jamie Colwell Old Dominion University jcolwell@odu.edu
- Seth Parsons George Mason University sparson5@gmu.edu

Area 12: International Research on Literacy, Teaching and Learning

- Jacqueline D'warte Western Sydney University j.dwarte@westernsydney.edu.au
- Claudia Finkbeiner University of Kassel-Germany cfink@uni-kassel.de
- Jiening Ruan University of Oklahoma jruan@ou.edu

Area 13: Study Groups

- Keisha Green University of Massachusetts Amherst klgreen@umass.edu
- Meghan Barnes University of North Carolina at Charlotte meghan824@gmail.com
- Rebecca Woodard University of Illinois-Chicago beccawoodard@yahoo.com
- Aaron Johnson Farmington Public Schools amdj9265@gmail.com

Area 14: Other topics

- Bridget Dalton University of Colorado bridget.dalton@colorado.edu
- Kisha Bryan Tennessee State University kbryan@tnstate.edu

LITERACY RESEARCH: THEORY, METHOD, AND PRACTICE, VOL. 70

Call for Manuscripts

Editors of the 70th volume of *Literacy Research: Theory, Method, and Practice (LR: TMP)* are accepting manuscripts presented at the 2020 Annual Meeting for consideration for publication. Manuscripts must be prepared according to the style guide, submitted electronically, and received by 11:59 pm Pacific Standard Time. The style guide can be accessed under the Research and Publications tab on the Literacy Research Association website: <u>literacyresearchassociation.org.</u> For any questions, please email the editors at <u>lrtmp@ua.edu</u>.

MANUSCRIPTS DUE: Friday, February 5, 2021

Submit manuscripts to Scholar One (https://mc.manuscriptcentral.com/lrtmp). View the Style Guide:

Call for Reviewers

Reviewers are needed! *Literacy Research: Theory, Method, and Practice (LR: TMP)* is a peer-reviewed publication that reports on contemporary research and theory in literacy and literacy education. Each year we invite professors and doctoral students to serve as reviewers. Your involvement is important. To review, please create or update your account on ScholarOne (<u>mc.manuscriptcentral.com/lrtmp</u>) and email verification to <u>lrtmp@ua.edu</u>. Thank you!

To find out more about this publication and access the current issue, go to: <u>http://lrtmp.sagepub.com</u>

MAJOR PLENARIES

2020 Presidential Address – Elizabeth (Betsy) A. Baker

Wednesday, December 2, 2020, 4:30 – 6:00 p.m. **Title:** Wag the Dog: A Digital Literacies Narrative

Abstract:

The abilities to communicate and gather information are fundamental to the human experience. Since 1990, communication and information have become increasingly digital. On any given day, it is likely that you will use a digital device to communicate or find information. In an attempt to grapple with the tectonic shifts that have occurred during the digital revolution, in her LRA Presidential Address, Dr. Betsy Baker will propose four characteristics of digital literacies, make bold predictions about the future of literacy, and explore implications for literacy research and pedagogy.

Case in point: LRA 2020, including the Presidential Address, will be online. Wednesday, December 2, from 4:30-6:00 p.m. C.T. You are invited.

Biography:

Dr. Elizabeth (Betsy) A. Baker is President of the Literacy Research Association, Executive Producer & Co-host of the *Voice of Literacy* podcast, professor of Literacy Studies at the University of Missouri, and former editor of *LR:TMP*. She began her career as a second-grade teacher in Greenville, SC where she became fascinated by literacy acquisition and development. She holds a BA in Elementary Education from Furman University, an MEd and EdD in Reading/Literacy Education from Vanderbilt University.

Her research agenda takes place at the substantive crossroads of literacy, technology, and teacher education while drawing from sociocultural, cognitive and systems theories. She seeks to harness the affordances of varied technologies while mitigating challenges to teaching and learning. Research projects include the federally funded development of *ChALK (Children as Literacy Kases)*, naturalistic explorations of the nature of literacy in digital environments, analyses of the literacy learning and pedagogy supported by classroom web sites, as well as *Talk to Read*: a speech recognition app project.

Among others, her research appears in *Reading Research Quarterly, Journal of Literacy Research, Language Arts, Journal of Early Childhood Literacy, NRC Yearbook (now LR:TMP), Journal of Reading Education, Reading and Writing Quarterly, Journal of Technology and Teacher Education, Journal of Educational Multimedia and Hypermedia, Handbook of Research on the Societal Impact of Digital Media, Teacher Education Quarterly* and her edited book, *The New Literacies: Multiple Perspectives on Research and Practice* with Guilford Press.

Her research, teaching and service have been recognized by college, campus, state, national and international awards including the *Computers in Reading Research Award* (International Literacy Association), *Ernest L. Boyer International Award for Excellence in Teaching, Learning, and Technology* (International Conference on College Teaching and Learning), *Thomas Jefferson Award* (President of the University of Missouri System), and the *William T. Kemper Fellowship for Teaching Excellence* (Kemper Foundation).

Distinguished Scholar Lifetime Achievement Award Session Rudine Sims-Bishop – Thursday, December 3, 2020, 12:00 p.m. – 12:45 p.m.

Biography:

Rudine Sims Bishop is Professor Emerita at *The Ohio State University*, where she had been Professor of Education since 1986. She specialized in children's literature with a particular interest in works by and about underrepresented groups, especially African Americans. Professor Bishop received a B.S. in Elementary Educaton from West Chester University, an M.S. in Education from the University of Pennsylvania, and an Ed.D. in Curriculum Development from Wayne State University. She taught elementary school in Bucks County Pennsylvania and was later on the faculty of the University of Massachusetts, where she directed a graduate teacher education program in Reading, Writing, and Literature. Professor Bishop has held a number of leadership positions in the National Council of Teachers of English (NCTE) and has also

been active in the International Reading Association. As a member of the American Library Association, she has served on the selection committees for the prestigious John Newbery Medal and the Randolph Caldecott Medal, and she is past Chair of the Coretta Scott King Awards Jury.

Professor Bishop has been a speaker at numerous conferences nationally and internationally, and is the author of several articles and chapters in professional books and journals. She is the author of three professional books: *Shadow and Substance: Afro-American Experience in Contemporary Children's Fiction; Presenting Walter Dean Myers*, and *Free Within Ourselves: The Development of African American Children's Literature*. For children, she has published *Wonders: The Best Children's Poems of Effie Lee Newsome*, and *Bishop Daniel A. Payne: Great Black Leader*. Currently her most frequently cited work is "Mirrors, Windows, and Sliding Glass Doors," an essay on the need for diversity in children's books. She was the recipient of the 1996 **Arbuthnot Award**, given by the International Reading Association to an outstanding college or university teacher of children's literature. She has also received the National Council of Teachers of English Distinguished Service Award, the NCTE Outstanding Elementary Language Arts Educator Award, and the 2013 NCTE James Squire Award. She is a member of the Reading Hall of Fame. In June 2017 Prof. Bishop received the Coretta Scott King-Virginia Hamilton Lifetime Achievement Award from the American Library Association. She has received the Distinguished Service Award from The Ohio State University. She is past president of the Board of Trustees of the Ohioana Library Association and serves on the Board of Trustees.

Series of Collaborative Panel Discussions Eurydice Bauer, Marcus Croom, Vivian Gadsden, Carol Lee, Kamania Wynter-Hoyte, and Vaughn W. M. Watson

Thursday, December 3, 2020, 4:45 p.m. – 5:45 p.m. **Title:** Black Lives Matter in Literacy Research Panel

Eurydice Bauer *Moderator University of South Carolina*

Marcus Croom Indiana University Bloomington

Vivian Gadsden University of Pennsylvania

Carol Lee Northwestern University

Kamania Wynter-Hoyte University of South Carolina

Vaughn W. M. Watson Michigan State University

17

Series of Collaborative Panel Discussions Sandra Barrueco, Sonia Cabell, James Hoffman, Etta Hollins, and P. David Pearson

Friday, December 4, 2020, 5:00 p.m. – 6:00 p.m. **Title:** Critical Issues in the Science of Reading: Striving for a Wide-Angle View in Research

Sandra Barrueco *Catholic University of America*

Sonia Cabell Florida State University

James V. Hoffman University of North Texas

Etta Hollins University of Missouri Kansas City

P. David Pearson *Moderator UC Berkeley*

Series of Collaborative Panel Discussions Peter Johnston and Donna Scanlon

Saturday, December 5, 2020, 9:30 a.m. – 11:30 a.m. **Title:** An Examination of Dyslexia Research with Policy Implications

Peter Johnson *University at Albany*

Donna Scanlon *University at Albany*

Series of Collaborative Panel Discussions Alfred Tatum, Aaron Johnson, and David McMillon Saturday, December 5, 2020, 9:30 a.m. – 11:30 a.m. Title: The State of Black Boys in Literacy Research

Alfred Tatum University of Illinois

Aaron Johnson *Wayne State University*

David McMillon University of Chicago

continued on next page

19

Series of Collaborative Panel Discussions Patriann Smith and Arlette Willis

Saturday, December 5, 2020, 9:30 a.m. – 11:30 a.m. **Title:** Advancing Anti-Racism in Literacy Research

Patriann Smith University of South Florida

Arlette Willis University of Illinois

Saturday Collaborative Panel Discussions are Literacy Research Reports with topics submitted by LRA members and sanctioned by the Board. Authors will share the reports and receive feedback from participants. Based on collaborative discussions, revised Literacy Research Reports and Policy Briefs will be submitted to the Board for final approval before dissemination. LRA membership participation in this process is critical. Let your voice be heard.

Event

Time (Central)

MONDAY, NOVEMBER 30, 2020

9:00 a.m. – 12:00 p.m.	Executive Committee Meeting
1:00 p.m. – 5:00 p.m.	Board of Directors Meeting (Open to LRA Members)
5:00 p.m. – 6:30 p.m.	Welcome Reception (Come interact with all facets of LRA)

TUESDAY, DECEMBER 1, 2020

8:00 a.m. – 9:00 a.m.	Reading Hall of Fame (RHOF) Induction Ceremony (Closed)
8:00 a.m. – 9:00 a.m.	The National Council of Research on Language and Literacy (NCRLL) Meeting (Closed)
8:00 a.m. – 9:00 a.m.	Journal of Literacy Research and Literacy Research: Theory, Method, & Practice (LR: TMP) Reviewer Meeting
8:00 a.m. – 9:00 a.m.	Doctoral Student Innovative Community Group Sara Bruce McGraw Networking Session
9:00 a.m. – 10:00 a.m.	RHOF Inaugural Address
10:30 a.m. – 12:00 p.m.	Reading Hall of Fame Mentoring Session
10:30 a.m. – 12:00 p.m.	Scholars of color Transitioning into Academic Research institutions (STAR) Mentoring Session (Closed)
12:00 p.m. – 1:00 p.m.	Concurrent Innovative Community Group (ICG) Meetings
1:00 p.m. – 2:00 p.m.	Concurrent Award Committee Meetings
2:00 p.m 3:00 p.m.	Concurrent Standing Committee Meetings
3:00 p.m 4:30 p.m.	A Space to Collaborate
4:45 p.m. – 6:00 p.m.	Awards Ceremony

Time (Central)

Event

WEDNESDAY. DECEMBER 2, 2020

8:00 a.m. – 9:00 a.m.	Coffee Café (come network and discuss the plans for the day)
9:00 a.m 4:30 p.m.	Don't forget to Visit the Poster Gallery and Chat with Presenters
9:00 a.m. – 9:45 a.m.	Study Groups
10:00 a.m. – 10:45 a.m.	Study Groups
11:00 a.m. – 11:45 a.m.	Study Groups
1:00 p.m. – 1:30 p.m.	Concurrent Sessions – Paper sessions/Roundtables
1:00 p.m. – 1:45 p.m.	Concurrent Sessions – Alternative/Symposium
2:00 p.m. – 2:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtable
2:00 p.m. – 2:45 p.m.	Concurrent Sessions – Alternative/Symposium
2:00 p.m. – 2:45 p.m.	STAR Research Fellows Showcase
3:00 p.m. – 3:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtable
3:00 p.m. – 3:45 p.m.	Concurrent Sessions – Alternative/Symposium
4:00 p.m. – 4:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtables
4:30 p.m. – 6:00 p.m.	Presidential Address - Wag the Dog: A Digital Literacies Narrative
6:00 p.m. – 6:30 p.m.	President's Reception
6:45 p.m. – 7:30 p.m.	After Glow Discussions

Time (Central)

Event

THURSDAY, DECEMBER 3, 2020

8:00 a.m. – 9:00 a.m.	Coffee Café (come network and discuss the plans for the day)
9:00 a.m 4:30 p.m.	Don't forget to Visit the Poster Gallery and Chat with Presenters
9:00 a.m. – 9:45 a.m.	Study Groups
10:00 a.m. – 10:45 a.m.	Study Groups
11:00 a.m. – 11:45 a.m.	Study Groups
12:00 p.m. – 12:45 p.m.	Distinguished Scholar Lifetime Achievement Award Session
1:00 p.m. – 1:30 p.m.	Concurrent Sessions – Paper/Roundtables sessions
1:00 p.m. – 1:45 p.m.	Concurrent Sessions – Alternative/Symposium
1:45 p.m. – 2:30 p.m.	STAR Program Cross-Cohort Research Showcase
2:00 p.m. – 2:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtable
2:00 p.m. – 2:45 p.m.	Concurrent Sessions – Alternative/Symposium
3:00 p.m. – 3:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtable
3:00 p.m. – 3:45 p.m.	Concurrent Sessions – Alternative/Symposium
4:00 p.m 4:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtables
4:45 p.m. – 5:45 p.m.	Black Lives Matter in Literacy Research Panel
6:15 p.m. – 6:45 p.m.	Town Hall Meeting
6:45 p.m. – 7:30 p.m.	After Glow Discussions

Time (Central)

Event

FRIDAY, DECEMBER 4, 2020

8:00 a.m. – 9:00 a.m.	Coffee Café (come network and discuss the plans for the day)
8:00 a.m. – 9:00 a.m.	Doctoral Student ICG Proposal Mentoring Project Session
9:00 a.m. – 4:30 p.m.	Don't forget to Visit the Poster Gallery and Chat with Presenters
9:00 a.m. – 9:45 a.m.	Study Groups
10:00 a.m. – 10:45 a.m.	Study Groups
11:00 a.m. – 11:45 a.m.	Study Groups
12:00 p.m. – 1:00 p.m.	Past President's Meeting (Invitation Only)
1:00 p.m. – 1:30 p.m.	Concurrent Sessions – Paper sessions/Roundtables
1:00 p.m. – 1:45 p.m.	Concurrent Sessions – Alternative/Symposium
2:00 p.m. – 2:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtable
2:00 p.m. – 2:45 p.m.	Concurrent Sessions – Alternative/Symposium
3:00 p.m. – 3:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtable
3:00 p.m. – 3:45 p.m.	Concurrent Sessions – Alternative/Symposium
4:00 p.m. – 4:30 p.m.	Concurrent Sessions – Paper Sessions/Roundtables
4:30 p.m. – 4:45 p.m.	Oscar S. Causey Award Session
5:00 p.m. – 6:00 p.m.	Critical Issues in the Science of Reading: Striving for a Wide-Angle View in Research
6:00 p.m. – 6:45 p.m.	Annual Business Meeting
6:45 p.m. – 7:30 p.m.	After Glow Discussion
6:45 p.m. – 7:30 p.m.	Doctoral Students ICG Happy Hour

Time (Central) Event

SATURDAY, DECEMBER 5, 2020

8:00 a.m. – 9:00 a.m.	Area Chair Meeting
9:30 a.m. – 11:30 a.m.	Collaborative Panel Discussions Series: Literacy Research Reports An Examination of Dyslexia Research with Policy Implications The State of Black Boys in Literacy Research Toward Anti-Racism in Literacy Research
11:45 a.m. – 12:30 p.m.	Working Lunch - Collaborate for Impact Discussions
12:35 p.m. – 12:55 p.m.	Where do we go from here?

12:55 p.m. – 1:00 p.m. Closing Comments

STUDY GROUP ORGANIZERS

Adult Literacy Study Group: Civic Education in Adult, Family, and Community Literacy Research Contexts Leah Katherine Saal, Loyola University Maryland.

Approaches to Discourse Analysis Study Group Laura A. Taylor, *Rhodes College* and Amy Vetter, *University of North Carolina, Greensboro*.

Approaches to Studying Graphic Novels Stergios Botzakis, University of Tennessee, Knoxville, and Dani Perrine Kachorsky, Texas A&M University - Corpus Christi.

Authoring as Multimodal Practice Study Group Melanie Reaves, Montana State University Billings.

Border Realities as Assets for Fostering Transliteracies, Multiculturalism, and Multilingualism Kristen Lynne Pratt, Western Oregon University, Samuel David, University of Minnesota, Bogum Yoon, State University of New York at Binghamton, and Kwangok Song, University of Kansas.

Computational Thinking in Educational Contexts: Potential Uses, Assessments, and Methodologies for the Literacy Educator and Researcher W. Ian O'Byrne, *College of Charleston*, and Robin Jocius, *The Citadel*.

Culturally Sustaining Literacy Pedagogy Study Group Doris Walker, Dalhouse, *Marquette University*, Susan Cantrell, *University of Kentucky*, and Althier Lazar, St. Joseph's University

Design-Based Experiments in Literacy Research Ryan McCarty, *National Louis University* and **David Wandera,** *The College of New Jersey.*

Dyslexia: Practice, Policy, and Research

Dixie D. Massey, University of Washington, Margaret Vaughn, University of Idaho, David Reinking, University of Georgia, George G. Hruby, University of Kentucky, and Rachael Gabriel, University of Connecticut.

Amy Wilson-Lopez, Utah State University.

If I Knew Then... What I Know Now About Grant Proposals Maneka Deanna Brooks, *Texas State University*, Elena E. Forzani, *Boston University*, and

International Research on Literacy Teaching and Teacher Education Study Group

Claudia Hilde Finkbeiner, University of Kassel, **Bettina Buch**, University College Absalon, Center for teaching and learning, Zaline Roy-Campbell, Syracuse University, and Rahat Zaidi, University of Calgary.

Literacy Lab/Reading Clinic Study Group Cheryl Dozier, University of Albany, School of Education, and Theresa Deeney, University of Rhode Island.

Posthumanisms/Feminist New Materialisms Study Group: Producing Pockets of Hope: Data Production and Analysis as Interference in Habitual Practices Karen Spector, *The University of Alabama*.

Postsecondary Literacy Study Group: Critical Issues, Multiple Lenses

Jennifer Theriault, Northern Illinois University, Mariko Carson, University of Maryland Global Campus, Meagan Hoff, Texas State University, and Deena Vaughn, University of Maryland Global Campus.

Publicly Engaged Literacy Research and Its IMPACT Carolyn Colvin, University of Iowa.

Reading and Writing Connections Zoi A. Traga Philippakos, University of Tennessee.

Solidarity in the Face of Adversity: Self-work, Comradeship, and Unification: Doctoral Student Innovative Community Group Study Group Rae L. Oviatt, *Michigan State University*.

Teacher Education Research Study Group (TERSG) Courtney Shimek, Western Virginia University and Ann Van Wig, Eastern Washington University.

Highlighted Session - Trauma, Educational Theory, & Literacy Studies: An Exploration Tracey Pyscher, Western Washington University.

Word Study: Phonics, Vocabulary, and Spelling Donald Bear, *Iowa State University*.

WEDNESDAY, THURSDAY, FRIDAY STUDY GROUPS

9:00 a.m. - 9:45 a.m.

Approaches to Studying Graphic Novels

Session Organizer(s):

Stergios Botzakis, University of Tennessee, Knoxville, Dani Perrine Kachorsky, Texas A&M University – Corpus Christi

Presenter(s):

• Nicole Amato, The University of Iowa

Abstract: This study group's purpose is to share empirical research that flesh out theoretical and methodological approaches of 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/ sex/uality in graphic novels and comics, features that make them appeal to a wide variety of readers.

9:00 a.m. - 9:45 a.m.

Authoring as Multimodal Practice Study Group

Session Organizer(s)

Melanie Reaves, Montana State University Billings

Presenter(s):

- Sally Brown, Georgia Southern University
- Ling Hao, University of South Carolina

Abstract: Study group goal: sustain dialogues/ collaborative research about authoring as multimodal practice. 2020 sessions include: Day 1: Chinese Preschoolers' Multimodal Interpretations of Wordless Picture Books by Ling Hao, University of South Carolina, and Sally Brown, Georgia Southern University & Forming Research Groups

Day 2: Designing Scholarly Projects and Discussing Research and Theory Connected to Authoring as Multimodal Practice

Day 3: Same as Day 2 and scheduling of collaborative projects

9:00 a.m. - 9:45 a.m.

Posthumanisms/Feminist New Materialisms Study Group: Producing Pockets of Hope: Data Production and Analysis as Interference in Habitual Practices

Session Organizer(s): Karen Spector, University of Alabama

Presenter(s):

- Karen Spector, University of Alabama
- Elizabeth Anne Murray, University of Alabama
- Bessie Dernikos, Florida Atlantic University
- Jaye Johnson, Independent Scholar and Adjunct at UGA
- Kim Lenters, University of Calgary

Abstract: This is the fourth year of PH/FNM study group. This year we will focus on data production and analysis with PH/FNM theories. We encourage all participants to bring data to share with the group.

9:00 a.m. - 9:45 a.m.

Highlighted Session Trauma, Educational Theory, & Literacy Studies: An Exploration

Session Organizer(s): Tracey Pyscher, Western Washington University

Discussant(s):

Anne Crampton, Western Washington University Gail M. Boldt, Pennsylvania State University Tracey Pyscher, Western Washington University

Abstract: Trauma is having a moment. Researchers have exposed the capacity of systemic, intellectual, and popular discourses that contribute to reproducing the inequities of US society in relation to theorizing trauma. We believe this new study group will appeal to members who are interested in taking a critical stance in the applications of trauma theorization in literacy/learning contexts. Members will have the opportunities to discuss their related work with other colleagues so to think better together.

9:00 a.m. - 9:45 a.m.

Approaches to Discourse Analysis Study Group

Session Organizer(s): Laura A. Taylor, *Rhodes College* Amy Vetter, *University of North Carolina Greensboro*

Presenter(s):

- Melissa M. Wetzel, University of Texas at Austin
- Kate T. Anderson, Arizona State University
- Melissa Schieble, Hunter College

Abstract: The Approaches to Discourse Analysis (DA) study group is a longstanding study group providing attendees with an opportunity to develop their understandings and use of discourse analysis as a methodology, as well as providing a space for new and ongoing scholarly collaborations.

10:00 a.m. - 10:45 a.m.

Adult Literacy Study Group: Civic Education in Adult, Family, and Community Literacy Research Contexts

Session Organizer(s): Leah Katherine Saal, Loyola University Maryland

Presenter(s):

- Leah Katherine Saal, Loyola University Maryland
- Melody Zoch, mzoch@uncg.edu; University of NC at Greensboro
- Silvia Nogueron-Liu, University of Colorado-Boulder
- Erik Jacobson, Montclair State University
- Vera Lee, Drexel University
- Carmela Romano Gillette, University of Michigan
- Bruce Levine, Drexel University

Abstract: The Adult Literacy Study Group develops and supports diverse collaborations among scholars and raises awareness of the acute need for adult literacy research. Each day, a group of scholars across the career trajectory will guide the day's conversation collaboration around the past, present, and future of adult, family, and community literacy topics below.

10:00 a.m. - 10:45 a.m.

Border Realities as Assets for Fostering Transliteracies, Multiculturalism, and Multilingualism

Session Organizer(s): Kristen Lynne Pratt, Western Oregon University

Chair(s): Kristen Lynne Pratt, Western Oregon University Samuel David, University of Minnesota

Discussant(s):

Bogum Yoon, *State University of New York at Binghamton*

Kwangok Song, University of Kansas

Presenter(s):

- G. Sue Kasun, Georgia State University
- Allison Skerrett, University of Texas at Austin
- Kristen Lynne Pratt, Western Oregon University
- Samuel David, University of Minnesota

Abstract: In the current era of globalization and migration understanding transnational language and literacy practices and fostering transliteracies as assets to support multiculturalism and multilingualism necessitates an understanding of the layered intersectionalities of identities (Kasun, 2018) across, through, and beyond physical borders (Skerrett, 2018). These study sessions are aimed to deepen understanding of the intersections of language, literacy, culture and experience and consider steps towards decolonizing curricula (Kasun & Saavedra, 2016; Skerrett, 2015).

10:00 a.m. - 10:45 a.m.

Computational Thinking in Educational Contexts: Potential Uses, Assessments, and Methodologies for the Literacy Educator and Researcher

Session Organizer(s): W. Ian O'Byrne, College of Charleston Robin Jocius, The Citadel

Presenter(s):

- Kathryn Pole, University of Texas Arlington
- Evan Ortlieb, St. John's University
- Sarah Burriss, Vanderbilt University
- Amy Hutchison, George Mason University
- Julia Hagge, Ohio State University
- **Detra Price-Dennis**, *Teachers College*, *Columbia University*
- Jennifer Albert, The Citadel

- Britnie Delinger Kane, The Citadel
- Deepti Joshi, The Citadel
- Ashley Andrews, The Citadel
- Richard Robinson, The Citadel

Abstract: This study group will be arranged as an informal professional development space to allow participants to engage, connect, and build their professional learning networks related to research in CT and literacy learning. This study group is grounded in the idea that CT can be envisioned as an essential literacy practice that is incorporated across the curriculum to allow educators and learners to interact meaningfully with both content and CT practices and skills.

10:00 a.m. - 10:45 a.m.

Design-Based Research in Literacy

Session Organizer(s):

Ryan McCarty, *National Louis University* **David Wandera,** *the College of New Jersey*

Presenter(s):

- Michael Manderino, Northern Illinois University
- Leslie Dawn Roberts, Georgia Southern University
- Philip Wilder, Clemson University

Abstract: The Design-Based Experiments in Literacy Research study group will create a forum where researchers can critically examine issues related to design-based research (DBR) and formative experiments. DBR is a method whereby research teams design and test an intervention in authentic environments through cycles of implementation, data collection, analysis and redesign to achieve a pedagogical goal (e.g. Reinking & Bradley, 2008). This year's study group will focus on the critical role of collaboration within DBR.

10:00 a.m. - 10:45 a.m.

Word Study: Phonics, Vocabulary, and Spelling

Session Organizer(s): Donald Bear, Iowa State University

Chair(s):

Amy Fredrick, *University of Wisconsin River Falls* **Ann Ittner,** *Western Oregon University*

Presenter(s):

- Lori Helman, University of Minnesota
- Leah Shepard-Carey, University of Minnesota
- Susan Chambre, Marist College
- Kathy Ganske, Vanderbilt University
- Jessica Lawson-Adams, Vanderbilt University
- Regina Smith, Sam Houston State University
- Darl Kiernan, Nevada Department of Education
- Tanya Wright, Michigan State University
- Jill Grifenhagen, NC State University

Abstract: The Word Study study group collaborates for impact by sharing our promising approaches to the teaching of phonics, vocabulary, and spelling. Speakers will present and guide discussions. Topics include: translanguaging, machine word choice compared to human word choice, employing the arts as a medium to develop word knowledge, professional development for word study implementation, and vocabulary development in science. Handouts are shared on our group website, and discussion is open to all.

11:00 a.m. - 11:45 a.m.

Culturally Sustaining Literacy Pedagogy Study Group

Session Organizer(s): Susan Cantrell, University of Kentucky Althier M. Lazar, Saint Joseph's University Doris Walker-Dalhouse, Marquette University

Presenter(s):

- Monica Thomas Billen, California State University, Fresno
- Kathleen Cowin, Washington State University
- Joaquin Munoz, Augsburg University
- Satah Newcomer, Washington State University

Abstract: Understanding how to help all students realize their inborn literacy potential is a major concern among LRA scholars. Over the last twenty years, research has focused on the impact of creating humane and culturally welcoming spaces to achieve this goal. Culturally sustaining pedagogy (CSP) offers much promise in guiding teachers to create classroom environments and learning experiences that foster students' literacy/language development, identification with school, and critical consciousness (Ladson-Billings, 1995; Paris & Alim, 2017).

11:00 a.m. - 11:45 a.m.

Dyslexia: Practice, Policy, and Research

Session Organizer(s): Dixie Massey, University of Washington Margaret Vaughn, University of Idaho

Discussant: Margaret Vaughn, *University of Idaho*

Presenter(s):

- Rachael Gabriel, University of Connecticut
- George G. Hruby, University of Kentucky
- David Reinking, University of Georgia

Abstract: The topic of dyslexia has moved beyond academic circles and captured the attention of mainstream media. We have organized this study group to hear from those currently involved in shaping the responses from literacy professionals to the popular media, members of state and national congress, as well as other educators and parents.

11:00 a.m. - 11:45 a.m.

If I Knew Then... What I Know Now About Grant Proposals

Session Organizer(s):

Maneka Deanne Brooks, Texas State University Elena E. Forzani, Boston University Amy Wilson-Lopez, Utah State University

Abstract: The LRA Literacy Research Committee will host a study group in which early-career scholars will have opportunities to interact with mid- and laterstage career scholars as they learn from their insights and experiences with successfully and unsuccessfully applying for grants. Confirmed participants include scholars from diverse institutions across the nation who have received small and large grants from a range of foundations and federal agencies, as well as a program director from the Spencer Foundation.

11:00 a.m. - 11:45 a.m.

International Research on Literacy Teaching and Teacher Education Study Group

Session Organizer(s):

Claudia Hilde Finkbeiner, University of Kassel **Bettina Buch,** University College Absalon **Zaline Roy-Campbell,** Syracuse University **Rahat Zaidi,** University of Calgary

Presenter(s):

- Desiree M. Pallais-Downing, The University of Texas at Austin
- Chinwe Hope Ikpeze, St. John Fisher College

Abstract: The International Study Group provides a formal space for members engaging in international literacy research to come together as a community of learners and researchers. In 2020 we will discuss promoting literacy worldwide based on research and focus on the role of cultural awareness and language awareness in teacher education internationally. We

will form international collaborative teams to discuss research that will impact the literacy field and start working on collaborative joint publications.

11:00 a.m. - 11:45 a.m.

Literacy Lab/Reading Clinic Study Group

Session Organizer(s): Lara J. Handsfield, Illinois State University

Chair(s): Theresa Deeney, University of Rhode Island Cheryl Dozier, School of Education

Presenter(s):

- Theresa Deeney, University of Rhode Island
- Cheryl Dozier, School of Education

Abstract: The Literacy Lab/Reading Clinic study group is a longstanding study group for attendees interested in working together to explore the impact of lab/clinic experiences for teachers, learners, and families. Our labs and clinics focus on equity and access for all. During sessions, attendees will have opportunities to share questions and issues, examine models of clinical teacher preparation, and develop collaborative research to strengthen clinical teacher preparation experiences.

11:00 a.m. - 11:45 a.m.

Postsecondary Literacy Study Group: Critical Issues, Multiple Lenses

Session Organizer(s):

Jennifer Theriault, Northern Illinois University Mariko Carson, University of Maryland Global Campus Meagan Hoff, Texas State University Deena Vaughn, University of Maryland Global

Campus

Chair(s):

Sarah Felber, *University of Maryland Global Campus* **Jeanine Latoya Williams**, *University of Maryland Global Campus*

Discussant(s):

James Dyer, Texas State University Shiniece Owens, Texas State University Amarilis Castillo, Texas State University

Presenter(s):

- Jodi Holschuh, holschuh@txstate.edu; Texas State University
- Erika Koren Nielson, Texas State University
- Jodi Lampi, Northern Illinois University
- Laurie Bauer, University of Cincinnati
- Emily Suh, Texas State University
- Kristie Lussier, Collins College
- Barrie McGee, Texas State University
- Tricia Edgel, Texas State University
- (Theresa) Rene' LeBlanc, Doctoral Program in Developmental Education, Texas State University
- Alison Douglas, Elgin Community College
- Tina Ballard, Northern Illinois University

Abstract: Postsecondary literacy continues to experience rapid change at many institutions, as initiatives intended to improve 'college and career readiness' collide with reductions in literacy support and instruction. This year's study group includes three days of informed conversation on current critical issues related to postsecondary literacy and learning, through the lenses of various perspectives and frameworks. Sessions will center on presentations, a faculty and early-career discussant team, and wholegroup discussion on implications for research and practice.

11:00 a.m. - 11:45 a.m.

Publicly Engaged Literacy Research and Its IMPACT

Session Organizer(s): Carolyn Colvin, University of Iowa

Presenter(s):

- Gerald Campano, University of Pennsylvania
- Alexandra Panos, University of South Florida
- Carmen Medina, Indiana University
- Kate Kedley, Rowan University
- Vaughn Watson, Michigan State University
- Stephanie Abraham, Rowan University
- Laura Beth Kelly, Rhodes College
- Rebecca Rogers, University of Missouri-St. Louis
- Carolyn Colvin, University of Iowa

Abstract: Our study group session proposal mirrors the Conference Theme - IMPACT. On Day 1 the study group conveners will introduce/curate a digital map to document the work of literacy researchers collaborating with communities and show the impact and reach of publicly engaged scholars. On Day 2 we explore how publicly engaged scholars are engaging with transnational partners. The focus on Day 3 describes how publicly engaged scholarship is assessed and why leadership matters.

11:00 a.m. - 11:45 a.m.

Reading and Writing Connections

Session Organizer(s):

Zoi A. Traga Philippakos, University of Tennessee

Discussant:

Zoi A. Traga Philippakos, University of Tennessee

Presenter(s):

- Nell Duke, University of Michigan
- Patrick Proctor, Boston College
- Paul Deane, Educational Testing Service (ETS)

Abstract: Research findings show the strong relationship between writing and reading. Both are used for communication purposes, share common cognitive processes, and areas of knowledge such as knowledge of pragmatics, text attributes, domain knowledge and procedural knowledge. Nevertheless, they are similar and not identical. During our study group our special guests will share research on instructional practices that support reading and writing and discuss assessment findings, challenges, and research implications.

11:00 a.m. - 11:45 a.m.

Solidarity in the Face of Adversity: Self-work, Comradeship, and Unification: Doctoral Student Innovative Community Group Study Group

Session Organizer(s): Rae L. Oviatt, Michigan State University

Chair: Rae L. Oviatt, Michigan State University

Discussant: Rae L. Oviatt, *Michigan State University*

Presenters:

- Abigail Rombalski, University of Minnesota
- Ryan Schey, Auburn University
- Jesse Gainer, Texas State University
- Mollie V. Blackburn, The Ohio State University
- Korina Jocson, University of Massachusetts— Amherst
- José Ramón Lizárraga, University of Colorado, Boulder
- Craig A. Young, Bloomsburg University of PA
- Yolanda Sealy-Ruiz, Teachers College, Columbia University
- Latrise Johnson, University of Alabama
- Rossina Zamora Liu, University of Maryland
- Danny Martinez, University of California Davis

Abstract: The goal of the 2020 Doctoral Student Innovative Community Group Study Group series is to provide a welcome space for critical friends discourse across scholars at a variety of experience levels. Engaging in critical friends dialogue supports more impactful research, teaching, and service. Moreover, we conceptualize the Study Group series as a forum where students can express their concerns and questions thus developing their skills and knowledge as scholars.

11:00 a.m. - 11:45 a.m.

Teacher Education Research Study Group (TERSG)

Session Organizer(s): Courtney Shimek, West Virginia University Ann Van Wig, Eastern Washington University

Chairs(s): Courtney Shimek, West Virginia University Ann Van Wig, Eastern Washington University

Abstract: Since 1991, the Teacher Education Research Study Group has promoted and supported literacy teacher educators who strive to conduct and share research about effective literacy teacher education. Throughout the conference, TERSG session attendees will discuss current issues in literacy education and design research projects that seek to understand the complexities of literacy teacher education. Beyond the conference, attendees will collaborate together to implement these research projects and share the findings with the LRA community.

LITERACY ™ Research Association

FUTURE LRA CONFERENCE LOCATIONS

2021 Westin Peachtree Plaza 210 Peachtree St. NW Atlanta, GA

2022 Arizona Grande Resort & Spa 8000 Arizona Grand Pkwy Phoenix, AZ 85044

Monday • November 30, 2020

70TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION (Virtual)

November 30 – December 5, 2020

MONDAY, NOVEMBER 30

Executive Committee Meeting

9:00 a.m. to 12:00 p.m.

Board of Directors Meeting 1:00 p.m. to 5:00 p.m. (Open to LRA Members)

Welcome Reception 5:00 p.m. to 6:30 p.m.

5:00 p.m. – 6:30 p.m. – Special Event

Welcome Reception

Are you new to LRA? Maybe you've been a part of LRA in the past, but you are wondering about how the organization functions? Or maybe you would like to understand how to navigate the virtual platform, and learn about the new #LRA2020 conference schedule.

This is not like any past conference we have experienced.

These topics and more will be part of the LRA 2020 Welcome Reception. Join us virtually on Monday, November 30th, from 5:00 p.m. - 6:30 p.m. CST to be introduced to the current LRA leadership and learn more about the conference. Take a guided tour through the virtual platform to learn how to maximize your engagement in this exciting new venture and get the most out of your LRA experience.

Then, take some time for informal conversations and networking to learn about conference sessions, study groups, ICGs, and Committees. These informal breakouts will provide space for you to say hello to familiar faces and make new connections, while inquiring into spaces within LRA that speak to your interests.

Tuesday • December 1, 2020

70TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION (Virtual)

November 30 – December 5, 2020

TUESDAY, DECEMBER 1

Registration All Day LRA Website

Reading Hall of Fame Induction Ceremony (Closed) 8:00 a.m. to 9:00 a.m.

The National Council of Research on Language and Literacy Meeting (Closed) 8:00 a.m. to 9:00 a.m.

Journal of Literacy Research and LR:TMP Reviewer Meeting 8:00 a.m. to 9:00 a.m.

DSICG Sara Bruce McGraw Doctoral Student Networking Session 8:00 a.m. to 9:00 a.m.

This event is for doctoral student members interested in meeting and networking with other doctoral student members. While a short amount of time will be dedicated to explaining the purpose of the Doctoral Student Innovative Committee Group (DSICG), the majority of our time will be spent getting to know one another through interactive activities.

Reading Hall of Fame Inaugural Addresses 9:00 a.m. to 10:00 a.m.

Reading Hall of Fame Mentoring Session 10:30 a.m. to 12:00 p.m.

Scholars of color Transitioning into Academic Research institutions (STAR) Mentoring Session (Closed Event) 10:30 a.m. to 12:00 p.m.

Innovative Community Group Meetings 12:00 to 1:00 p.m.

Award Committee Meetings 1:00 to 2:00 p.m.

Standing Committee Meetings 2:00 to 3:00 p.m.

A Space to Collaborate

3:00 p.m. to 4:30 p.m.

Awards Ceremony 4:45 p.m. to 6:00 p.m.

8:00 a.m. – 9:00 a.m. – Special Event

Reading Hall of Fame Induction Ceremony (Closed)

Chair: Diane Lapp, San Diego State University

Presenters:

- Diane Lapp, San Diego State University
- Janice Dole, University of Utah
- Patricia Anders, University of Arizona, Historian
- Norman Stahl, Northern Illinois University
- D. Ray Reutzel, University of Wyoming.

This session will be available for viewing only by members, inductees and their families and guests. The focus of the meeting will include a discussion of both old and new business. During this session new members Janice Almasi, University of Kentucky; Vivian Gadsen, University of Pennsylvania; Kathleen Hinchman, Syracuse University; Arlette Ingram Willis, University of Illinois; Carol Lee, Northwestern University; and Doris Walker-Dalhouse, Marquette University will be inducted. Also inducted posthumously will be Harold Rosen, Septimar Poinsette Clark, Susie King Taylor, and Harriet Jacobs. The session will conclude with tributes to deceased members Kenneth Goodman by Jerome Harste, Roselmina (Lee) Indrisano by Jeanne Paratore, Dorothy Strickland by Patricia Edwards, and Gordon Wells by Donna Alvermann. Hall of Fame emerging scholars, Lisa Domke, Georgia State University and John Strong, University of Buffalo will be introduced by Patricia Edwards, Michigan State University.

TUESDAY, DECEMBER 1

9:00 a.m. – 10:00 a.m. – Special Event

Reading Hall of Fame Inaugural Address

Chair: Diane Lapp, San Diego State University

Presenters:

Roger Beard, *Institute of Education, London* Some lessons from England's National Literacy Strategy.

Bonnie J. F. Meyer,

Pennsylvania State University Boosting Reading Comprehension in Schools With Intelligent Tutoring of the Text Structure Strategy

Kathy G. Short, *University of Arizona* The Dangers and Possibilities of Reading Globally.

Georgia Earnest Garcia, *University of Illinois* Understanding Bilingual Students' Literacy Performance (Grades 1-8).

10:30 a.m. – 12:00 p.m. – Special Event

Reading Hall of Fame Mentoring Session

Chair:

Diane Lapp, San Diego State University

Presenters:

- Donna Alvermann, University of Georgia
- Patricia Anders, University of Arizona
- Kathryn Au, University of Hawaii
- Rita Bean, University of Pittsburgh
- Patricia Edwards, Michigan State University
- Georgia Earnest Garcia, University of Illinois
- Steve Graham, Arizona State University

continued on next page

All of Us are Smarter than Each of Us: Collaborate for IMPACT 70th Annual Conference of the Literacy Research Association | November 30–December 5, 2020 (Virtual)

TUESDAY, DECEMBER 1

- Margaret Mckeown, University of Pittsburgh
- Lesley Morrow, Rutgers Graduate School of Education
- Susan Neuman, New York University
- Jeanne Paratore, Boston University
- MaryEllenVogt, California State University, Long Beach

During this session chaired by President Diane Lapp, the following Hall of Fame members will be available in breakout chat rooms to talk with LRA members who share similar areas of research interest. They will provide mentoring for those wishing to pursue research in their identified areas of expertise.

10:30 a.m. – 12:00 p.m. – Special Event

STAR Mentoring Session (Closed Event)

Chair:

Mileidis Gort, University of Colorado Boulder

Closed mentoring session for current STAR fellows and mentors.

Presenters:

- **Patricia Abril-Gonzalez**, *The University of Texas at Austin*
- Earl Aguilera, California State University, Fresno
- Rebecca E. Linares, Montclair State University
- Idalia Nuñez-Cortez, University of Illinois Urbana-Champaign
- **Bianca J. Nightengale-Lee**, *Florida Atlantic University*
- Tiffany Nyachae, Buffalo State University
- Alicia Rusoja, Saint Mary's College of California
- Tran Templeton, University of North Texas
- Carmen Medina, Indiana University
- P. Zitlali Morales, University of Illinois, Chicago
- Patricia Baquedano-Lopez, UCLA
- Ana Christina da Silva Iddings, Vanderbilt University

- Latrise Johnson, University of Alabama
- **Carmen Martinez-Roldan**, *Teachers College*, *Columbia University*
- Jennifer Danridge Turner, University of Maryland College Park
- Danny Martinez, University of California Davis

12:00 p.m. - 12:30 p.m. - Meeting

Doctoral Student Proposal Networking Session

Presenters:

- Lakeya Omogun, University of Texas at Austin
- Tairan Qiu, The University of Georgia
- Cynthia Helen Brock, University of Wyoming
- Stephanie F. Reid, University of Montana
- Reka Barton, Arizona State University

12:30 p.m. – 1:00 p.m. – Meeting

Doctoral Student ICG Business Meeting

Presenters:

- Lakeya Omogun, University of Texas at Austin
- Tairan Qiu, The University of Georgia
- Cynthia Helen Brock, University of Wyoming
- Stephanie F. Reid, University of Montana
- **Reka Barton**, Arizona State University

1:00 p.m. - 2:00 p.m. - Meeting

Concurrent Award Committee Meetings

2:00 p.m. – 3:00 p.m. – Meeting

Concurrent Standing Committee Meetings

TUESDAY, DECEMBER 1

3:00 p.m. – 4:30 p.m.

A Space to Collaborate

4:45 p.m. – 6:00 p.m. – Special Event

Awards Ceremony

Chair(s): Gwendolyn McMillon, Oakland University David B. Yaden, Jr., University of Arizona

Please join us for the 2020 LRA Awards Presentation Ceremony. We will be joined by the following committees:

- Albert J. Kingston Award Committee
- Arthur Applebee Award Committee
- Barr/Mosenthal Handbook of Reading Research Award
- Distinguished Scholar Lifetime Achievement Award Committee
- Early Career Achievement Award Committee
- Edward B. Fry Book Award Committee
- J. Michael Parker Award Committee
- Oscar S. Causey Award Committee
- P. David Pearson Scholarly Influence Award Committee
- STAR Award
- Student Outstanding Research Award Committee
- LRA Area Chairs Awards

LITERACY T \mathbf{A} ssociation

Wednesday • December 2, 2020

70TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION (Virtual)

November 30 – December 5, 2020

All of Us are Smarter than Each of Us: Collaborate for IMPACT 42 70th Annual Conference of the Literacy Research Association | November 30-December 5, 2020 (Virtual)

SESSION DESCRIPTIONS

PAPER SESSIONS

Paper sessions include research reports and theoretical papers, and are comprised of two or three accepted papers grouped together into a session by an area chair. Each paper presentation will have approximately 6 minutes to present their paper in a pre-recorded format. The session will have a discussant who is responsible for managing time. At the end of the 6-minute pre-recorded paper presentations, the discussant will provide brief comments to engage the audience and presenters, followed by an 8 - 10 minute discussion period facilitated by the discussant.

ROUNDTABLES

Roundtables are paired so that scholars might experience a more dialogic conversation with other scholars and attendees about their research. Presenters will have a 6-minute presentation in a pre-recorded format. At the end of the 6-minute pre-recorded presentations, a discussant will facilitate a 3 – 4-minute discussion that addresses each presentation.

POSTER SESSIONS

Poster sessions combine the graphic display of materials with the opportunity for individualized discussion of the research. 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. The Poster Gallery will be available for viewing throughout the entire conference. Poster presenter information is listed. Attendees are encouraged to contact poster presenters with comments and questions. Presenters are also available for appointments to discuss their research.

SYMPOSIUM SESSIONS

Symposium sessions focus on significant issues representing a strong, unifying theme for a 45-minute time period. Symposia include speaker presentations in a pre-recorded format, discussant comments, and ample time for audience interaction.

ALTERNATIVE FORMAT SESSIONS

Alternate Format sessions focus on significant research-based issues representing a strong, unifying theme. These 45-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

Study groups provide an opportunity for attendees to work together Wednesday – Friday mornings to discuss ideas and research related to a specific topic. Sessions are open to everyone.

AREA CHAIRS HIGHLIGHTED SESSIONS

Area Chairs selected sessions that they want to highlight for various reasons (e.g. innovative methodologies, diverse perspectives, etc.) These sessions occur concurrently with other conference sessions.

PLENARY SESSIONS

Plenary sessions 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.

POSTER PRESENTATIONS

Poster Presentations - The Poster Gallery will be available for viewing throughout the entire conference. Poster presenter information is listed. Attendees are encouraged to contact poster presenters with comments and questions. Presenters are also available for appointments to discuss their research.

Area 1: Our Journeys in Comics: Preservice Teachers' Reflective Composing

Kourtney Sherbine, Utah State University

Area 2: Antiracist Teacher Agency, Curricular Choices, and Growing Racial Literacies in a Seventh-Grade Reading and Writing Classroom Alina Pruitt, *The University of Texas at Austin*

Area 2: Defining math literacy from a math teacher perspective Amanda Reinsburrow, Drexel University

Area 2: When schools and public libraries come together: How a teacher's role in a Research Practice Partnership manifests during a mobile library experience

Sarah Elizabeth Jerasa, University of Houston Laveria Hutchison, University of Houston Anita Sundrani, University of Houston

Area 3: Maternal Theory and the Shaping of Literacy Assessment and Education: Anger in the Interstices

Jenifer Jasinski Schneider, University of South Florida Susan Constable, Otterbein University Carrie Blosser Scheckelhoff, Otterbein University Area 3: "They're the ones who hold the answers": Structuring Agency in Student-Centered Talk Heather M. Meston, *Vanderbilt University*

Area 3: What happens to students' writing identities when the TLAC meets CCSS writing? Amanda Shimizu, Vanderbilt PhD Student

Area 5: Integrating Small Group Directed Spelling Thinking Activities in a Fourth Grade Classroom: A Case Study

Kourtney Sherbine, Utah State University Shannon Rhodes, Edith Bowen Laboratory School Janet Breitenstein, Utah State University

Area 6: Using Whole-Class Peer Review Workshop to Improve ELL's Literacy Practices Marina Paula Carreira Rolim, Southern Illinois University

POSTER PRESENTATIONS

Area 9: Area Chair Award - Leveled Text for Instructional Purposes: Who are Children Seeing?

Melanie Walski, Northern Illinois University Melanie D. Koss, Northern Illinois University Phoebe Regnery, Northern Illinois University

Area 7: Hidden Literacies, The Borderlands of Early Childhood

Lydia Carnesalem, University of South Carolina

Area 7: Inclusive Critical Literacy Towards Human Dignity: Teachers' Pedagogical Practices Across Social Studies' Classrooms in Public Schools in California

Andrea Lorraine Gambino, *University of California Los Angeles*

Area 8: "It's Kind of a Sign of Protest": Multilingual Writers and Experiences of Postsecondary Linguistic Resistance Holland White, Vanderbilt University

Area 8: The Writers' Stories: International Students in U.S. American Graduate School Proscilla Costa, University of South Carolina

Area 9: A Critical Pedagogical Approach: Reconceptualizing State ELA Sponsored Curriculum

Arlette Ingram Willis, *University of Illinois, Urbana Champaign* **Joan Primeaux,** (*N*/*A*)

Area 11: A Critical Investigation of Critical Disciplinary Literacy Research: A Systematic Review

Kristen Howell Gregory, East Carolina University Melissa Wrenn, East Carolina University

Area 12: A Survey Study of Middle School English Instruction in Four Rural Districts in Beijing

Ran Hu, East Carolina University Guili Zhang, East Carolina University

Area 12: Identities and Language Socialization of Chinese Transnational Adolescents across Communities of Practice – A Critical Narrative Study

Ming-Tso Chien, University of Maine

Registration *Open All Day LRA Website*

Coffee Café (Let's network and discuss the plans for the day) 8:00 a.m. to 9:00 a.m.

> **Poster Gallery** 9:00 a.m. to 4:30 p.m.

Study Groups

9:00 a.m. to 11:45 a.m. (See pages 27-33 for study group sessions and times)

Concurrent Sessions 1:00 p.m. to 2:45 p.m.

STAR Fellows Showcase 2:00 p.m. to 2:45 p.m.

Concurrent Sessions 3:00 p.m. to 4:30 p.m.

Presidential Address 4:30 p.m. to 6:00 p.m.

President's Reception 6:00 p.m. to 6:30 p.m.

After Glow Discussions 6:45 p.m. to 7:30 p.m.

1:00 p.m. – 1:30 p.m. – Paper Session

LRA Conference Session: Anti-Deficit Approaches to Literacy Learning

Chair: Chase Young, Sam Houston State University

Discussant: **Qiuying Wang,** *Oklahoma State University*

Participants:

- Students' Perspectives of Dyslexia Theresa Deeney, University of Rhode Island
- Motivation to Read and Genre Preferences Grades 3-5: A Multi-State Study Seth Parsons, George Mason University Samantha T. Ives, George Mason University Allison Ward Parsons, George Mason University Dana A. Robertson, University of Wyoming Chase Young, Sam Houston State University Lisa Polk, Sam Houston State University Nisreen Daoud, Capital University Ashlee Horton, Birmingham City Schools Melissa Pierczynski, Grand Valley State University
- Predicting Taiwan Deaf Children's Literacy Development from Kindergarten to Second Grade

Hsiu Tan Liu, National Taiwan Normal University Qiuying Wang, Oklahoma State University Jean Frances Andrews, Lamar University Chun Jung Liu, National Tainan Normal University

1:00 p.m. – 1:30 p.m. – Paper Session

Area 10. Apps and AI in Literacy Instruction

Discussant: **Poonam Arya,** *Wayne State University*

Participants:

- Affordances of Kindergarten Literacy Apps and Implications for Teachers Tracy Donohue, *Michigan State University*
- What app characteristics are important for literacy teachers to consider when designing culturally relevant instruction? Lauren Eutsler, University of North Texas Julia Trotter, University of North Texas Traci Pettet, Texas Christian University
- Highlighted Session & Award Session Using stories with embedded Artificial Intelligence ethics dilemmas to develop youth's critical awareness and design skills Bridget Dalton, University of Colorado Boulder Ellie Haberl, University of Colorado Boulder Tom Yeh, University of Colorado Boulder Stacey Forsyth, University of Colorado Boulder *Benjamin MI Walsh, University of Colorado

1:00 p.m. – 1:30 p.m. – Paper Session

Area 8. Asset-based Language Pedagogies

Discussant:

Boulder

Heook Jeong, University of Massachusetts, Amherst

Participants:

 The Pedagogical Practices of Heritage Spanish Speakers as Heritage Spanish Teachers: Moving from Deficit- to Asset-Based Pedagogies
 *Nancy Dominguez-Fret, The University of Illinois at Chicago

- Towards Agentive and Bilingual Writing Spaces: Bridging the Separation of French and English in a Dual Language Classroom
 *Elizabeth Morphis, SUNY Old Westbury
- Functions of Translanguaging Performed by Korean-American Emergent Bilinguals Chaehyun Lee, Southeastern Oklahoma State University

1:00 p.m. – 1:30 p.m. – Paper Session

Area 8. Bilingual education, Biliteracy Ideologies, and Testimonios in Teacher Education

Discussant:

Kris Gutiérrez, University of California, Berkeley

Participants:

- Biliteracy Ideologies in Nepantla: Embodying Abuelita Epistemologies to Bilanguage Love Enrique David Degollado, *The University of Iowa*
- Critically Conscious Maestrxs Bilingües: Teaching for Biliteracy with Armed Love Griselda Solano, Texas Woman's University Mandy Stewart, Texas Woman's University Juan Borda, Texas Woman's University Germaine Elizabeth Koskina, Texas Woman's University

Zulma Mojica, Texas Woman's University Flora Morales-Jimenez, Texas Woman's University Marlene Walker, Texas Woman's University

• Somos Bilingües: The influence of a bilingual teacher's language ideologies on her pedagogical practice

Doris Villarreal, University of Missouri-St. Louis

1:00 p.m. – 1:30 p.m. – Paper Session

Area 2. Highlighted Session - Collaborative Approaches in Professional Development

Discussant: Jacquelynn A. Malloy, Clemson University

Participants:

 Growing dialogic classrooms by building spaces of shared responsive reasoning among teachers Sarah Schneider Kavanagh, University of Pennsylvania
 Kotia Danielaan, University of Dartland

Katie Danielson, University of Portland Elizabeth Gotwalt, University of Pennsylvania

- Teachers' Experience with Responsive Literacy Instruction through Collaborative Lesson Study Vicki Stewart Collet, University of Arkansas
- Professional Identity Development: Two Teachers Collaborative Approach to Professional Identities Timothy Jansky, University of Wisconsin-Madison

1:00 p.m. – 1:30 p.m. – Paper Session

Area 7. Centering critical perspectives: Moving outside of achievement-driven narratives of literacy

Discussant: **James J. Coleman**, *University of Pennsylvania*

Participants:

- Beyond "Doing It for the Culture": Centering marginalized youth perspectives on their literacy experiences
 Dominique Skye McDaniel, The University of North Carolina at Greensboro
- Rural Students and Educational Gaps: Achievement, Access, and Opportunity Katharine Hull, University of South Florida
- THE TRELLIS- A Framework for Critical Literacy Justine M. Bruyere, Vanderbilt University

1:00 p.m. – 1:30 p.m. – Paper Session

Area 6. Highlighted Session - Centering Justice and Liberation in Literacy Processes

Chair:

Kisha C. Bryan, Tennessee State University

Discussant: **Kisha C. Bryan,** *Tennessee State University*

Participants:

- An Exploration of the Relationship Between Literacy and Civic/Political Efficacy Related Information Sources Leah Katherine Saal, Loyola University Maryland Kristen Perry, University of Kentucky Donita Shaw, Oklahoma State University Takashi Yamashita, University of Maryland, Baltimore County (UMBC)
- Exploring the Experiences and Outcomes of Political Justice in a High School English Class Greg Bartley, University of Wisconsin-Madison
- Liberatory Literacy Practices within a Black History Month Celebration Laura Marie Adair, University of Texas - Austin

1:00 p.m. – 1:30 p.m. – Paper Session

Multi Area: Dismantling Common Identity Beliefs

Chair:

Rebecca Beucher, Illinois State University

Discussant:

Corrine Wickens, Northern Illinois University

Participants:

 Blackness is not Monolithic: Black Immigrant Women Scholars Resisting and repositioning Through the Act of Storytelling Mellissa Gyimah-Concepcion, Judson University Adenekan, Judson University

WEDNESDAY, DECEMBER 2

- The Body and Her Erotic Power: Theorizing New Materialism with Decolonial Critical Feminist Onto-epistemologies Rebecca Beucher, Illinois State University Kimberly McDavid Schmidt, University of Denver
- Place & (Un)Belonging for Literacy Doctoral Students

Corrine Wickens, Northern Illinois University **Zoe Cassady**, Northern Illinois University **Laura Crisp**, Prophetstown-Lyndon-Tampico CUSD #3

Eric Junco, Northern Illinois University

1:00 p.m. – 1:30 p.m. – Paper Session

Area 1. Equity-Driven Pedagogy in Literacy Teacher Education

Discussant: **Virginia Goatley,** *University at Albany - SUNY*

Participants:

- Actively Choosing Love: Restorative Justice in Literacy Teacher Education Erica Steinitz Holyoke, The University of Texas at Austin
- Preparing Preservice Literacy Teachers to Honor Dr. King's Call for "Direction for Action": A Literature Review Catherine Lammert, University of Iowa
- Learning About Social Justice Through Literature Circles in an Elementary Literacy Methods Course Lindsay Joseph Wexler, North Central College

1:00 p.m. – 1:30 p.m. – Paper Session

Area 9. Examining and responding to representations of race, immigration, and religion in literature and curricula

Discussant: **Kristin McIlhagga,** Oakland University

Participants:

- "The Native Americans welcomed him too": Essentialized representations in English/ Language-Arts Curricula. Thomas Hill, University of Pittsburgh
- Religious Multicultural Literature for Early Childhood Classrooms AnnMarie Alberton Gunn, University of South Florida St Petersburg
 Susan V. Bennett, University of South Florida St. Petersburg
 Kaya van Beynen, University of South Florida

Mary Lou Morton, Walden University

1:00 p.m. – 1:30 p.m. – Paper Session

Area 11. Exploration of Theory and Method in Literacy Research

Chair: Sarah Capello, Judson University

Discussant: **Sarah Capello**, *Judson University*

Participants:

- Case Study as a Holistic and Naturalistic Approach to Studying Literacy Motivation and Engagement Joy Dangora Erickson, Endicott College Alessandra Ward, University of Michigan
- The fragmentation in literacy theorizing: The search for wholeness continues David B. Yaden Jr., *University of Arizona*

1:00 p.m. – 1:30 p.m. – Paper Session

Area 3. Highlighted Session - The Promises and Problems of Disciplinary Discourses

Discussant:

Kristi Bergeson, St. Cloud State University

Participants:

- Promise of Process: Verbal Protocol as a method for exploring Fourth Graders Construction of Meaning from Social Studies Texts Kathryn L. Roberts, Wayne State University Kristy A. Brugar, University of Oklahoma
- Digging into Disciplinary Discourse: A Comparative Case Study of Three Early Elementary Science Classrooms JoAnne M. West, Michigan State University Tanya Wright, Michigan State University Amelia Wenk Gotwals, Michigan State University
- Third-graders' reading and discussion of social studies texts: Looking at issues of challenge and comprehension

Grace Pigozzi, Purdue University Melanie Kuhn, Purdue University Beth Meisinger, University of Memphis Kathleen Corriveau, Boston University Shuqi Zhou, Purdue University Robert Lawrence Dahlgren, SUNY Fredonia James Michael Gibert, Purdue University

1:00 p.m. – 1:30 p.m. – Paper Session

Area 10. The Secret Lives of Literacies: Gaming, Design, and Social Media

Discussant: **Christian Ehret**, *McGill University*

Participants:

• Hybrid Gaming Literacies: Playing Beyond the Digital and Analogue Binary Alex Corbitt, *Boston College*

- Dissipative Designs: Video Game Design on the Edge of Chaos Thomas Bradley Robinson, University of Georgia
- Secret Lives in Public Spaces: Children's Social Media Perspectives Linda Laidlaw, University of Alberta Suzanna So Har Wong, University of Alberta Joanne O'Mara, Deakin University

1:00 p.m. – 1:45 p.m. – Alternative Format Session

Area 14. Academia 101: Navigating the Journey from Graduate Student to Professional

Discussant: Stephanie F. Reid, *University of Montana*

Presenters:

- **Tracey Terence Flores,** *University of Texas at Austin*
- Dani Perrine Kachorsky, Texas A&M University -Corpus Christi
- Earl Aguilera, California State University, Fresno
- Michael J. Young, University of Iowa

During this alternative session, graduate students will learn about various positions in literacy research and education from panelists who have recently made the transition themselves. Through sharing their experiences, panelists will help to apprentice graduate students into future professional worlds. Ultimately, this session will support the doctoral students of LRA to more successfully become part of the next generation of literacy scholars who will continue to mobilize literacy research in transformative ways.

1:00 p.m. – 1:45 p.m. – Symposium

Area 5. Highlighted Session - A Confluence of Complexity: Bridging Reading Scholarship and Neuroscience

Chair: Mary Guay, University of Georgia

Discussant: Courtney Shimek, West Virginia University

In this session, we note a compelling confluence among multiple lines of established literacy scholarship (empirical research and accompanying theoretical understandings, research related to neuroimaging, and empirical and clinical research based on close observations of emerging and developing readers) that point to the complexity of literacy learning and the multifaceted nature of reading. We believe that this confluence has compelling implications for the teaching of literacy, while challenging narrow and assumedly universalistic instructional models.

Participants:

- Lesson from Scholarship: Research-Based Theoretical Models of Reading/Literacy Catherine Compton-Lilly, University of South Carolina Columbia
- Lessons from the Mind: Neuroimaging and Reading

Lucy Spence, University of South Carolina *Ayan Mitra, University of South Carolina

• Lessons from Children: Observing Readers Mary Guay, University of Georgia

1:00 p.m. – 1:45 p.m. – Symposium

Area 3. Adopting a Languaging Perspective to Analyze Enactment of Personhood and Relations with Others

Chair: Richard W. Beach, University of Minnesota

Discussant: Ramón Martínez, Stanford University

Based on adopting a languaging research perspective, this session includes four papers analyzing how students 1) engage in intercontextual links between texts and contexts as a relational activity; 2) enact personhood through languaging "ghosts" in responding to literary texts; 3) employ narrative and ethnographic writing to reflect on languaging certain types of relations with other; and 4) employ languaging actions to enact certain "relational keys" with their teacher and peers in their kindergarten classroom.

Participants:

- Languaging Ghosts: Literacy Practices and Personhood in High School Literature Classrooms David Bloome, Ohio State University, Matt Seymour, Ohio State University
- High School Students Use of Languaging for Enacting Certain Types of Relations Richard W. Beach, University of Minnesota Limarys Caraballo, Queens College, CUNY
- Languaging Authoring of Relational Keys in a Kindergarten Classroom *Faythe Beauchemin, University of Arkansas

1:00 p.m. – 1:45 p.m. – Symposium

Area 11. Amplifying Aurality of Diverse Communities: Forwarding Sound, Silence, and the Sonic Dimensions of Literacies Research

Chair: Karis Jones, New York University

Discussant: Casey Boyle, *University of Texas-Austin*

Despite the increased awareness of the affordances and constraints of multimodality, few take seriously sound's capacity as a tool to forward literacies theory, methods, or practice. Drawing on a series of schoolbased qualitative inquiries from three geographic locations, panelists work at the axis of sound and literacies studies to turn up the volume on sound as a mediational means for gaining insight into the identities and literacy practices of young people.

Participants:

- Stop, Collaborate, and Listen: Exploring Sonic Resonances of Community Literacies with Elementary Children Cassie J. Brownell, University of Toronto-Ontario Institute for Studies in Education (OISE)
- Painting the Politics of Noise in Early Literacy: Young Children Experimenting with Sound Art Jon M. Wargo, Boston College Melita Morales, Boston College
- Cutting Room Floor: Considering Silenced Student Voices in Relationship to Who's Listening

Stephen Goss, *Kennesaw State University* **Ryan Rish,** *University at Buffalo (SUNY)*

1:00 p.m. – 1:45 p.m. – Symposium

Area 1. "Boundary-Spanning" Literacy Educators' Reports from the Field: Models, Opportunities, and Challenges in our Evolving Research and Roles

Chair: Kristien Zenkov, George Mason University

Discussant: **Kristine Pytash**, *Kent State University*

This symposium presents research from three sets of scholars from four institutions operating as "boundary-spanning" literacy teacher educators working across university, school, and community contexts. In these capacities they collaborate with classroom teachers, preservice teachers, and children and youth to implement instructional interventions, model PK-12 and teacher education literacy pedagogies, and collaborate on research projects. These papers illustrate how literacy scholars might address the disconnect between university-based courses and the clinical realities preservice teachers encounter.

Participants:

- "Boundary-Spanners' in Literacy Education: A National Study to Set the Context" Kristien Zenkov, George Mason University Kristine Pytash, Kent State University
- "Complexities & Possibilities in (Re)Designing School-University Partnerships" Ashley Cartun, University of Colorado-Boulder Elizabeth Dutro, University of Colorado-Boulder
- "Designing and Studying an Equity-Focused Introductory Field Placement within a Research-Practice Partnership" Kelly Chandler-Olcott, Syracuse University Mara Sapon-Shevin, Syracuse University Crispin Ojwang, Syracuse University Diane Hagemann, Solvay High School

1:00 p.m. – 1:45 p.m. – Symposium

Area 14. "Are we there yet?": The Bumpy Road for Perspectival Understanding in Community-Based Literacy Research and Literacy Teacher Education

Chair: Barbara Bradley, University of Kansas

Discussant:

Ann D. David, University of the Incarnate Word

Using a unifying frame drawn from the notion of perspectival understanding that explains how people come to take up any particular perspective, this session includes four talks addressing how exploring and making shifts in perspectives played out in community-engaged literacy scholarship and teacher education courses. In this symposium, we aim to open up conversational spaces that encourage attendees to attend to and reflect on perspectival taking in their own contexts. The importance of children having access to books has long been documented; what has not been documented is how university faculty have been systematically ensuring "books are in hands" through their own community-engaged projects. This symposium brings together faculty from multiple institutions to share their efforts to get books into the hands of children and teachers. Time will also be reserved for discussing ways to measure the outcomes of these types of efforts.

Participants:

- Preservice Teachers' Exploration of Multiple Perspectives of Marginalized Children and Community Members in Online Book Clubs Kwangok Song, University of Kansas Barbara Bradley, University of Kansas
- Shifts in Preservice Teachers' Perspectival Understandings of Children's Literature Annmary Consalvo, University of Texas at Tyler

- Mapping Community-Based Literacy Initiatives Through Perspectival Understanding of Community Members Angela J. Stefanski, Ball State University
- Preservice Teachers' Perspective-Taking Through Children Facing Challenges Literature Carolyn Walker Hitchens, Ball State University

1:00 p.m. – 1:45 p.m. – Symposium

Area 7. Area Chair Award - Asian and Latin American Voices in Literacy Research: Challenging Epistemological and Geopolitical Boundaries

Chair:

Lina Trigos-Carrillo, Universidad de la Sabana

Discussant:

Amparo Clavijo, *Universidad Distrital Francisco Jose de Caldas*

The topic of this year's conference is an invitation to reflect on the importance of collaboration in giving more visibility to the literacy research done across the global South, transnationally, and in the periphery. We aim to challenge epistemological and geopolitical boundaries by bringing Asian, Asian American and Latin American scholars to present their research and discuss the intersections, challenges and possibilities of collaboration to highlight research that transcends geopolitical and epistemological boundaries.

Participants:

- The (In)visibility of Asian American and Pacific Islanders in Literacy Research and Education Grace MyHyun Kim, The University of Texas at Austin
- Urban Communities in Bogotá as Resources for Critical Literacy Research with Teachers Amparo Clavijo, Universidad Distrital Francisco Jose de Caldas July Rincón, IED El Rodeo

LITERACY ™ Research Association

WEDNESDAY, DECEMBER 2

 Toward Critical Spatial-temporal Conceptualization of Transnational Literacies Among Chinese and Mexicans living in Diaspora Eva Lam, Northwestern University

Martha Sidury Christiansen, University of Texas at San Antonio

Peng Yin, University of California, Berkeley

 Towards Peacebuilding and Buen Vivir: Epistemologies of the South in a Community of Former Guerrilla Members and their Families in Colombia

Lina Trigos-Carrillo, Universidad de la Sabana Laura Fonseca, Universidad de La Sabana

1:00 p.m. – 1:45 p.m. – Symposium

Area 10. Coding, Computational Thinking, and Teacher Learning: Supporting educators as they infuse computer science into instruction

Chair: Sarah Burriss, Vanderbilt University

Discussant:

Colin Harrison, University of Nottingham **Evan Ortlieb,** St. John's University **Julia Hagge,** Ohio State University

As state and national standards for literacy learning continue to evolve, computational thinking (CT), which encompasses the set of problem-solving practices and habits of mind that draw on concepts from computer science, is rapidly becoming an integral piece of P-12 curricula. This alternative format session seeks to explore and draw attention to potential of leveraging disciplinary literacy practices as a means to support richer and more nuanced understandings of CT principles, and vice versa. Participants:

- Infusing Computing into Disciplinary Teaching: A Model to Support Teacher Learning Jennifer Albert, The Citadel Deepti Joshi, The Citadel Richard Robinson, The Citadel
- CT as a literacy. ELA, standards mapping, and CT integration, infusion. Where does CT fit best?

W. Ian O'Byrne, College of Charleston Britnie Delinger Kane, The Citadel Jennifer Albert, The Citadel Ashley Andrews, The Citadel Richard Robinson, The Citadel

- The Impact of Collaborative Teacher Teams on CT Infusion Robin Jocius, The Citadel Kathryn Pole, University of Texas Arlington W. Ian O'Byrne, College of Charleston
- Considering ethics and social justice in computational thinking pedagogy Sarah Burriss, Vanderbilt University
- The CSIP+ Planning Model for Designing Instruction to Help Students with Learning Disabilities Develop Coding Literacy
 *Amy Hutchison, George Mason University

1:00 p.m. – 1:45 p.m. – Symposium

Area 7. Doing Dialogue Differently: Going with the drift in teacher/researcher partnerships

Chair:

Michelle Honeyford, University of Manitoba

Discussant: **Annette Woods,** *Queensland University of Technology*

Teacher/researcher partnerships offer rich opportunities for dialogue about literacy education. In an age of accountability and marketization however such conversations can be strained by external pressures to achieve measurable outcomes. This session considers four attempts to cultivate

WEDNESDAY, DECEMBER 2

partnerships through exploratory endeavors designed to disrupt formulaic efforts to bring academics and teachers together. It explores how such work can etch out new kinds of relations between researchers, teachers, research and practice, even in highly structured sites.

Participants:

- Potluck: A Poetics of Relation Lea Ehret, McGill University, Montreal
- Doing Data Differently: The use of creative data visualisation to generate professional dialogue Cathy Burnett, Sheffield Hallam University Guy Merchant, Sheffield Hallam University
- Tales of Transformation through Collaboration: Teacher responses to Oracy Professional Development Karen Daniels, Sheffield Hallam University Roberta Taylor, Sheffield Hallam University
- Participating Participants: Improvising the hierarchy in improv class Kim Lenters, University of Calgary

1:00 p.m. – 1:45 p.m. – Alternative Format Session

Area 14. Exploring the Past, Present, and Future Together: Engaging the Future of LRA through Historical Literacy Research

Discussant(s):

Norman A. Stahl, Norman Illinois University James R. King, University of South Florida

Presenter(s):

- Allison Serceki, Chapman University
- Hannah Dietrich, Sam Houston State University
- Shawna Taylor, Sam Houston State University
- Emma Sobey, Sam Houston State University
- **Pimrawee Ruengwatthakee**, Sam Houston State University
- Catherine Lammert, University of Iowa
- James V. Hoffman, University of North Texas

- Evangelina Muñiz, University of Texas at San Antonio
- Thomas Rux, University of Texas at San Antonio
- Rachel K. Sanders, University of Texas at San Antonio
- Rachel Skelley, University of Texas at San Antonio
- Marcy Wilburn, University of Texas at San Antonio

This two-part alternative session will focus on historical literacy research conducted by a broad range of literacy researchers. The first set of presenters are established literacy researchers who will discuss the importance of historical literacy research, both broadly and in their own scholarly work. The second part of the session will be a poster presentation of historical literacy research conducted by graduate students and early career scholars.

2:00 p.m. – 2:30 p.m. – Paper Session

Area 3. Assessments: What Is Uncovered and Discovered

Chair: Qiuying Wang, Oklahoma State University

Discussant: **Sarah Lupo**, *James Madison University*

Participants:

 Development, Validation, and Scale-Up of a State Kindergarten Entry Assessment and Progress Monitoring System for Language & Literacy Skills Tricia Zucker, University of Texas Health Science Center at Houston Michael Assel, University of Texas Health Science Center at Houston Janelle Montroy, University of Texas Health Science Center at Houston Colby Hall, University of Texas Health Science Center at Houston

Susan Landry, University of Texas Health Science Center at Houston April Crawford, University of Texas Health Science Center at Houston Brian Herod, University of Texas Health Science Center at Houston Jason Anthony, University of South Florida

- Sources of Missed Understanding: A Diagnostic Framework for Reading Comprehension Jennifer Tarr, National Louis University
- The Reliability of 114 Teachers Quantifying and Interpreting a Running Record Jerome D'Agostino, The Ohio State University Emily Rodgers, The Ohio State University Rebecca Berenbon, The Ohio State University Christa Winkler, The Ohio State University Tracy Johnson, The Ohio State University

2:00 p.m. – 2:30 p.m. – Paper Session

Area 1. Centering Student Voices and Experiences in Preservice Teacher Education

Discussant: **Vicki McQuitty,** *Towson University*

Participants:

- Teacher Candidates' Learning about What We're Asking Kids to Do: Reflections on a Task Analysis Project Roya Scales, Western Carolina University
- Teacher Candidates, Professors, and Children Collaborate to Create a Culture of Life-Long Literacy
 Ianing K. Bixlor, Maunt Saint Mary College

Janine K. Bixler, Mount Saint Mary College Rebecca R. Norman, Mount Saint Mary College

• Preservice Teachers Enacting Critical Literacy in the Elementary Classroom Vanessa Marasco, University of South Florida

2:00 p.m. – 2:30 p.m. – Paper Session

Area 10. Collaborative Online Learning

Discussant: **Valerie Harlow Shina**, *Lesley University*

Participants:

- Dialogic literacy in cross-community interactions to build knowledge about the human body Barbara Vokatis, SUNY Oneonta Jianwei Zhang, SUNY at Albany
- Just-in-Time Online Inquiry: A Construct for Engaging with Online Texts to Support Meaning-Making and Literacy Practices in Classroom Contexts Kellie Riley Doubek, University of Illinois at Chicago
- International Online Collaboration: Implementation and Research Claudia Hilde Finkbeiner, University of Kassel Wiebke Sophie Ost, University of Kassel Agnes Madeleine Olson, University of Kassel

2:00 p.m. – 2:30 p.m. – Paper Session

Area 7. Constructions of gender in literacy learning spaces

Discussant:

Sara Ann Beach, University of Oklahoma

Participants:

• Gender Socialization and Literacy Doctoral Students

Corrine Wickens, Northern Illinois University Alison Douglas, Elgin Community College Eric Junco, Northern Illinois University Kristen Walsh, Northern Illinois University

• Sweet and stylish, adventurous and athletic: Investigating elementary students' conceptions of gender within the context of classroom literacy instruction Alyssa Jo Whitford, *Michigan State University*

WEDNESDAY, DECEMBER 2

• "We Flawless": Adolescent Girls' Readings of Femininity in Pop Culture Mia Hood, *Teachers College*

2:00 p.m. – 2:30 p.m. – Paper Session

Area 11. Critical Theory in Literacy Research

Chair:

Rohit Mehta, California State University, Fresno

Discussant:

Rohit Mehta, California State University, Fresno

Participants:

• Examining the Quality of Evidence: Teacher Observation Research for English Learners Susan V. Piazza, Western Michigan University Maria Selena Protacio, Western Michigan University

Cody Williams, Western Michigan University Virginia David, Western Michigan University Magda Tigchelaar, Western Michigan University

• Toward a Theoretical Framework for Critical Racial Literacy

Jud Laughter, University of Tennessee, Knoxville **Anthony Pellegrino,** University of Tennessee, Knoxville

Stewart Waters, *University of Tennessee, Knoxville* **Michelle Smith,** *University of Tennessee, Knoxville*

2:00 p.m. – 2:30 p.m. – Paper Session

Area 4. Highlighted Session - Critical Theorizing and Literacy Research

Discussant: **Kirsten Dara Hill,** *University of Michigan-Dearborn*

Participants:

- A critical analysis of RTI in one district Arlette Ingram Willis, University of Illinois, Urbana Champaign
- A Critical Policy Analysis Through a Translanguaging Lens Zulma Mojica, Texas Woman's University Germaine Elizabeth Koskina, Texas Woman's University

Marlene Walker, Texas Woman's University

"No, we should do it": Youth training youth in activist research methods
 William Terrell Wright, University of Georgia – Athens
 Heidi Lyn Hadley, Missouri State University

Kevin J. Burke, University of Georgia – Athens

2:00 p.m. – 2:30 p.m. – Paper Session

Area 1. Interpretations of Preparation and Practice

Discussant:

Jacquelynn A. Malloy, Clemson University

Participants:

- 'I don't think that's really their wheelhouse': How Do We Prepare Teachers to Interpret Language & Literacy Policy? Chris Chang-Bacon, University of Virginia
- Technological Literacy in Pre-service Education: Toward Deep Learning Chinwe Hope Ikpeze, St. John Fisher College, Rochester, NY

2:00 p.m. – 2:30 p.m. – Paper Session

Area 2. Designing Effective Professional Development for Writing Teachers

Discussant:

Sarah McCarthey, University of Illinois at Urbana-Champaign

Participants:

- Teachers' Use and Modification of Instructional Strategies After the Completion of Studies Zoi A. Traga Philippakos, University of Tennessee
- Writing Teacher Professional Development: A Photo Elicitation of Teacher Change Katrena Leininger, University of Wisconsin Oshkos
- Teachers' Understandings and Implementation of a Teaching-Learning Cycle for Content Area Writing Instruction: Lessons Learned to Forward a Critical Approach for Genre Pedagogy

Mary A. Avalos, University of Miami Alissa Blair, University of Miami

2:00 p.m. – 2:30 p.m. – Paper Session

Area 6. Diverse perspectives in writing instruction

Discussant: **John Strong,** *University at Buffalo*

Participants:

- Examining Relationships among Revising, Metacognition, and Self-Efficacy Amanda Brewer, Texas Woman's University Amy Burke, Texas Woman's University
- Investigating instructional decision-making in adolescent writing development: Meaningful impact within an educational context focused on high-stakes testing.
 Julie Smit, Texas Tech University
 Mellinee K. Lesley, Texas Tech University
 Whitney Beach, Texas Tech University
 Elizabeth Stewart, Texas Tech University

 Understanding Critical Thinking Among Students with Learning Disabilities: An Exploratory Study on Written Expression as an Artifact of Thinking Eric Claravall, California State University, Sacramento Jemma Kwon, California State University, Sacramento

2:00 p.m. – 2:30 p.m. – Paper Session

Area 9. Youth and young adult literature: Analysis and response

Discussant:

Mark Lewis, James Madison University

Participants:

- Situated expertise in literary interpretation: An eye-tracking and think-aloud study of high school and PhD students reading canonical hiphop and poetry Sarah Levine, Stanford University
- Variations on the Death of a Grandparent: An Analysis of Youth Memoir Jason J Griffith, Penn State University Jocelyn Amevuvour, Penn State University
- The Impact of Analyzing Young Adult Literature for Racial Identity Leslie Dawn Roberts, Georgia Southern University Rachelle S. Savitz, Clemson University

2:00 p.m. – 2:30 p.m. – Paper Session

Area 6. Writing as Community: Perspectives on Engaged Practice

Chair: Ryan McCarty, National Louis University

Participants:

• Community Practice, Community Engagement: The Affordances of Learning to Write in a College Access Seminar Kristin Black, New York University

- Designing Adult Literacy GED Academic Writing Pedagogy: A Case Study Using Bakhtin to Learn from Tension Sasha Lotas, Academy of Hope Adult Public Charter School
- Reframing the Transition to High School as Transliteracy: A Review of Research James Shanahan, *Teacher's College*

2:00 p.m. – 2:30 p.m. – Paper Session

Area 8. Translanguaging and Transcaring Practices

Discussant: **Lara J. Handsfield**, *Illinois State University*

Participants:

- Translingual Caring and Translingual Transgression: A Critical Discourse Analysis of Translanguaging Practices in a U.S. Multilingual Science Classroom Kongji Qin, New York University
- Applying a Transcaring Literacy Framework: A Case Study of a Guatemalan Indigenous Youth's Translingual Practices Mariannella D. Nuñez, Texas Woman's University
- The "Spy Girls" and the Quest for "Forbidden" Literacy: An Ethnographic Case Study in China Jue Wang, Penn State University, University Park

2:00 p.m. – 2:30 p.m. – Paper Session

Area 4. The Intersections of Science and Literacy

Discussant:

Robert Carpenter, *Eastern Michigan University*

Participants:

• Area Chair Award - A Troublesome Reality in Literacy Research about Climate Change Alexandra Panos, University of South Florida James Damico, Indiana University Katharine Hull, University of South Florida

- "It's not Teaching, It's Therapy.": Dyslexia and the Shifting Role of Literacy Specialists Vickie Godfrey, University of Texas at Austin
- Pedagogies of the Horse: Intelligible Meaning for Youth from Domestic Violence? Tracey Pyscher, Western Washington University

2:00 p.m. – 2:45 p.m. – Symposium

Area 3. Authentic Purposes in Teaching Language Arts

Chair:

Soyoung Park, Bank Street College of Education

Discussant:

Soyoung Park, Bank Street College of Education

Authenticity is commonly described as central to effective literacy instruction. However, despite its ubiquity, the term remains surprisingly ambiguous. This symposium illuminates and complicates authenticity from both conceptual and empirical perspectives. These papers employ diverse research designs, span different populations, represent authors from different institutions and institution types, and focus on different aspects of literacy (reading, writing, and computer programming) to deepen and enrich the concept of authenticity in literacy education.

Participants:

- Toward a More Dialogic Authenticity Maren Aukerman, University of Calgary
- Learning from First Graders: Pre-Service Teachers' Views of Students, Reading, and Authenticity
- Lorien Chambers Schuldt, Fort Lewis College Authentic Revision: Thinking About Authentic
- Authentic Revision: Infinking About Authentic Purposes In Elementary Composition Ziva Reimer Hassenfeld, Brandeis Marina Umaschi Bers, Tufts University

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 7. Balancing Literacies: A Universal Design for Learning Approach to Culturally Sustaining Elementary Reading Instruction

Discussant: Cynthia Brock, *University of Wyoming*

Presenters:

Laurie Rabinowitz, Bank Street College of Education Amy Tondreau, Austin Peay State University

In this alternative session, we consider the crosspollination of Culturally Sustaining Pedagogy, Disability Studies in Education, and Universal Design for Learning within the classroom context of a dynamic literacy workshop, demonstrating how these theoretical frameworks can be used in tandem. We will invite participants to engage with us at different stations where we will share resources, literature, class artifacts, and syllabi to illustrate how the union of UDL and CSP is enacted in our classrooms.

2:00 p.m. – 2:45 p.m. – Symposium

Area 10. Beyond the "Screentime" Debate: Developing STEM and Maker Literacies with Youth and Teens

Chair: Kristen Turner, Drew University

Discussant:

Kristen Turner, Drew University Elizabeth Stevens, Roberts Wesleyan College William Fassbender, University of Georgia Richard Robinson, The Citadel

Conversations about screentime 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, and for what purposes. Within the definition of screentime, this symposium seeks to explore connections between creativity, divergent thinking, and screentime sheds light on opportunities on maker literacy practices in Science, Technology, Engineering, and Math (STEM) education.

Participants:

- Making Meaning Through and Around Screens: Collaborative Digital Video Production in Community as Sociocultural Wayfinding for Bi/ Multilingual Children
 *Michelle Hagerman, University of Ottawa
- Becoming Critical Makers: Transdisciplinary Teaching and Learning in Elementary Classrooms Robin Jocius, The Citadel Jennifer Albert, The Citadel Ashley Andrews, The Citadel
- Youth Making Their Futures: 3D printing, augmented reality, and STEAM education
 W. Ian O'Byrne, College of Charleston
 Tracey Hunter-Doniger, College of Charleston
 Nenad Radakovic, College of Charleston

2:00 p.m. – 2:45 p.m. – Symposium

Area 2. Coaching from the Outside: Perspectives on University-Based Literacy Coaching

Chair: Jill Grifenhagen, NC State University

Discussant: James V. Hoffman, University of North Texas

This symposium is comprised of four studies of university-based coaches working with practitioners in the public, K-12 schools. Collectively the studies demonstrate the potential for university-based coaches to "coach from the outside" in varied contexts and with various coaching models. This session will allow for deep conversation about the potential

WEDNESDAY, DECEMBER 2

for university-based literacy scholars and teacher educators to collaborate for impact by providing coaching professional development to literacy teachers in the field.

Participants:

- Distance-Based Literacy Induction Coaches as Outsiders to the School Context Jill S. Jones, North Carolina State University Grifenhagen, NC State University
- Induction Coaching, Tensions, Experiences of First-Year Teachers
 Beth Maloch, University of Texas at Austin Melissa M. Wetzel, University of Texas at Austin Christine Krafka, University of Texas at Austin Susan Tily, University of Texas at Austin Anne Daly-Lesch, The University of Texas at Austin

Jessica Anne Murdter-Atkinson, *University of Texas at Austin*

- Novice Teacher Perceptions of Literacy Coaching Case Studies Jennifer Bambrick, *Gardner-Webb University*.
- "It Gave Us a System and a Process." Professional Development and Coaching for Co-teachers Erin Hogan, University of Maryland Jade A. Wexler, University of Maryland

2:00 p.m. – 2:45 p.m. – Symposium

Area 8. Collaboration: Translanguaging in Community Literacy Spaces

Chair: Kate Kedley, Rowan University

Discussant: **Xia Chao**, *Duquesne University*

In this symposium, we discuss each of three projects in the context of our community collaboration. We will share the coalitional possibilities of translanguaging in community literacy spaces from different theoretical lenses, methodological approaches, and varied contexts. Finally, we will interrogate the impact our collaboration has had in terms of our own research agendas and our impact in the communities in which we work.

Participants:

- You Can't Say Pupusa Without Saying Pupusa: Translanguaging in a Community-Based Writing Center in South Philadelphia Stephanie Abraham, *Rowan University*
- Bilingual Storytime A Translanguaging Stance for Community Language Support Laura Beth Kelly, *Rhodes College*
- "Orgasmos, Revolucion, and Letras": Collaboration, Impact, and Reciprocity with Youth in Honduras Kate Kedley, *Rowan University*

2:00 p.m. – 2:45 p.m. – Symposium

Area 5. Developing Language and Literacy for Science: Considering Text, Talk, and Teachers' Conceptualizations

Chair: Lisa Domke, Georgia State University

Discussant: **Gina Cervetti,** University of Michigan

Calls for attention to the interrelationships between literacy and science development in the early grades continue to present opportunities and challenges to elementary school teachers. In this symposium, three research teams report on their investigations of science-literacy integration, as well as providing insight into how teachers can support science and literacy instruction in ways that leverage texts and promote science talk that involves equitable participation, content learning, and disciplinary literacy.

WEDNESDAY, DECEMBER 2

Participants:

- Considering Science Trade Books to Support Literacy and Science Learning Laura May, Georgia State University Gary E. Bingham, Georgia State University Reneé Schwartz, Georgia State University Kate Woodbridge, Georgia State University Lauren Coleman, Georgia State University
- What Does It Mean to Be Literate in Science?: Exploring How K-5 Teachers Conceptualize the Successful Integration of Science and Literacy Kendra Hall-Kenyon, Brigham Young University Leigh Smith, Brigham Young University
- Investigating Online Professional Development to Support Science Talk in Early Elementary Classrooms

Blythe E. Anderson, Michigan State University Tanya Wright, Michigan State University Amelia Wenk Gotwals, Michigan State University

2:00 p.m. – 2:45 p.m. – Symposium

Area 3. Diverse Children and Youth Becoming Readers: Toward an Understanding of Reading Identities Across Childhood and Adolescence

Chair:

Christopher Wagner, *Queens College, City University of New York*

Discussant:

Catherine Compton-Lilly, *University of South Carolina Columbia*

Reading identities are the ways that a person constructs the self as a reader across contexts and time. The papers in this symposium consider the ways that contextual factors inform how children and youth construct and express reading identities, with particular attention to similarities and differences across ages. Findings highlight ways identity perspectives provide insights into school-based reading experiences, and advance understanding of the phenomenon of reading identities.

Participants:

- Multilingual Children's Development of Reading Identities Across Prekindergarten and Kindergarten Christopher Wagner, Queens College, City University of New York
- Supporting Positive Reading Identities in a Fifth-Grade Classroom Christine M. Leighton, Emmanuel College Lisa M. O'Brien, Merrimack College Kierstin M. Giunco, OLPH Mission Grammar School
- Adolescents' Identities as Readers and Mentors in a High School Literacy Mentorship Class Katherine Frankel, Boston University Susan Fields, Texas A&M University, College Station

2:00 p.m. – 2:45 p.m. – Symposium

Area 8. Examining the Impact of Collaboration for/with/by Multilingual

Chair: Jungmin Lee, the Ohio State University

Discussant: **Kwangok Song,** *University of Kansas*

This symposium explores this year's conference theme, "Collaborate for Impact," in multilingual and multicultural settings. Presenters will examine how different approaches to collaboration can offer learning opportunities to multilingual students and teachers. By analyzing multiple forms of collaborations, we will address the ways of collaborating for impact for/with/by multilinguals across different contexts. A series of our studies will also demonstrate the effectiveness of dynamic approaches to leverage multilinguals' linguistic and cultural resources.

WEDNESDAY, DECEMBER 2

Participants:

- Collaboration for Impact: Adolescents across
 Borders
 - Jin Kyeong Jung, Texas Tech University
- An Examination of the Relationship between Peer Interaction and Literate Identities in Classroom Setting Jungmin Lee, *The Ohio State University*
- Translanguaging Practice in the Collaborative Writing Project Sung Ae Kim, Purdue University
- Better Together: Building Engagement and Agency through Collaborative Writing Amberly Walker, *Texas Tech University*

2:00 p.m. – 2:45 p.m. – Symposium

Area 14. Finding "Meaningful Work" in Collective Literacy Experiences

Chair: **Elizabeth Jaeger,** *University of Arizona*

Discussant:

Margaret Sauceda Curwen, Chapman University

Lips-Wiersma & Morris (2009) argue that meaningful work includes self-development, self-expression, unity with others, and service to others. Researchers in this symposium apply this theory within literacy education. Paper 1 examines writing practices of elementary children in an afterschool program. Paper 2 demonstrates the role of meaningful work in a systems-thinking-based kindergarten classroom. Paper 3 describes the way Muslim middle school students employ writing to interrogate their marginalizing experiences and extend compassion to their peers.

Participants:

• Elementary Students Enact Meaningful Work in an Afterschool Writing Workshop Elizabeth Jaeger, University of Arizona

- Elementary Students' Meaningful Engagement through Incorporating a Systems Thinking Pedagogy Approach Margaret Sauceda Curwen, Chapman University Amy Ardell, Chapman University
- The Meaningful Work of Writing the Self in a Muslim Youth Writing Club Phillip Wilder, Clemson University

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 14. Highlighted Session & Area Chair Award - STAR Fellows Research Showcase: We Believe In Collective Magic: Re-claiming the Future(s) of Literacy Research

Chair: **Mileidis Gort**, *University of Colorado Boulder*

Discussant: **Mileidis Gort**, *University of Colorado Boulder*

This alternative session explores the concept of literacy futurisms as guided by the current STAR cohort, who conceptualize themselves as part of an emergent literacy research collective. Drawing on the knowledges of our ancestors and children, we offer dimensions of a framework-in-the-making (grounded on intersectionality, translanguaging, decoloniality and collectivity) for re-envisioning and re-claiming of the future(s) of literacy research. Through multimodal play, participants will be invited as co-conspirators (Love, 2019) in reclaiming literacy research.

LITERACY M Research Association

WEDNESDAY, DECEMBER 2

Participants:

• We Believe In Collective Magic: Re-claiming the Future(s) of Literacy Research Patricia Abril-Gonzalez, *The University of Texas at Austin*

Earl Aguilera, California State University Rebecca E Linares, Montclair State Idalia Nuñez-Cortez, University of Illinois Urbana-Champaign

Bianca J Nightengale-Lee, Florida Atlantic Tiffany Nyachae, Buffalo State University Alicia Rusoja, Saint Mary's College of California Tran Templeton, University of North Texas Carmen Medina, Indiana University P. Zitlali Morales, University of Illinois, Chicago Patricia Baquedano-Lopez, UCLA Ana Christina da Silva Iddings, Vanderbilt

Ana Christina da Silva Iddings, Vanderbilt University

Latrise Johnson, University of Alabama Carmen Martinez-Roldan, Teachers College, Columbia

Jennifer Danridge Turner, *University of Maryland College Park*

Danny Martinez, University of California – Davis

3:00 p.m. – 3:30 p.m. – Paper Session

Area 8. Literacy Practices in transnational contexts

Discussant:

Zaline Roy-Campbell, Syracuse University

Participants:

 Cooking up Literacies: The Transnational Literacies Practices around Food for One Chinese Youth Tairan Oin, The University of Coorgia

Tairan Qiu, The University of Georgia

 Using Multilingual Resources to Promote Learning and Literacy Development by Newcomer Emergent Bilinguals in Social Studies Inquiry Mina Hernandez Garcia, University of Michigan-Ann Arbor • Literacy activities for newcomer multilingual seniors in the era of high school graduation requirements

Elena Andrei, *Cleveland State University* **Rebekah Harper,** *Cleveland State University*

3:00 p.m. – 3:30 p.m. – Paper Session

Area 3. Meaning Making and Messiness: Working Toward Deeper Understanding

Discussant: **John Strong**, *University at Buffalo*

Discussant: **Diane E. Beals**, *University of Tulsa*

Participants:

- Deconstructing Deconstruction: Making, Teamwork, and Meaning-Full Thinking John Porco, University of Wisconsin Madison Christiane Wood, California State University San Marcos
- Making Sense Together: An Exploration of Scaffolded Co-Constructive Interactions with Informational Texts in a Middle-Grades Learning Community Gwendolyn Jordan Pauloski, University of Houston, Houston ISD
- Planned Design and Curricular Messiness: An English Language Arts Teacher Introduces Multimodal Concepts and Texts into his Seventh-Grade Classroom Community for the First Time

Stephanie F. Reid, Arizona State University

3:00 p.m. – 3:30 p.m. – Paper Session

Area 10. Digital Learning: Examining Literacy Across Contexts

Discussant: **W. Ian O'Byrne,** *College of Charleston*

Participants:

• Data Literacy in the Digital Age: Considerations for Education Laurie Sheldon, *The University of Arizona*

3:00 p.m. – 3:30 p.m. – Paper Session

Area 7. The disciplinary literacies of English/ language arts

Discussant:

Janice Almasi, University of Kentucky

Participants:

- Disciplinary disconnects: Students' and teachers' understandings of the discipline of English Language Arts Thea Williamson, Salisbury University
- Not Even a Maester: Close Reading, Fandom, & Podcasting as ELA Practice Mary Neville, Michigan State University Scott Jarvie, Michigan State University
- Exploring Ethics and Literature in the English Language Arts Classroom Ross Collin, Virginia Commonwealth University

3:00 p.m. – 3:30 p.m. – Paper Session

Area 8. Biliteracy/Bilingual in Elementary Education

Discussant:

Maneka Deanna Brooks, Texas State University

Participants:

 "A New Language, a New Culture and a New Way of Thinking:" Examining Parental Support of Emerging Bilingual Learners in a Dual-Language Immersion School Lenny Sanchez, University of South Carolina Eurydice Bauer, University of South Carolina Yang Wang, University of South Carolina **Ling Hao,** University of South Carolina ***Wenyu Guo,** University of South Carolina **Kyungjin Hwang,** University of South Carolina

- Community consciousness: Parallel parent and teacher perceptions of a two-way dual language immersion program Chris Chang-Bacon, University of Virginia Eunhye Cho, Boston College Gabrielle Oliveira, Boston College
- Two Latinx Mothers' Perceptions of Biliteracy Education: Opposite Journeys Navigating la Educación Bilingüe en los Estados Unidos Norma Monsivais Diers, University of Illinois at Chicago

3:00 p.m. – 3:30 p.m. – Paper Session

Area 5. Early Writing: Agency, Attitudes and Support

Discussant:

Zoi A. Traga Philippakos, University of Tennessee

Participants:

- Agency in a First Grade Writing Workshop: A Case Study of Two Writers Danielle Marie Rylak, Arizona State University Lindsey Moses, Arizona State University Frank Serafini, Arizona State University Carolina Torrejon Capurro, Arizona State University
- Attitudes Toward Writing Instruction at Two Play Based Preschools
 Joy Myers, James Madison University
 Chelsey Bahlmann Bollinger, James Madison University
- Supportive Practices for Preschooler's Writing Laura Piestrzynski, Vanderbilt University

3:00 p.m. – 3:30 p.m. – Paper Session

Area 9. Experiencing images in space and time

Discussant: **Katina Zammit (Dr.)**, Western Sydney University

Participants:

- Temporal Disruption in Postmodern Wordless Picture Books Mengying Xue, Purdue University Judith Lysaker, Purdue University
- What Molina Reads: An Analysis of Images in Wordless Book Reading Rong Zhang, Purdue University Judith Lysaker, Purdue University
- Curating Research for Public Engagement: An Exemplar Study of Wonderland Illustrations Lindsay Persohn, University of South Florida

3:00 p.m. - 3:30 p.m. - Paper Session

Area 7. Transnational perspectives on literacy

Discussant: Matthew Deroo, *Miami University*

Participants:

- Seeing Ability: An intersectional perspective of a transnational child's literacies Erin Quast, Illinois State University Brooke Ward Taira, University of Hawai'i at Mānoa
- Unboxing Care: Affinity and Learning in a Brazilian Transnational Family's Production of Videos

Mariana Lima Becker, Boston College

• "Cantando con ternura": Transnational youths' performances of románticas Cati de los Rios, University of California, Davis Yared Portillo, University of California, Davis

3:00 p.m. - 3:30 p.m. - Paper Session

Area 4. Understanding State-level Engagement in Literacy

Discussant: **Tanji Reid Marshall**, *The Education Trust*

Participants:

- A state level initiative to support language and literacy learning: Lessons from Georgia Meghan Welch, Georgia Department of Education Gary E. Bingham, Georgia State University Rihana Mason, Georgia State University Caitlin Dooley, Georgia Department of Education
- State-Defined Literacy and Knowing Learners in Elementary Teaching Michael J. Young, University of Iowa
- Collaboration for Teacher Transformation: How One "Underperforming" High School is Using Engaged Scholarship to Support Reform of a Writing Curriculum Mellinee K. Lesley, Texas Tech University Amy Higgins, Lubbock Independent School District Julie Smit, Texas Tech University Whitney Beach, Texas Tech University Elizabeth Stewart, Texas Tech University

3:00 p.m. – 3:30 p.m. – Paper Session

Area 8. Translanguaging Practices in Higher Education

Discussant: **Kongji Qin,** New York University

Participants:

 Bilingual and biliterate practices amongst teacher candidates at a Hispanic-Serving Institution
 Elena M. Venegas, The University of Texas Rio Grande Valley

Janine M. Schall, The University of Texas Rio Grande Valley Veronica L. Estrada, The University of Texas Rio Grande Valley

LITERACY ™ Research Association

- Understanding the Use of Translanguaging of Chinese International Students Zhiwen Song, University of Cincinnati
- Collaborating to Understand Graduate Bilinguals' Writing Needs: Chinese Graduate Students' Translanguaging Practices in Academic Writing in the U.S. Xuezi Zhang, University of Florida

3:00 p.m. – 3:30 p.m. – Paper Session

Area 6. Youth Multimodal Writing within Contested Spaces

Discussant: **Lyudmyla Ivanyuk**, *University of Kentucky*

Participants:

 Seeming and Feeling: Teens Narrating and Navigating Writing Identity through Small Stories

Claire Lambert, *High Point University* **Amy Vetter,** *University of North Carolina Greensboro*

- "Technically, He Shouldn't Be Here": Emerging Adults Composing in Teen Space Virginia Killian Lund, University of Illinois-Chicago
- The Meaningful Work of Youth Writing in Detained Spaces
 Kristine Pytash, Kent State University
 Phillip Wilder, Clemson University
 Elizabeth Testa, Kent State University

3:00 p.m. – 3:30 p.m. – Paper Session

Area 10. Composing in the Digital Context

Discussant:

Sarah Hunt-Barron, *University of South Carolina Upstate*

Participants:

• Automatic Essay Scoring Feedback: What 8th Grade Students Have to Say about Their Experience Jessica L. Hrubik, Kent State University

Denise N. Morgan, Kent State University

- "Doing Justice" for an Audience of One: Motivation to Revise when Students Write for Podcasts
- Emily Rose Southerton, Stanford University
 On the Record: Examining Informed Consent through a Discourse Analysis of Serial Podcast
 - Jason J. Griffith, Penn State University *Joseph Daivd Sweet, University of North Carolina, Pembroke

3:00 p.m. – 3:30 p.m. – Paper Session

Area 1. Intersections of Identity and Pedagogy

Discussant: **Lisa K. Hawkins**, *Ball State University*

Participants:

- Pedagogies and Identities: A Qualitative Study of Literacy Methods Teacher Educators Tara Burke Johnston, University of Maryland Mariam Jean Dreher, University of Maryland
- "Always trying to dig deeper": One literacy teacher educator's enactment of expertise as an emotion-laden progressive problem-solving process

Brady Nash, University of Texas at Austin

Alina Pruitt, *The University of Texas at Austin* **Diane Schallert,** *The University of Texas at Austin*

 Pedagogical Purgatory: Stuck between being student and becoming teacher Brian Flores, Salisbury University

3:00 p.m. – 3:45 p.m. – Symposium

Area 2. Area Chair Award - Co-Constructing Dialogic Spaces that Promote Agency in School/ University Literacy Professional Development Partnerships

Chair:

Dilnoza F. Khasilova, University of Wyoming

Discussant:

Margaret Vaughn, University of Idaho

This symposium features three different school/ university partnerships working on different school/ university literacy professional development projects (e.g., rural/urban, elementary/adolescent/adult, public school/private literacy agency) and using different theoretical lenses (e.g., positioning theory, self-determination theory, situated learning &complexity theory). Each project addresses the following overarching question from different theoretical and practical spaces and places: How can members of school/university literacy professional development partnerships co-construct dialogic spaces that foster and nurture teacher agency?

Participants:

 Co-Constructing Dialogic Spaces that Promote Agency in School/University Literacy Professional Development Partnerships Dana A. Robertson, University of Wyoming Cynthia Helen Brock, University of Wyoming Jackie Popp, Lake Forest College Laurie Darian Thrailkill, East Carolina University Lauren Breckenridge Padesky, University of Wyoming Tia Frahm, Northern Arizona University **Adeline Mansa Borti,** *Grand Valley State University*

Kelly Avia, University of Wyoming Flores Victoria, University of Wyoming Cherilyn Smith, University of Wyoming Dilnoza F. Khasilova, University of Wyoming

• Exploring the Co-Construction of Agency in a Collaborative Literacy Learning Community Cynthia Helen Brock, University of Wyoming Dana A. Robertson, University of Wyoming Adeline Mansa Borti, Grand Valley State University

Avia Kelly, University of Wyoming Cherilyn Smith, University of Wyoming Victoria Helen Flores, University of Wyoming Dilnoza F. Khasilova, University of Wyoming

- Middle-School Teachers' Collaborative Conceptualizations and Agentive Enactments of Social Justice Historical Literacies Jackie Popp, Lake Forest College
- Using Instructional Inquiry to Coach Towards Collective Agency Dana A. Robertson, University of Wyoming Lauren Breckenridge Padesky, University of

Wyoming

Tia Frahm, Northern Arizona University Laurie Darian Thrailkill, East Carolina University *Cynthia Helen Brock, University of Wyoming

3:00 p.m. – 3:45 p.m. – Symposium

Area 8. Composing in multilingual, Englishdominant classrooms: Pedagogy and practices for supporting emergent bilingual students

Chair: Lindsey Rowe, The Ohio State University

Discussant: **Robert Jiménez**, *Vanderbilt University*

In the U.S., emergent bilingual students often attend English-dominant schools. This symposium brings

WEDNESDAY, DECEMBER 2

together research done by authors at three different institutions, working in three distinct geographic locations, to explore the literacy experiences of teachers and students in such English-dominant school contexts. Specifically, we examine pedagogies and practices that supported emergent bilingual students in composing using multiple languages, despite being located in classrooms where English was the primary language of instruction.

Participants:

- Constructing Biliterate Composing Practices in an English-dominant, Second-grade Classroom Lindsey W. Rowe, *The Ohio State University*
- Emergent Bilingual Students' Multilingual and Multimodal Composing: Rewriting Texts in an English-dominant Classroom Amber Deig, University of Florida Mark B. Pacheco, University of Florida
- Preservice Teachers Enacting Translanguaging Pedagogies in English-Medium Literacy Classrooms
 Crass Cornell Connelse University of Washington

Grace Cornell Gonzales, University of Washington **Emily Machado,** University of Wisconsin -Madison

3:00 p.m. – 3:45 p.m. – Symposium

Area 8: Critical Encounters: Planning Intentional Literacy Strategies in the Language Arts Classroom

Chair:

Maria Leija, The University of Texas at San Antonio

Discussant:

Desiree M. Pallais-Downing, *The University of Texas at Austin*

Presenters:

- Maria Leija, The University of Texas at San Antonio
- Maria E. Franquiz, University of Texas at Austin
- Korina Jocson, University of Massachusetts— Amherst

- Joaquin Munoz, Augsburg University
- Gilberto P. Lara, The University of Texas at San Antonio
- Desiree M. Pallais-Downing, The University of Texas at Austin

Content and discourse analysis reveal ways teachers and teacher educators plan for critical encounters centered on topics such as racism, gender stereotypes, indigeneity, immigration, and activism. The panelist report on four qualitative case studies that took place in Texas, Minnesota and Massachusetts. Together they offer evidence for creating spaces to discuss uncomfortable topics in literacy classrooms through the use of children's and young adult literature. Implications for individual and collective IMPACT are also discussed..

Participants:

- Teachers Becoming Bilingual Authors: Planning for Critical Encounters with Words Maria Leija, University of Texas at San Antonio
- The Impact of Experience and Immigration Maria E. Franquiz, University of Texas Austin
- "Mama, Let's Read!": Critical Race Parenting and Implications for Literacy Education Korina Jocson, University of Massachusetts -Amherst
- Indigenous Texts as Critical Encounters: YA Fiction to Support Teacher Candidates' Learning Joaquin Munoz, Augsburg University

3:00 p.m. – 3:45 p.m. – Alternative Format Session

Area 7: Critical Friends Fostering Culturally Responsive Pedagogy

Given the 2020 theme of All of Us are Smarter than Each of Us, this alternative session presents a collaborative self-study that came together to improve nine literacy teacher education professionals' implementation of anti-racist teaching. Through

WEDNESDAY, DECEMBER 2

monthly video conferences, book study, shared readings and assignments for our methods courses, we became a critical professional community to support and challenge each other to re-center equity in our professional lives.

Participants:

- Kristen White, Northern Michigan University
- Elizabeth Stevens, Roberts Wesleyan College
- Wendy Gardiner, Pacific Lutheran University
- Amy Tondreau, Austin Peay State University
- Sophie Degener, National Louis University
- Tess Dussling, Saint Michael's College
- Tierney B. Hinman, Auburn University
- Nance S. Wilson, State University of New York at Cortland

3:00 p.m. – 3:45 p.m. – Symposium

Area 2: Deciding to change: Teachers working collaboratively with and against the status quo

Chair: **Dixie Massey,** *University of Washington*

Discussant: **Robin Griffith** *Texas Christian University*

Teaching is a series of decisions. In this series of three papers, we focused on teachers whose decisions regarding student instruction were in contrast to their professional contexts. These instructional decisions often put the teachers in conflict with others in their instructional environment. We explored what decisions teachers made, why they made those decisions, how they enacted their decisions and the outcomes and implications of their decisions.

Participants:

 Coaching Novice Teachers to Make Instructional Decisions for Students Melinda Goggans, Instructional Coach, Bibb County School District Following their lead: How privileging student agency shifted teachers' instructional decisions Salem Metzger, University of North Carolina at Greensboro Samuel D. Miller, University of North Carolina at

Greensboro "It's soul auching!" Visions in contract to the

• "It's soul-sucking!" Visions in contrast to the status quo Dixie D. Massey, University of Washington

3:00 p.m. – 3:45 p.m. – Symposium

Area 1: Digital Technology Use for Equity, Inclusion, and Social Justice in Preservice Literacy Teacher Education

Chair: Jennifer Higgs, University of California, Davis

Discussant:

Kris Gutiérrez, University of California, Berkeley

This symposium brings together researchers working in literacy teacher education from four different public universities. The three papers examine the use of digital technology to advance equity in literacy learning spaces for adolescents. The studies highlight the efforts of teacher educators and teachers to implement digital technologies in secondary literacy spaces to address equity issues and raise critical questions of access, participation, and design in the use of digital technology for more equitable literacy education.

Participants:

- Podcasts, Participation, and Collaboration: Missed Opportunities to Explicitly Address Students' Digital Competencies Lanette Jimerson, University of Houston
- Preservice Teachers Leveraging Digital Tools to Collaboratively Address Equity-Oriented Problems of Practice José Ramón Lizárraga, University of Colorado, Boulder

WEDNESDAY, DECEMBER 2

 Designing Research on Technology Use in Literacy Teacher Education Grace MyHyun Kim, The University of Texas at Austin Jennifer Higgs, University of California, Davis

Randi Brady, The University of Texas at Austin

3:00 p.m. – 3:45 p.m. – Symposium

Area 11: Do We Need More Productive Theorizing?

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

Discussant: Kelly Chandler-Olcott, Syracuse University

This symposium addresses the question its title poses. The papers address specifically how theories might be considered productive or less productive. Presenters will identify pitfalls of theorizing in general and unproductive theorizing within literacy research in particular. Collectively, the papers suggest the need for a more nuanced understanding of theory, and they offer perspectives and ideas about how theory might be viewed and employed more productively in literacy research.

Participants:

- What Is a Productive Theorizing in a Practiceoriented Field? David Reinking, University of Georgia
- What Theoretical Perspectives are Literacy Researchers Using? Seth Parsons, George Mason University
- Does Literacy Need Better Theories of Productivity George G. Hruby, University of Kentucky

3:00 p.m. – 3:45 p.m. – Symposium

Area 6: Area Chair Award - Exploring Disciplinary Literacy, Literature, and Justice in Secondary Classrooms

Chair: Michelle Mai Kwok, Texas A&M University

Discussant: Sarah Levine, Stanford University

Previous scholarship has highlighted the importance of teaching disciplinary literacy practice in culturally relevant ways, but few studies have examined what an explicitly critical approach toward disciplinary literacy teaching and learning might involve. The three papers of this symposium each closely examine what may be involved in supporting adolescents' development of specialized literacy practices with complex literary texts in critical ways and on their own terms. Session will include substantial time for audience discussion.

Participants:

- One Emergent Bilingual Student's Negotiation of the Literary Analysis Discourse in a Secondary Writing Classroom Susan Fields, Texas A&M University, College Station
- Engaging Middle School Students in Special Education to Understand Social Justice Issues Through Langston Hughes Poetry Eric Claravall, California State University, Sacramento
- The Power and Potential of Disciplinary Literacy in the English Classroom: Investigating Students' Habits of Literary Analysis Emily C. Rainey, University of Pittsburgh Scott Storm, New York University

continued on next page

71

3:00 p.m. – 3:45 p.m. – Symposium

Area 8: Disrupting a Standard Language Ideology: Exploring Tensions in Teachers' Evolving Metalinguistic & Raciolinguistic Awareness

Discussant:

Danny Martinez, University of California - Davis

This symposium brings together scholars from diverse institutions, geographic locations, and theoretical perspectives to explore how teachers understand, teach about, and integrate linguistic diversity in English language arts teaching. Presenters examine the relationship between identity and language from varied perspectives and in varied contexts. Key concepts include transraciolinguistic approaches in transnational institutions, development of critical translingual writing pedagogy, and tensions in teachers' emerging Critical Language Awareness across rural, suburban and urban contexts.

Participants:

- Nuances in Teacher Enactment of a Transraciolinguistic Approach Patriann Smith, University of South Florida
- Developing a critical translingual writing pedagogy: Professional development as ideological development for teachers of writing Kate Seltzer, *Rowan University*
- Tensions in Teachers' Uptake of Critical Language Awareness Mike Metz, University of Missouri

3:00 p.m. – 3:45 p.m. – Symposium

Area 14: Multilingualism in the Context of English Hegemony: Current Policy, Theory, and Practice

Chair: Kristen Lynne Pratt, Western Oregon University

Discussant:

Bogum Yoon, *State University of New York at Binghamton*

The Ethnicity, Race, and Multilingualism committee and the Multilingual and Transnational ICG propose a co-sponsored symposium on addressing the issue of multilingualism in the context of English hegemony. The purpose of this symposium is two-fold: 1) to provide the LRA audience with a comprehensive view of current policy, theory and research-based practice on multilingualism, and 2) to offer future directions for literacy research and practice to support bi/multilingual learners' identities and successful literacy learning.

Participants:

- Current Policies on Multilingualism Rachele Lawton, The Community College of Baltimore County
- Current Theories on Multilingualism Ryuko Kubota, The University of British Columbia

4:00 p.m. – 4:30 p.m. – Paper Session

Area 1: Critical Approaches in Literacy Education

Discussant: Katrina Jacobs, University of Pittsburgh

Participants:

 Highlighted Session & Area Chair Award

 "Creating Border Crossing Spaces for Decolonizing Critical Literacy Encounters in Teacher Preparation" Nathaly Batista-Morales, The University of Texas at Austin

Melissa Ibarra, The University of Texas at Austin

WEDNESDAY, DECEMBER 2

• "How is it possible to not worry about Ebonics?" Using a Trans-University Twitter Project to Foster Critical Dialogue between Pre-Service Teachers

Bianca J. Nightengale-Lee, *Florida Atlantic University*

Alice Lee, Illinois State University Christina Cavallaro, Florida Atlantic University

4:00 p.m. – 4:30 p.m. – Paper Session

Area 7: Critical literacy, emotion, and trauma: Exploratory texts and spaces

Discussant:

Craig A. Young, Bloomsburg University of PA

Participants:

- A Practice of Critical Trauma Literacy: Using Superhero Stories as Childhood Trauma Texts *Tracey Pyscher, Western Washington University Anne Crampton, Western Washington University
- The View From Both Sides: A Collaborative, Critical Conversation on Whiteness and Emotion in the Literacy Classroom
 *Kristin Bauck, University of Minnesota Cristina Silva Gleason, University of Minnesota

4:00 p.m. – 4:30 p.m. – Paper Session

Area 7: Dialogues about human rights and equity: Literacy for social change

Discussant: Tanji Reed Marshall, The 1964

Participants:

 Can't You Hear My Cry? Incarcerated Teens' Multimodal Interpretations of Human Rights Judith Dunkerly-Bean, Old Dominion University Thomas W. Bean, Old Dominion University Julia Diane Morris, Old Dominion University

- Sowing the Seeds of Love: Dialogic and Collaborative Literacies for Social Change Liz Murray, University of San Francisco
- Collaborating Toward More Equitable Literacy Instruction
 Anne Ticknor, East Carolina University
 Christy Howard, East Carolina University

Mikkaka Overstreet, East Carolina University

4:00 p.m. – 4:30 p.m. – Paper Session

Area 8: Educational Equity and Collaborative Literacy Practices for Refugee and Immigrant Students and Families

Discussant:

Joanne E. Marciano, Michigan State University

Participants:

- 'Bringing objects to life': The power of animation in promoting educational equity Gabriele Budach, University of Luxembourg
- Examination of Collaborative Reading of Learners at a Refugee Center: Bringing Adults and Children Together to Read in English as a New Language

Ekaterina Midgette, *The College of Saint Rose* **Zoi A. Traga Philippakos,** *University of Tennessee*

• The Perceptions of High School Students from Refugee, Immigrant, and Visiting Professional Families about Their School Experiences in Pittsburgh

Karen Rissling, The College of St. Scholastica

WEDNESDAY, DECEMBER 2

4:00 p.m. – 4:30 p.m. – Paper Session

Area 6: Disciplinary Literacy within Science: Frameworks and Tensions

Chair:

Kristen Perry, University of Kentucky

Participants:

 Framework for Disciplinary Literacy in Science Sally Valentino Drew, Central Connecticut State University

Jeffrey Thomas, *Central Connecticut State University*

- Learning from Engineers to Develop a Model of Disciplinary Literacy in Engineering Amy Wilson-Lopez, Utah State University Angela Minichiello, Utah State University Theresa Green, Utah State University Christina Hartman, Utah State University Jared Garlick, Utah State University
- Science Teachers' Considerations When Designing Text-Rich Investigations to Address the Next Generation Science Standards Cynthia Greenleaf, WestEd Will Brown, WestEd Kathleen Anne Hinchman, Syracuse University Sheila Valencia, University of Washington

4:00 p.m. – 4:30 p.m. – Paper Session

Area 12: Examining Writing Instruction Across International Contexts

Discussant:

Ya-Fang Cheng, Western Oregon University

Participants:

 A Cross-cultural Comparison of Writing Instruction for Adolescents between the United States and South Korea: An International Survey Bong Gee Jang, Syracuse University Joohwan Kim, Andong National University Sohee Park, University of Delaware **Soonyoung Lee,** *Korea University* **Hye-Young Park,** *Korea Institute for Curriculum and Evaluation*

- Examining Preservice Teachers' Knowledge of Writing Instruction in an International Setting Adeline Mansa Borti, Grand Valley State University
- Writing and revising with peer review and technology: Design research cycle 1 evaluation Andrew Potter, University of Delaware Charles MacArthur, University of Delaware Joshua Wilson, University of Delaware

4:00 p.m. - 4:30 p.m. - Paper Session

Area 9: Exploring Literature, literature curriculum, and literature instruction

Discussant:

Saba Khan Vlach, The University of Iowa

Participants:

- Examining the Selection and Utilization of Diverse Children's Literature in Classroom Instruction: A Longitudinal Study Mary-Kate Sableski, University of Dayton Jackie Marshall Arnold, University of Dayton
- Getting the Grade: Exploring "Quality" of Online Unit Plans for Teaching Novels in Secondary ELA

Laura Northrop, Cleveland State University Molly Buckley, Cleveland State University Hayley Byrnes, Cleveland State University Brooke Seitz, Cleveland State University

WEDNESDAY, DECEMBER 2

4:00 p.m. – 4:30 p.m. – Paper Session

Area 10: Literacy Instruction and Scaffolding in the Digital Context

Discussant: Tanya Christ, *Oakland University*

Participants:

- New Literacies or Removable Scaffolds: Technology's Affordances and Shift of Thinking on Zone of Proximal Development and Universal Design for Learning Sheri E. Vasinda, Oklahoma State University Jodi Pilgrim, University of Mary Hardin-Baylor
- Are two heads better than one?: Students' collaborative credibility assessments of online information

Gillian E. Mertens, University of Florida

 Globalizing an undergraduate children's literature course: texts, stances, questions Lindsay M. McHolme, Michigan State University Sam Evalt, Michigan State University Rachel A. Lockart, Michigan State University Romina Peña-Pincheira, Michigan State University

Laura Apol, Michigan State University

4:00 p.m. - 4:30 p.m. - Paper Session

Area 7: Discourses that cross borders: Partnerships, programs and literacy learning

Discussant:

Melissa M. Wetzel, University of Texas at Austin

Participants:

• Care as a Border Crossing Language: Webtoon Reader Response as a Cosmopolitan Affinity Space

Ahrum Jeon, Boston College

• Exploring a University-School Partnership in a Multilingual Community: A Historical LangCrit Analysis

Christina Dobbs, Boston University Christine Lelder, Boston University Pedro Alberto Arroyo, University of Chicago

4:00 p.m. – 4:30 p.m. – Paper Session

Area 12: Highlighted Session - Family Literacy Perspectives on Languages Learning

Discussant:

David Dickinson, Vanderbilt University

Participants:

- The impact of collaborative research on multilingual education: Perspectives of immigrant mothers in South Korea Jayoung Choi, Kennesaw State University Shim Lew, University of West Florida
- SPACES: A Family Literacy Framework for Practice Lana McCarthy, *Trinity College*

4:00 p.m. - 4:30 p.m. - Paper Session

Areas 6: Illuminating Pathways for Critical Literacies

Discussant: Chantal Francois, *Towson University*

Participants:

- Building Communities for Critical Literacies: Pedagogies, Practices, and Tensions Aimee Hendrix-Soto, Murray State University
- Area Chair Award Marginalization through Circularization of Language Teaching: Creating and Exposing Deficits in an Adult Language and Literacy Program

Jim Sosnowski, University of Illinois at Urbana-Champaign

WEDNESDAY, DECEMBER 2

• Mushfaking It: Literacy Strategies of Postsecondary Students from Refugee Backgrounds Meagan Hoff, Texas State University

4:00 p.m. - 4:30 p.m. - Paper Session

Area 2: Innovative Methods and Theories for Supporting Literacy Teacher Learning

Discussant: Pelusa Orellana, UTSA

Participants:

- Planning as Literate Activity Sarah McCarthey, University of Illinois at Urbana-Champaign Katrina Kennett, University of Montana Western
- A Comparative Analysis of Instructional Coaching Approaches: In-person versus Remote Coaching in Preschool Classrooms Cheryl Varghese, Children's Learning Institute April Crawford, University of Texas Health Science Center at Houston
- Picturing the Classroom: Using Visual Methods to Study Literacy Teacher Experiences Nina Radakovic Schoonover, North Carolina State University

Rachael Debnam-O'Dea, *North Carolina State University*

4:30 p.m. - 6:00 p.m. – Presidential Address

Introduction of President: Debbie Wells Rowe, Vanderbilt University

2020 Presidential Address: Wag the Dog: A Digital Literacies Narrative

Elizabeth (Betsy) A. Baker, University of Missouri

The abilities to communicate and gather information are fundamental to the human experience. Since 1990, communication and information have become increasingly digital. On any given day, it is likely that you will use a digital device to communicate or find information. In an attempt to grapple with the tectonic shifts that have occurred during the digital revolution, in her LRA Presidential Address, Dr. Betsy Baker will propose four characteristics of digital literacies, make bold predictions about the future of literacy, and explore implications for literacy research and pedagogy.

Case in point: LRA 2020, including the Presidential Address, will be online. Wednesday, December 2, from 4:30 - 6:00 p.m. CT. You are invited to use your digital literacies to attend the Presidential Address followed by an online reception.

6:00 p.m. – 6:30 p.m. – President's Reception

6:45 p.m. – 7:30 p.m. – After Glow Discussions

Come debrief with other attendees on the sessions you attended today or discuss other collaborations you can make with attendees in research. This space is meant to mimic Vital Issues.

Thursday • December 3, 2020

70TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION (Virtual)

November 30 – December 5, 2020

Registration

Open All Day LRA Website

Coffee Café (Let's network and discuss the plans for the day) 8:00 a.m. to 9:00 a.m.

> **Poster Gallery** 9:00 a.m. to 4:30 p.m.

> > **Study Groups**

9:00 a.m. to 11:45 a.m. (See pages 27-33 for study group sessions and times)

> Distinguished Scholar Lifetime Achievement Award Session 12:00 p.m. to 12:45 p.m.

> > **Concurrent Sessions** 1:00 p.m. to 1:45 p.m.

STAR Program Cross-Cohort Research Showcase 1:45 p.m. to 2:30 p.m.

Concurrent Sessions 2:00 p.m. to 4:30 p.m.

Black Lives Matter in Literacy Research Panel 4:45 p.m. to 5:45 p.m.

Town Hall Meeting 6:15 p.m. to 6:45 p.m.

After Glow Discussions 6:45 p.m. to 7:30 p.m.

12:00 p.m. – 12:45 p.m. – Special Event

Distinguished Scholar Lifetime Achievement Award Session

Introduction: Patricia Edwards, Michigan State University

Presenter: Rudine Sims Bishop, *The Ohio State University*

1:00 p.m. – 1:30 p.m. – Paper Session

Area 7: Embodied literacies: Exploring an array of literate spaces

Discussant:

Nora Peterman, University of Missouri – Kansas City

• Nexus Analysis for Literacies That Move and Matter: Getting Coffee and "Racing Together" Karen Wohlwend, Indiana University

1:00 p.m. – 1:30 p.m. – Paper Session

Area 2: Exploring Models of Literacy Teacher Professional Development

Discussant:

Amy Hutchinson, George Mason University

Participants:

- Reading Professional Development for Elementary Teachers Working in High Poverty Schools: A Review of Studies Kristin Keane, Stanford University
- Results of a Design-Based Implementation Research Study of How Elementary Teachers Respond to a Model of Professional Development for Integrating Computer Science into Literacy Instruction Amy Hutchison, George Mason University Jamie Colwell, Old Dominion University

Andrew Vardas-Doane, George Mason University Valerie Taylor, Old Dominion University

 Pathways to Literacy Leadership: An Examination of a Longitudinal Cohort Model of Professional Development

Martille Elias, University of Missouri-St. Louis Rebecca Rogers, University of Missouri-St. Louis Melinda F. Sheetz, University of Missouri

1:00 p.m. – 1:30 p.m. – Paper Session

Area 5: Language Development and Critical Consciousness in early Childhood

Discussant: **Ashley N. Patterson**, *Penn State University*

Participants:

- Teaching for Social Justice Through Interactive Read-Alouds of Picturebooks: Raising Preschool Children's Critical Consciousness Norline R. Wild, University at Buffalo
- Promoting Early Language Development in Primary Care Pediatrics: A Content Analysis of Preschool Books from Reach Out and Read Lori Bruner, Michigan State University
- Area Chair Award "We're Part of Something Bigger, and as Big as the Collective": Relational Literacies and Restorative Justice in Early Childhood Classrooms Erica Steinitz Holyoke, The University of Texas at Austin

1:00 p.m. – 1:30 p.m. – Paper Session

Area 6: Honoring the Voices of Adult Language Learners

Discussant: **Heidi Regina Bacon**, *The Southern Illinois University* Participants:

- Adult English Learners' Writing Practices as Shaped by the Change in Sociocultural Contexts Lyudmyla Ivanyuk, University of Kentucky
- Legitimizing Generation 1 Learner' Funds of Knowledge in the Adult ESL Classroom Emily Suh, Texas State University
- •

1:00 p.m. – 1:30 p.m. – Paper Session

Area 1: Mining Equity and Social Justice in Preservice Teacher Education

Discussant:

William Terrell Wright, University of Georgia - Athens

Participants:

 Collaborate for Impact to Advance Equity in Preservice Teacher education Kristi Bergeson, St. Cloud State University Suzanne Kaback, St. Catherine University Catherine Kelly, St. Catherine University Elizabeth Fogarty, University of Saint Thomas Amy Smith, University of Saint Thomas

1:00 p.m. – 1:30 p.m. – Paper Session

Area 3: Permeability of Literacy: Relevance of Contexts

Chair:

Robert Carpenter, Eastern Michigan University

Discussant: **Sarah W. Beck**, New York University

Participants:

• Inquiry and Service Learning Coalesce: Impact on Preservice Teachers' Understanding of Literacy, Retention, and GPA Lauren Eutsler, University of North Texas Meena Naik, University of North Texas

THURSDAY, DECEMBER 3

Scott Peecksen, *University of North Texas* **Regina Branton,** *University of North Texas*

 Locating Student Engagement: "Schools Don't Give Students Opportunities to Find Other Things"

Lucy Spence, University of South Carolina **Priscila Costa,** University of South Carolina **Amanda Cullars,** University of South Carolina

• Place-Based Pedagogies in Action: A Case Study of Appalachian Place-Based Literacy Teaching and Learning in a Rurban High School English Classroom

Corey Alexandra Humphrey, University of Pittsburgh

1:00 p.m. – 1:30 p.m. – Paper Session

Area 8: Reading in Elementary Education

Discussant:

Shadrack Msengi, Southern Illinois University, Edwardsville

Participants:

- "Always at the bottom": Uncovering raciolinguistic ideologies in the assessment of emergent bilinguals as readers Kate Seltzer, Rowan University Laura Ascenzi-Moreno, Brooklyn College
- A qualitative study of the strategies dual language employ to differentiate reading instruction in their classroom Jessica Tobin Nagle, *Temple University*
- "The facts are small and the opinions are huge:" A scalar analysis of close reading in a bilingual classroom Lara J. Handsfield, Illinois State University Carolyn S. Hunt, Illinois State University

Patricia Valente, Rantoul City Schools

1:00 p.m. – 1:30 p.m. - Paper Session

Area 6: New Directions in the Academic Writing of Youth

Chair:

Meagan Hoff, Texas State University

Participants:

- Design and Evaluation of a Genre-Based Strategy Instruction Unit on Argumentation in Middle Grades
 - Zoi A. traga Philippakos, University of Tennessee
- Exploring the Differences in Metacognitive Practices between Student Writers and Knowledge Workers in Online Research Writing Julia A. Corrigan, Concordia University -Montreal

Elena E. Forzani, Boston University

 Scalar Moves in Student Writing About Literature
 Scott Storm, New York University
 Emily C. Rainey, University of Pittsburgh

1:00 p.m. – 1:30 p.m. – Paper Session

Area 1: Transformative Practices in Preservice Teacher Education

Discussant: **Jason J. Griffith**, *Penn State University*

Participants:

• Interrogating the Syllabus: The Collaborative Impact of a Thinking with Theory Approach to Literacy Teacher Education Coursework Samuel DeJulio, The University of Texas San Antonio

Chris Chang-Bacon, University of Virginia **Rachel Sanders**, University of Texas at San Antonio

Alexa Proffitt, University of Texas at San Antonio

THURSDAY, DECEMBER 3

• Reflections from a Bi-Directional and Co-Constructed Mentorship: Rethinking the Mentor and Student Relationship Rick Coppola, CPS/University of Illinois at Chicago

Daniel J. Rocha, *CPS/University of Illinois at Chicago*

 The Development and Validation of the Teachers' Self-Efficacy Beliefs for Literacy Instruction in the 21st Century (TBLI21c) Scale Katia Ciampa, Widener University Tiffany Gallagher, Brock University

1:00 p.m. – 1:30 p.m. – Roundtable Session

Area 1: Antiracist Literacy

Discussant: **Tracy Donohue**, *Michigan State University*

Participants:

- Reflective Writing: Developing White Anti-Racist Pre-Service Teachers
 Beth Beschorner, Minnesota State University,
 Mankato
 Timothy Berry, Metropolitan State University
- The ABC's Model Revisited Enhance Preservice Teachers' Understanding and Practice of Multiculturalism Xiaoming Liu, Towson University Maria Perpetua Socorro Liwanag, Towson University Huili Hong, Towson University
- Using critical literacy to Promote preservice teachers' multicultural awareness with children's literature
 Yuseri There I University of Florida

Xuezi Zhang, University of Florida

1:00 p.m. – 1:30 p.m. – Roundtable Session

Discussant:

Althier Lazar, St. Joseph's University

Participants:

- Navigating the Chasms between Real and Ideal Literacy Professional Development Poonam Arya, Wayne State University Kathryn L. Roberts, Wayne State University
- Reciprocity Between Practice and Research: Vexations & Ventures in Literacy Professional Development Mellissa Teston, USF

1:00 p.m. – 1:30 p.m. – Roundtable Session

Area 1: Reading Perspectives

Discussant:

Rebecca Powell, Florida Southern College

Participants:

• Beyond Anecdotes: Preservice Teacher Educators' and in-Service Teachers' Perspectives on the "Science Reading" Era in teacher Preparation

Catherine Lammert, University of Iowa Katherine Allen, University of Wisconsin Oshkosh Ann Van Wig, Easter Washington University Brittney Worthen, Ashbury University

- Parallel Tasks: Supporting Pre-Service Teachers' Comprehension while Teaching Instructional Methods in Comprehension Sophie C. Degener, National Louis University Wendy Gardiner, Pacific Lutheran University
- The Use of the Mediated Tools to Gain Insight into the Apollo Era of Spaceflight Stephanie M. Lemley, Mississippi State University Kathleen Alley, Mississippi State University Jennifer Sanders, Mississippi State University

continued on next page

81

1:00 p.m. – 1:30 p.m. Paper Session

Area 12: Language and Reading Education: Pedagogies and Ideologies

Discussant: **David Dickinson**, *Vanderbilt University*

Participants:

- Translanguagling as a Comprehensive Early Literacy Development Strategy for Children Living in Marginalized areas in Kenya Adelheld Marie Bwire
- English Language Ideologies of South Korean People and its Effects on English Language Education in South Korea Kyungjin Hwang, University of South Carolina
- Reading on IPad or paper Is there a difference? Bettina Buch, University College Absalon, Center for Teaching and Learning

1:00 p.m. – 1:45 p.m. – Symposium

Area 8: Demystifying the Language of Schooling for Teachers of English Learners: The Promise of Systemic Functional Linguistics

Chair:

Mileidis Gort, *Michigan State University of Colorado Boulder*

Discussant:

Laura Hamman-Ortiz, *University of Colorado-Boulder*

This colloquium explores how literacy instruction grounded in systemic functional linguistics (SFL) can impact schooling experiences for English learners (ELs). Specifically, we consider how teachers of ELs make sense of and take up SFL in ways that can transform students' school-based literacy experiences. Papers present studies from diverse multilingual contexts and present promising pedagogical practices for elementary, middle, and high school ELs. Implications for pre-service and in-service teacher education will also be addressed.

Participants:

• Engaging Elementary Bilingual Teachers in Mediated SFL Praxis: A Case Study Laura Hamman-Ortiz, University of Colorado-Boulder

Vanessa Santiago Schwarz, *University of Colorado-Boulder*

Mileidis Gort, *University of Colorado Boulder* **Molly Hamm-Rodriguez,** *University of Colorado-Boulder*

- Using SFL in Linguistically Responsive Instruction with Multilingual Youth: An Educator's Self-Study Carrie Symons, Michigan State University Yue Bian, University of Washington, Bothell
- SFL Praxis and the Preparations of Secondary English Teachers in the U.S. Margaret Gebhard, University of Massachusetts, Amherst
 Heeok Jeong, University of Massachusetts, Amherst

1:00 p.m. – 1:45 p.m. – Symposium

Area 7: Embodied Literacies: Putting Diverse Theories to Work with/in Our Pedagogical Practices

Chair(s):

Bessie Dernikos, *Florida Atlantic University* **Jaye Johnson Thiel,** *Independent Scholar and Adjunct at UGA*

Discussant: Karen Spector, *University of Alabama*

This symposium brings together the work of four literacy scholars who conduct research from diverse theoretical and methodological perspectives in order to continue conversations around embodied literacies. Collectively, we consider how conceptualizations

THURSDAY, DECEMBER 3

of bodies matter for our understandings of how: (1) social in/equalities circulate, (2) students "talk back to" (hooks, 1989) racialized, gendered, and neoliberal identity/curricular scripts, and (3) diverse perspectives challenge us to engage in literacy research in more ethically just ways.

Participants:

- Racialized Curriculum Violence as Empathetic Racial Impersonation Stephanie P. Jones, *Grinnell College*
- More-Than-Human Affective Literacies: Feeling, Hearing, and Tuning into Sonic Bodies as Rebellious Matter Bessie Dernikos, Florida Atlantic University
- Speaking from the Soul: Black Female Embodied Literacies Bianca J. Nightengale-Lee, Florida Atlantic University
- Red Circles, Embodies Literacies, and Neoliberalism: The Art of Noticing and Unruly Placemaking Event Jaye Johnson Thiel, Independent Scholar and Adjunct at UGA

1:00 p.m. – 1:45 p.m. – Alternative Format Session

Area 11: Exploring Affective Relations through Improvisational Performance

Discussant:

Kevin Leander, Vanderbilt University

This alternative format session explores the affective relations between literacy researchers and the social scenes they study. We work to provoke this through engaging in rounds of theatrical improvisation performed by four trained improvisers alternating with rounds of reflection and analysis conducted with the audience, with the goal of exploring a) concepts of affect that are present within the scene work and b) the relations of the audience (as affectively engaged "researchers") to the scene-work.

Participants:

- Gail M. Boldt, Pennsylvania State University
- Kevin Leander, Vanderbilt University
- Samuel Tanner, Pennsylvania State University Altoona
- Laura Janel Carter-Stone, Vanderbilt University

1:00 p.m. – 1:45 p.m. – Symposium

Area 8: Exploring Possibilities in Latinx Teacher Preparation: The Power of Deconstructing Preservice Teachers' Perceptions of Bilingualism

Chair:

Gilberto P. Lara, *The University of Texas at San Antonio*

Discussant: **Ramón Martinez**, *Stanford University*

The symposium explores five qualitative research studies by diverse Latinx scholars documenting the experiences of Latinx preservice teachers in various teacher education programs throughout Texas. The Latinx preservice teachers explored their linguistic development through testimonios, photovoice, culturally relevant books and collages; deconstructed dominant language ideologies and reconstructed their beliefs about bilingualism; and envisioned pedagogies and linguistic practices that will be inclusive of their future culturally and linguistically diverse students.

Participants:

- Authoring Latinx Preservice Teachers' Hidden Funds of Knowledge Marla Leija, The University of Texas at San Antonio
- Unpacking the Sociolinguistic Crossroad of Bilingual Educators: Critical Dialogues in Teacher Preparation Yuliana Kenfield, The University of Texas Permian Basin

LITERACY TM RESEARCH

"Now I Know Better": Activist Identity **Construction and Evaluation of Latinx Bilingual Preservice Teachers** Katherine Espinoza, University

Bilingual Pre-Service Teachers' Self-Reporter • Pathways to Biliteracy Gilberto P. Lara, The University of Texas at San Antonio

1:00 p.m. – 1:45 p.m. – Symposium

Area 11: Formative design: A methodological approach to understanding 'what could be' in developing literacy PCK with pre-service teachers

Chair: Kristin Valle, University of South Florida

Discussant: Danielle V. Dennis, University of Rhode Island

This symposium explores the use of formative design as a methodological approach to studying literacy pre-service teacher education. Papers address three aspects of literacy teacher preparation: seminar experiences, collaborative peer placements, and literacy content coaching. Although each paper represents different theoretical frameworks and data sources, the use of formative design connects the content as it allows researchers to iteratively study components of developing literacy teacher pedagogical content knowledge.

Participants:

• Content Seminars as methods of pedagogical content knowledge development in preservice teachers

Meg Jones, University of Rhode Island

• Collaborative peer placements during a critical field experience Stephanie Branson, University of South Florida

1:00 p.m. – 1:45 p.m. – Symposium

Area 1: Field-based Teaching Methods Courses as Vehicles for More Socially-just Teaching: **Dilemmas, Innovation, and Possibilities**

Chair: **Amy Tondreau**, Austin Peay State University

Discussant: Joanne E. Marciano, Michigan State University

Field-based methods courses have become a mainstay in elementary and secondary teacher preparation programs as a way to engage teaching candidates with both theory and practice, while receiving real-time guidance from their university instructors and also ideally offering benefit to K-12 classrooms. In this symposium, four researchers of field-based teaching methods courses report on various issues in the field, challenges faced by stakeholders involved, and innovative teaching methods afforded by the fieldbased structure.

Participants:

- Learning to Teach Literacy With Cultural **Relevance?: Teacher Candidates' Experiences in Field-based Literacy Methods Courses** Mary Coakley-Francis, Manhattanville College
- Bilingual Teacher Candidates' Shifting Professional Identities and Practices in a Fieldbased Teaching Methods Course Anissa Wixktor Lynch, SUNY Old Westbury Elizabeth Morphis, SUNY Old Westbury
- Rich Points of Tension between Teacher Candidates' and Cooperating Teachers' Perceptions of Teaching for Social Justice Nicole Sieben, SUNY Old Westbury

1:00 p.m. – 1:45 p.m. – Symposium

Area 5: Fostering Pockets of Hope: Using Diverse Picturebooks to Engage Young Children in Critical Conversations

Chair: James J. Coleman, University of Pennsylvania

Discussant: Patricia Encisco, Ohio State University

This session extends calls for paradigmatic shifts about children's interest in and ability to discuss critical topics. Four qualitative research teams highlight instances of young children's engagement with diverse literature to nuance pressing social issues. Presenters offer glimpses of how teachers strategically used children's picturebooks to foster conversations with children that forwarded more just futures. Together, panelists outline the transformative potentials of using critical literacy read alouds to mobilize children as capable, civic actors.

Participants:

 Building Bridges Instead of Walls: Engaging Young Children in Critical Literacy Read Alouds

Cassie J. Brwonell, University of Toronto-Ontario Institute for Studies in Education (OISE) **Anam Rashid,** University of Toronto

- "Sometimes I think in pictures, too": Problematizing the Social Construction of Dis/ ability in Early Childhood Settings Monica Christine Kleekamp, University of Missouri-Columbia
- "Ethical Viewing Practices" in First Grade: Experiencing Picturebooks Focused on Race and Racism

Oona Fontanella-Nothom, *California State University, Los Angeles*

1:00 p.m. – 1:45 p.m. – Alternative Format Session

Area 14: From Sustainability to solidarity: imagining ecological futures across our networks

Discussant: Michelle E. Jordan, *Arizona State University*

Literacy educators are oriented toward shared resilience. We reach into schools, homes, and workplaces across barriers of race, class, and gender, empowering people of all ages, creating literate communities ready to take on the "the rich, overlapping ecologies of students' lives and fosters personal and social transformation" (Mirra, 2019, p. 287). This alternative symposium seeks to create a movement that redefines diversity, inclusion, and environment for the benefit of all lives, both present and future.

Participants:

• Review of Literature: Library Parternships with Cross-Institutional Partners for Sustainability Mary Catherine Lockmiller, Northern Arizona University

Michelle E. Jordan, Arizona State University

- Imaging Solar Energy Futures: Using futures thinking strategies to position youth as sustainability leaders Michelle E. Jordan, Arizona State University Steve Zuiker, Arizona State University Clark Miller, Arizona State University Mia DeLaRosa, Arizona State University Adam Lashire, Arizona State University Mary Catherine Lockmiller, Northern Arizona University
- Sustainability in STEAM Makerspaces: Design Principles for Equity and Inclusion Jill Castek, University of Arizona Becca Woodard, University of Illinois at Chicago Michelle Hagerman, University of Ottawa
- Leveraging Interdisciplinary for developing Ecological Futures Michael Manderino, Northern Illinois University

continued on next page

85

1:00 p.m. – 1:45 p.m. – Alternative Format Session

Area 3: Informing the Design of an Interdisciplinary, Project-Based Curriculum for Birth Through Age Eight

Chair: Nell Duke, University of Michigan

Discussant: Enrest Morrell, University of Notre Dame

This session will provide an overview of an interdisciplinary, project-based curriculum and the process by which it is being developed. A discussant and attendees are invited to suggest research findings to incorporate into the curriculum. The session will have five parts: Introduction from the Chair, Presenter 1: Common Curriculum Conundrums and How We're Addressing Them, Presenter 2: Enacting Interdisciplinarity in Curriculum Materials, Presenter 3: Catalyzing Culturally Sustaining Practices, Remarks from Discussant, and Contributions from Attendees

Participants:

- Common Curriculum Conundrums and How We're Addressing Them Alessandra Ward, University of Michigan
- Enacting Interdisciplinarity in Curriculum Materials Crystal Wise, University of Michigan
- Catalyzing Culturally Sustaining Practices Julia Lindsey, University of Michigan

1:00 p.m. – 1:45 p.m. – Symposium

Area 10: Navigating Fandom Transliteracies in Classroom Spaces: Implications for Equitable Instruction

Chair: Karis Jones, New York University

Discussant:

Ebony Elizabeth Thomas, University of Pennsylvania

This session explores practitioners incorporating fandom transliteracies across four studies: (1) Tracing teachers' uptake from a fan literacies-based professional learning course; (2) A social design experiment in a high school English class using fandom literacies for identity development; (3) A micro-ethnographic study of how live action role play leverages play and restorying and (4) An autoethnography of a teacher "aca-fan" who hides her fan identity. We then invite critical commentary from a fanfiction scholar.

Participants:

• Designing teacher professional learning for digital literacies: Revealing opportunities and tensions

Jayne C. Lammers, University of Rochester Alecia Marie Magnifico, University of New Hampshire

- Both fans and literacy scholars: Creating equitable classroom spaces for identity development across discourse communities Karis Jones, New York University
- Building worlds, building shelves: Collaborative restorying in live action role play Alex Corbitt, Boston College
- Participatory planning and splintered shelves: An autoethnography on reuniting teacher, researcher and fan identities Megan Hoelting, University Academy

1:00 p.m. – 1:45 p.m. – Symposium

Area 6: Making Graphic Texts

Chair:

Stergios Botzakis, University of Tennessee, Knoxville

Discussant:

Karen Gavigan, University of South Carolina

THURSDAY, DECEMBER 3

This symposium elucidates the complex work of creating graphic texts and provide much needed insight into how such texts might be taken up, read, and produced by educators, learners, and researchers. It utilizes a set of new literacies frameworks (Kress, 2010) that attend to semiotics as well as social learning in exploring the complexities of a variety of people, both students and teachers, who have engaged in creating comics in academic contexts.

Participants:

- Students' Deep Understanding, Analysis, and Interpretation of Literature via Transmediation into Digital Comics Daryl Axelrod, University of Miami
- Exploring Teachers' Comics Creation Process Ewa McGrail, Georgia State University
- Indigeneity, Digital Media, and Graphic Representations: Native American Students Respond to Louis Erdrich's "The Shawl" Chris Johnson, University of Minnesota Duluth

1:45 p.m. – 2:30 p.m. – Special Event

STAR Program Cross-Cohort Research Showcase

Chair:

Mileidis Gort, University of Colorado - Boulder

Closed mentoring session for current STAR fellows and STAR program alumns

Participants:

- **Patricia Abril-Gonzalez,** *The University of Texas at Austin*
- Earl Aguilera, California State University, Fresno
- Rebecca E. Linares, Montclair State University
- Idalia Nuñez-Cortez, University of Illinois Urbana-Champaign
- Bianca J. Nightengale-Lee, Florida Atlantic University
- Tiffany Nyachae, Buffalo State University
- Alicia Rusoja, Saint Mary's College of California
- Tran Templeton, University of North Texas
- Carmen Medina, Indiana University
- P. Zitlali Morales, University of Illinois, Chicago

- Patricia Baquedano-Lopez, UCLA
- Ana Christina da Silva Iddings, Vanderbilt University
- Latrise Johnson, University of Alabama
- Carmen Martinez-Roldan, Teachers College, Columbia University
- Jennifer Danridge Turner, University of Maryland College Park
- Danny Martinez, University of California Davis
- Alice Lee, Illinois State University
- Gilberto P. Lara, The University of Texas at San Antonio
- Bong Gee Jang, Syracuse University
- Antonieta Avila, Independent Scholar
- Mary McGriff, New Jersey City University
- Monica S. Yoo, University of Colorado, Colorado Springs
- Soria Colomer, Oregon State
- Kwangok Song, University of Kansas
- Claudia Rodriguez-Mojica, Santa Clara University
- Maria Selena Protacio, Western Michigan University
- Maneka Deanna Brooks, Texas State University
- Carol Brochin, University of Arizona
- Grace Enriquez, Lesley University

2:00 p.m. - 2:30 p.m. - Roundtable Session

Area 1: Collaboration and Preservice Teacher Development

Discussant:

Jason J. Griffith, Penn State University

Participants:

- Collaborating around Authentic Literacy Experiences to Support Preservice Teacher Literacy Identities Macie Kerbs, Sam Houston State University Heather Pule, University of Houston Clear Lake
- Collaboration in Preservice Teacher Education: Understanding Candidates' Depth of Knowledge of Comprehension Strategies and Strategy Usage Karen Kleppe Graham, Arkansas State University LaToshia Woods, Arkansas State University

THURSDAY, DECEMBER 3

• Preparing Pre-Service Teachers through an Inquiry-Based Literacy Mentoring Program Lori Falcon, University of Texas at San Antonio, Samuel DeJulio, The University of San Antonio at Texas

2:00 p.m. - 2:30 p.m. – Roundtable Session

Area 7: Constructing and Imagining Identities in Varied Contexts and Cultures

Discussant: Debalina Maitra, *Independent Scholar*

Participants:

• Coming to America: Nigerian Immigrant Youth's Constructed, Negotiated, and Imagined Identities

Lakeya Omogun, The University of Texas at Austin

• Identity, Literacy, and Legibility in Tabletop Roleplaying Games Eboneigh Harris, University of Texas at Austin

2:00 p.m. - 2:30 p.m. - Roundtable Session

Area 7: Highlighted Session - Constructing discourses and exploring representations: Engineering, Science and Museums

Chair: Catherine Lammert, University of Iowa

Discussant: Catherine Lammert, *University of Iowa*

Participants:

- Area Chair Award The evolution of an elementary team: A critical discourse analysis using systemic functional linguistics Patricia Paugh, University of Massachusetts Boston
- Beyond Words to Die-Cuts, Diagrams, and Nonlinear Layouts: A Multimodality Continuum in Science Trade Books Julianne Coleman, University of Alabama-Tuscaloosa Sharon Pratt, Indiana University Northwest

 Representations of Museums and Museum Visits in Narrative Picturebooks
 Frank Serafini, Arizona State University
 Danielle Marie Rylak, Arizona State University

2:00 p.m. - 2:30 p.m. - Roundtable Session

Area 7: Empathy and narratives: Varied perspectives on collaboration and critical literacy

Discussants: **Mohit Mehta**, *The University of Texas at Austin*

Participants:

- Cultivating Empathy and Critical Literacy through Children's Literature Using a Collaborative, Cross-Disciplinary Approach Amie Sarker, University of Dallas Carmen Newstreet, University of Dallas
- From Literacy Skills to Socioemotional Skills: teacher Perspectives on a Reading Intervention to Develop Perspective-Taking Tracey S. Hodges, University of Alabama Sharon D. Matthews, Texas A&M University Wendi Kamman Zimmer, Texas A&M University Elizabeth Loftin Michael, University of Alabama
- Middle School Students' Use of Conversational Personal Narrative in Creative Collaborations Gretchen Dodson, University of South Florida

2:00 p.m. - 2:30 p.m. - Roundtable Session

Area 7: Exploring young childrens' literacies and intersections with identity

Discussant: Liz Murray, University of San Francisco

Participants:

• Comparative Care Study in Korean, Korean American, and American Child Reader's Identity Performed Before-Reading Process Seongryeong Yu, The Pennsylvania State University

THURSDAY, DECEMBER 3

• The Literacies of Child-Led Research: Exploring Children's Ways of Knowledge and Impacting Their Worlds through Critical Participatory Research

Kara Gavin, Teachers College, Columbia University

- The Identity Work of Young Writers: A Literature Review
 Claire Lambert, High Point University
 Lori Czop Assaf, Texas State University
 Amy Vetter, University of North Carolina Greensboro
- Katina Zammit (Dr.), Western Sydney University

2:00 p.m. - 2:30 p.m. – Paper Session

Area 1: Multimodalities and Multiliteracies in Preservice Teacher Education

Discussant: Emily Hayden, *Iowa State University*

Participants:

- Preparing Pre-Service Teachers to Practice Multiliteracies with Digital Portfolios Huijing Wen, Moravian College Wen Wen, The University of Arizona
- Preservice Teachers' Cultural Competence of Literacy Apps: Whose Voices are Silenced and the Impact on Literacy Instruction Lauren Eutsler, University of North Texas Julia Trotter, University of North Texas Traci Pettet, Texas Christian University
- Teaching and Coaching Multimodal Literacies in a Design-Based Literacy Teacher Education Practicum
 Kathleen Anne Hinchman, Syracuse University
 Keith Newvine, Syracuse University
 Heather Elizabeth Waymouth, Syracuse
 University
 Kelly Chandler-Olcott, Syracuse University

Sharon Dotger, Syracuse University

2:00 p.m. - 2:30 p.m. – Paper Session

Area 5: Literacy through the Lens of Emergent Bilingual Learners

Discussant: Diane E. Beals, *University of Tulsa*

Participants:

• Word and Child Predictors of Semantic Aspects of Vocabulary Learning in Native English Speakers and Subgroups of English Language Learners

Jie Zhang, University of Houston Meng-Ting Lo, Ohio State University Tzu-Jung Lin, Ohio State University

- Educar con compromiso: How to Effectively Integrate Culturally Relevant Practices into Read Alouds Katherine Espiniza, University
- Preservice teacher engagement of Sustainable Development Goals: Reinterpreting biliteracy instruction in the context of global reform Heriberto Godina, Texas A&M International University

2:00 p.m. - 2:30 p.m. - Roundtable Session

Area 12: Negotiating Identities: Critical Perspectives Across Educational Contexts

Discussant:

Zaline Roy-Campbell, Syracuse University

Participants:

- International Literacy Scholars' Negotiation of Identities during Doctoral Studies Mohamed Ethess, University of Idaho Vera Sotirovska, University of Idaho
- New Teachers' Available Subjectives and Relationships of Power: A Critical Discourse Analysis of Policies for Entering the Profession Jessica Rubin, University of Walkato Susan Tily, University of Texas at Austin

• Kosovan Teachers' Engagement with Critical Literacies Pedagogy Anemone Zeneli, Syracuse University

2:00 p.m. - 2:30 p.m. - Paper Session

Area 1: Journeys in Writing Pedagogy

Discussant:

Kirsten Dara Hill, University of Michigan-Dearborn

Participants:

• "Doing the Hamburger" and Other Memories of Writing and Learning to Write: A Multi-State Examination of Teacher Candidates' Discourse of Writing

Sonia Kline, Illinois State University Chinwe Hope Ikpeze, St. John Fisher College, Rochester, NY

Grace Kang, Illinois State University

Linda Smetana, *California State University - East Bay*

Joy Myers, James Madison University Jenn Raskauskas, West Chester University Roya Scales, Western Carolina University Kelly Tracy, Western Carolina University Amanda Wall, Georgia Southern University

• Letters to Myself: Self Compassionate Letter Writing as a Way to Mitigate Preservice Teachers' Experience with Stress and Burnout Davis Patrick Bary, The University of Texas at Austin

 Where Do I Go Next With This Writer?: Changes in Needs-Based Planning After Writing Methods Coursework
 Lisa K. Hawkins, Ball State University
 Nicole M. Martin, Ball State University
 Diane, M. Bottomley, Ball State University
 Jennifer S. Cooper, Ball State University

2:00 p.m. - 2:30 p.m. - Roundtable Session

Reading Motivation and Policy

Chair:

Jiening Ruan, University of Oklahoma

Discussant:

Jiening Ruan, University of Oklahoma

Participants:

- Factors Impacting on Chinese Students' Motivation to Read Lijun Jin, Towson University Jiening Ruan, University of Oklahoma
- Technology, Motivation, and Adolescent Readers
 Kelli M. Bippert, Texas A&M University – Corpus Christi
- An Expert Study in Response to State Reading Policy

Vicki Stewart Collet, University of Arkansas Angelia Greiner, University of Arkansas Jennifer Penaflorida, University of Arkansas Jingshu Chen, University of Arkansas Seth French, University of Arkansas Jonathan Allred, University of Arkansas

2:00 p.m. - 2:30 p.m. - Roundtable Session

Area 2: Teacher Acceptance and Resistance: Cultivating Teacher Identities in Multiple Educational Contexts

Discussant: Mary McVee, *University at Buffalo, SUNY*

Participants:

 Books line Me: An Investigation of Urban Elementary Teachers' Journey toward More Culturally Relevant Pedagogy Katia Ciampa, Widener University Dana Reisboard, Widener University

• Teaching Who We Are Where We Are: Instructional Practices and Identity Development of Rural Out-Migrated ELA Teachers

Chea Lynn Parton, University of Texas at Austin

2:00 p.m. - 2:30 p.m. - Paper Session

Area 1: Enhancing Preservice Teachers' Understanding of Teaching Writing

Literacy ™ Research Association

Discussant:

Judith Dunkerly-Bean, Old Dominion University

Participants:

- A Comparison of Traditional and Critical, Project-Based Literacy Clinical Experiences: Preservice English Teachers' Beliefs about Writing Instruction, Identity, and Young People Kristien Zenkov, George Mason University Marriam Ewaida, George Mason University Emily Staudt, George Mason University Marion Taousakis, George Mason University Jenny Goransson, George Mason University
- Writing in Place: Preservice teachers Learning to Teach Writing in Embedded Field Experiences Kristine Pytash, Kent State University Elizabeth Testa, Kent State University Denise N. Moragan, Kent State University
- I exist so you can do your work: The Material production of technological devices in ELA classrooms

Mary Frances Rice, University of New Mexico

2:00 p.m. - 2:30 p.m. – Paper Session

Area 7: Storytelling and Resistance Literacies: The Literacy Practices of Refugee and Multilingual Families

Discussant: Clay Walker, *Wayne State University*

Participants:

- "Aptecia Contat una Historia": Family Story Telling as a Culturally Sustaining Literacy Pedagogy in an Out-of-School Workshop Emily Machado, University of Washington Grace Cornell Gonzales, University of Washington Lauren Plitkins, University of Washington
- Exploring Literacy Practices of Nine Refugee Families: A Collaborative Research Project Aijuan Cun, University of New Mexico Christiana Kfouri, University at Buffalo – SUNY
- Resistance Literacies of Languaging and Advocacy: A Comparative Case Study of Two Mexicana's Intergenerational Testimonios Mandy Stewart, Texas Woman's College Alexandra Babino, Texas A&M University-Commerce

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 1: Fostering Preservice Teachers Critical Literacies through Transdisciplinary Methods Instruction for Teaching about the Climate Crisis

Chair:

Richard W. Beach, University of Minnesota

Discussant: Richard W. Beach, *University of Minnesota*

This session describes the development of transdisciplinary curriculum for use by preservice teachers (PSTs) to acquire methods for addressing the climate crisis (CC), including development and use

THURSDAY, DECEMBER 3

of case studies for addressing the CC; instruction on critical analysis of online sources about the CC; PSTs creation of transdisciplinary narratives about their own and students' roles for addressing the CC; and PSTs experience in a lab leading to their creation of digital stories about the CC.

Participants:

- Research on PSTs Training to Address the Climate Crisis in Teacher Education Programs Richard W. Beach, University of Minnesota
- Development of Climate Change Case Studies to Build Elementary Preservice Teachers' Attitudes, Beliefs, and Content Knowledge W. Ian O'Byrne, College of Charleston William Veal, College of Charleston Nenad Radakovic, College of Charleston Will McCorkle, College of Charleston
- Applied Critical Literacy to Evaluate Sources on Climate Change George Boggs, Young Harris College Nance Wilson, Cortland State University
- Transdisciplinary Stories-to-Live-by: Climate Justice Literacy in Teacher Education Alexandra Panos, University of South Florida James Damico, Indiana University Katharine Hull, University of South Florida
- Place-based Climate Teaching: Designing a Virtual Field Trip to Encourage Scientific Thinking Jill Castek, University of Arizona

2:00 p.m. – 2:45 p.m. – Symposium

Area 5: Improving Early Writing Instruction: Insights About Instructional Materials and Teachers' Pedagogical Interactions

Chair: Deborah W. Rowe, Vanderbilt University

Discussant: Molly Collins, *Vanderbilt University*

This symposium brings together three teams conducting research aimed at improving early

childhood writing instruction. Paper 1 analyzes kindergarten-level, ELA curricula for alignment to evidence-based practices. Paper 2 uses structured observations and quantitative methods to analyze teachers' approaches to writing instruction in Head Start classrooms. Paper 3 uses open-ended observation and qualitative analyses to describe expert emergent writing teachers' practices in prekindergarten classrooms. Implications for design of instructional materials and teacher preparation will be discussed.

Participants:

• Curricular Supports for Writing Instruction in Popular Kindergarten English Language Arts Programs

Sonia Q. Cabell, Florida State University Clariebelle Gabas, Florida State University Stefanie Copp, University of Lynchburg Mary W. Campbell, Florida State University

- Patterns of Interactions: Profiles of Teacher Supports for Emergent Writing Gary E. Bingham, Georgia State University Hope Gerde, Michigan State University Rebecca Rohloff, Georgia State University Xiao Zhang, Georgia State University
- Teacher Supports for Preschool Writing in Three Activity Contexts
 Deborah W. Rowe, Vanderbilt University
 Zarabeth Davis, Vanderbilt University
 Amanda Shimizu, Vanderbilt PhD Student

2:00 p.m. – 2:45 p.m. – Paper Session

Area 11: How is LRA a Home for a Range of Epistemologies and Research Methodologies?

Chair(s): Betsy Baker, University of Missouri Gwendolyn McMillon, Oakland University

Discussants: Seth Parsons George

Seth Parsons, George Mason University Ashley N. Patterson, Penn State University Jamie Colwell, Old Dominion University

THURSDAY, DECEMBER 3

Bong Gee Jang, Syracuse University Julie Coiro, University of Rhode Island Marla Mallette, Binghamton University

Presenters:

- Alfred Tatum, University of Illinois at Chicago
- Matthew Korona, George Mason University
- Andrew Vardas-Doane, George Mason University
- Kelly Usher, George Mason University
- Lilly LePelch, George Mason University
- Michelle Arnold, Old Dominion University

In 2018, president Gay Ivey created the Ad Hoc Committee on Research Methodologies in LRA. This committee was charged with examining the range of epistemologies and methodologies represented within the Association. The purpose of this proposed symposium session is to share the committee's processes and findings. The session will consist of an interactive report of results gleaned from multiple sets of data led by committee members who led each of the analytical efforts.

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 8: Intergenerational Biliteracy Development Across Multilingual and Multicultural Homes and Communities

Chair:

Monica S. Yoo, University of Colorado - Colorado Springs

Discussant: Kwangok Song, University of Kansas

This alternative session explores different embodiments of intergenerational biliteracy development. We represent five institutions, as well as six languages. Through collaborative efforts, we discuss intergenerational interactions within multicultural, multiethnic, and multilingual families, between mothers and their children, as well as grandparents, their children, and grandchildren.

Participants:

• Reading One's Heritage: What Do the Folktales Say?

Monica S. Yoo, *University of Colorado - Colorado Springs*

- From Trilingualism to Triliteracy: A Trilingual Child Learns to Write Simultaneously in Korean, Farsi, and English Jayoung Choi, Kennesaw State University
- Intergenerational Multilingual Practices of Asian American Immigrants: Case Study of a Korean American Family Jee Hye Park, *Georgia State University*
- Intergenerational Translanguaging Practices of a China-U.S. Transnational Family at Home Tairan Qiu, *The University of Georgia*
- One Child, Three Languages: Exploring English, Romanian, and Turkish Language Interactions of a Trilingual Pre-K Child Gazioglu Mihaela, *Clemson University*

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 1: Investigating Activism and Culturally Sustaining Pedagogical Practices Amongst Teacher Educators: A Multi-Institution Collaborative Self-Study

Discussant: Patricia Edwards, *Michigan State University*

This collaborative self-study investigates six teachereducator participants' journeys to embrace activism and culturally sustaining pedagogy in their practice. Data sources included weekly written reflections focused on participants' practice and subsequent verbal and written dialogue from critical-friend partners. Additional data included audio recordings and meeting minutes from bi-monthly whole-group meetings. Through constantcomparative analysis three themes (emphasis on stance and pedagogy, recursive practice, and mindfulness and distal peer mentoring) emerged that inform future research and practice.

continued on next page

93

THURSDAY, DECEMBER 3

Presenters:

- Lauren Fletcher, University of Louisville
- Erica Steinitz Holyoke, The University of Texas at Austin
- Dawn Castagno-Dysart, Minnesota State University, Mankato
- Jackie Popp, Lake Forest College
- Crystal Dail Rose, Texas Tech University
- Xiufang Chen, Rowan University_

2:00 p.m. – 2:45 p.m. – Symposium

Area 5: Learning Science: Language and Literacy Practices of Bilingual Families in a Science Museum

Chair: Min-Seok Choi, The Ohio State University

Discussant: Leslie C. Moore, *The Ohio State University*

This symposium includes three presentations examining language and literacy practices of young bilingual children and their parents in a science museum. By employing varied methodological approaches, we aim to extend our understanding of multilingual family literacy practices in a science museum. This symposium provides insight into the experiences and perspectives of the participants and thus contributes to diverse young multilingual learners' language and literacy learning in and through family interaction in a science museum.

Participants:

- "Now he knows what's going on": Literacy Practices of Dual Language Learner Family with Young Children Somin Kim, The Ohio State University
- Heritage language literacy practice of a Spanishspeaking family Grace J. Kim, The Ohio State University
- Border-crossing through reading exhibition signage text Min-Seok Choi, *The Ohio State University*

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 7: Literacy On Lock: Stories of Learning in a Prison Classroom

Discussant: Pamela Mason, *Harvard University*

This alternative session showcases stories of literacy learning in incarcerated classroom spaces. Adopting an "open mic" format, scholars working in adult prisons, juvenile detention centers, and immigration detention centers share the narratives of detained spaces through poetry performance, narrative testimony, and mixed media collages. Audience members are encouraged to join this "cypher" of stories by including their perspectives in discussion. This session challenges audience members to rethink the liberatory quality of literacy education.

Presenters:

- Alexandra Fields, *Middlesex County College/IU-Bloomington*
- Mikel Walker Cole, Clemson University and the University of Houston
- Stephanie Madison-Schenck, Clemson University

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 6: Literacy Research and Science: Disciplinary Literacy Coaching in Biology, Reading Strategies Intervention in Biology with LD Students, and Cognitive Processing Patterns of Science Text Reading

Chair: Jennifer Smith, Texas Christian University

Discussant: Marla K. Robertson, *Utah State University*

This session brings together researchers using various epistemologies, theoretical perspectives,

THURSDAY, DECEMBER 3

and methods to better understand literacy in the discipline of science. Presenters will report on work with high school science teachers and students, as well as with college students reading science passages. Collaboration is salient across the studies as students, teachers, educators, and researchers worked together to understand how context, culture, and language influence reading and writing related to science texts among older students.

Participants:

 Coaching for Argumentation in High School Biology

Ashley Strong, Utah State University

- Exploring the Influence of Peer-Assisted Learning Strategies in Increasing Reading Comprehension of Grade-Level Biology Text and Biology Self-Efficacy in Students with Learning Disabilities: Formative Experiment K. Lea Priestley, Utah State University
- Text Processing of Science Passages Among Chinese-English Bilinguals and English Monolinguals: Insights from an Eye-tracking Study

Guoqin Ding, *Utah State University* **Kathleen A. J. Mohr,** *Utah State University*

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 7: Multimodal Authoring: Intersections of Culture and Practice

Discussant:

Ramón Martínez, Stanford University

Participants will explore culturally relevant, responsive, sustaining, and revitalizing pedagogies through multimodal authoring. First, we highlight four studies that focus on the centrality of culture and multimodal authoring across the age spans. Then participants will engage in interactive inquiry identifying issues and effective strategies for fostering this literacy practice to identify "pockets of hope" for impacting our own lives, the lives of teachers and students with whom we work, and the profession.

Presenters:

- Melanie Reaves, Montana State University Billings
- Rachael Waller, Montana State University Billings
- Sally Brown, Georgia Southern University
- Ling Hao, University of South Carolina
- Monica Thomas Billen, California State University, Fresno
- Karen Ventura-Kalen, University of Wyoming

2:00 p.m. – 2:45 p.m. – Symposium

Area 12. Highlighted Session & Area Chair Award - The Impact of Graduate Literacies Education From and In the Global South: Revisiting Theory, Recreating Praxis, Transforming Our Learning Communities

Chair:

Claudia Cañas, *Literacies in Second Languages Project, Universidad Pontificia Bolivariana*

Discussants:

Lindsey Moses, Arizona State University Jayne C. Lammers, University of Rochester

In this symposium, a group practitioners and teacher educators from and in the Global South will share how what they learned in a literacies graduate seminar and helped them rethink their practice and engage in more transformative practices with their students. This session will show the potential for the transformative impact of graduate education as praxis as we look at scholarship from and in the Global South as our next collaborative frontier.

LITERACY TM RESEARCH

THURSDAY, DECEMBER 3

Participants:

• Designing and Teaching a Literacies Graduate Course: Teaching Literacy as a Site for Shared **Transformation**

Claudia Cañas, Literacies in Second Languages Project, Universidad Pontificia Bolivariana Raúl Alberto Mora, Literacies in Second Languages Project, Universidad Pontificia Bolivariana

• Highlighting the Understanding of Literacy in Second-Language Classrooms: Multimodal Storytelling, Multimodal Composing, and **Critical Literacy**

Mónica López-Ladino, Institución Educativa López de Mesa

Advantages of CDL: A Transformative Process with Preservice English Teachers Through Podcasting Edison F. Castrillón-Ángel, Universidad Católica

Luis Amigó Connecting English Classrooms and Students'

Daily Activities Zeidy Y. Agudelo-Lopera, Institución Educativa Rodrigo Correa Palacio

3:00 p.m. – 3:30 p.m. - Roundtable Session

Area 3: Critical Perspectives on Literacy Approaches

Discussant: Emily Hayden, Iowa State University

Participants:

- A cross-case analysis of the connection between ongoing critical reflection and teacher candidates' experience with literacy assessments Abby Pierce, Binghamton University Erin Washburn, University of North Carolina at Charlotte
- Area Chair Award Adaptive Teaching **Observation Protocol (ATOP): Examining Expert Teachers of Literacy Instruction** Margaret Vaughn, University of Idaho

Julie Ankrum, Indiana University of Pennsylvania Aimee Morewood, West Virginia University Seth Parsons, George Mason University Allison Ward Parsons, George Mason University

Doing Critical Literacy: A Case Study of **Teaching Middle School ELA class** Lin Deng, University of Florida

3:00 p.m. – 3:30 p.m. – Roundtable Session

Area 1: Culturally-Responsive Literacy Pedagogy

Discussant:

Sarah Ann Beach, University of Oklahoma

Participants:

• Culturally Responsive Literacy Practices in Field Experiences: Integration, Adaptation, and Innovation

Kimberly McDavid Schmidt, University of Denver Andrea L. Johnson, University of Denver

- Preservice teachers pursuing their passions to learn about literacy teaching and learning Chrystine Mitchell, York College of Pennsylvania Carin Appleget, Creighton University
- Using Visual Metaphors and Narratives to **Examine Elementary Preservice Teachers'** Culturally Sustaining Literacy Pedagogy and **Practices**

Steve Hart, California State University, Fresno Monica Thomas Billen, California State University, Fresno

Ana Soltero-Lopez, California State University, Fresno

Joshua Salinas, California State University, Fresno

3:00 p.m. – 3:30 p.m. – Paper Session

Area 7: Dis/ability Discourses and neuroqueer literacies

Discussant: Saba Khan Vlach, The University of Iowa

96

Participants:

LITERACY T

 $\mathbf{\Delta}$ ssociation

- Dis/Ability Discourse: "What It Means to Me and People Like Me" Hayley J. Hoover, Clemson University
- "Just Bring Me Some Books to Read": A Narrative Analysis of Family Literacy Practices Surrounding (Dis)ability Alexandra Lampp Berglund, The University of Georgia
- Tracing Neuroqueer Literacies in Room 124: Re-Envisioning Interdependent Classroom Networks Monice Christing Klaskemp, University of

Monica Christine Kleekamp, University of Missouri-Columbia

3:00 p.m. – 3:30 p.m. – Paper Session

Area 1: Exploring Linguistic Diversity in Teacher Education

Discussant:

Melissa M. Wetzel, University of Texas at Austin

Participants:

• ¿Aprender Español? Contributions of bilingual education research to the teaching and the construct of academic Spanish with bilingual teacher candidates.

Desiree M. Pallais-Downing, *The University of Texas at Austin*

Monica Pineda, The University of Texas at Austin Mohit Mehta, The University of Texas at Austin Iran Tovar, The University of Texas at Austin

 Exploring Mathematical Biliteracy with Bilingual Teacher Candidates Jorge Solis, UT San Antonio Marco Bravo, Santa Clara University Lina Martin Corredor, UT San Antonio

3:00 p.m. – 3:30 p.m. – Paper Session

Area 3: Exploring Multiple Approaches to Teaching Writing

Discussant: Nesrin Ozturk, Ege University

Participants:

• "A tool for us to be human": Exploring the understandings and practices of elementary inclusion teachers as they plan for and teach writing

Susan Tily, University of Texas at Austin

- "If I'm writing to the President, I'm going to feel scared": Exploring third-grade teachers' efforts to expand students' concept of audience Katie Ziemba Revelle, University of Michigan
- Reading and Responding to Student Writing: Understanding Teachers' Processes Vicki McQuitty, Towson University Ellen Ballock, Gordon College

3:00 p.m. - 3:30 p.m. - Paper Session

Area 2. Highlighted Session - Exploring the Potential of Online Professional Development

Discussant: Tracy Donohue, *Michigan State University*

Participants:

- Fostering Understanding of Multicultural Literature and Reflective Practice Through Online Structured Discussions Xiufang Chen, Rowan University Susan Browne, Rowan University
- Online professional development resources for teachers of English learners: A state-by-state analysis

Elena Andrei, *Cleveland State University* **Laura Northrop,** *Cleveland State University*

LITERACY TM RESEARCH

THURSDAY, DECEMBER 3

Reimagining Professional Learning for Multilingual Early Childhood Educators: Possibilities and Opportunities of an Online Teacher Inquiry Model Christopher Wagner, Queens College, City University of New York

3:00 p.m. - 3:30 p.m. - Paper Session

Area 8: Family and Community Involvement in and through Multilingual and Multi-literacy **Practices**

Discussant:

Silvia Nogueron-Liu, University of Colorado - Boulder

Participants:

• Collaborate to Impact: Parents, Teachers, and **Researchers Use Multicultural and Multilingual** Children Literature to Enrich Young Children's Learning Experiences Huili Hong, Towson University Xiaoming Liu, Towson University Maria Perpetua Socorro Liwanag, Towson University Area Chair Award - Collective Agency in Action: **Reflections on Community-led Inquiries into Three Educational Priorities** Maria Paula Ghiso, Teachers College, Columbia University Ankhi Thakurta, University of Pennsylvania Ericka Graciel Staufert, University of Pennsylvania Claire Wan, University of Pennsylvania Gerald Campano, University of Pennsylvania Community building to strengthen the writing • of recently resettled youth Pratigya Marhatta, University of North Carolina at Greensboro Dominique Skye McDaniel, The University of North Carolina at Greensboro Melody Zoch, University of NC at Greensboro Amy Vetter, University of North Carolina Greensboro Beverly Faircloth, University of North Carolina at Greensboro

3:00 p.m. - 3:30 p.m. - Roundtable Session

Area 1: Field Experiences in Teacher Preparation

Discussant: Sara B. Kajder, University of Georgia

Participants:

- Field Experiences in Preservice Literacy Teacher **Preparation: A Review of the Literature** Misty Sailors, University of North Texas James V. Hoffman, University of North Texas Meredith Lee, University of North Texas Tetyana Kucher, University of North Texas Chris Ham, University of North Texas Gulhan Sari, University of North Texas
- Preparing the Next Generation of Reading **Teachers: Reflections Connecting Phonological** Awareness to Phonics Instruction Through **Practice-Based Teacher Education** Kellee D. Watkins, North Carolina A&T State University

Ioney James, North Carolina A&T State University

Preservice teachers' critical literacy teaching and learning experiences in field-based settings Molly Trinh Wiebe, University of Texas at Austin

3:00 p.m. – 3:30 p.m. – Paper Session

Area 2: Impactful Literacy Coaching Practices

Discussant:

Chad Waldron – University of Michigan Flint

Participants:

The Impact of a Coaching-Based Professional • **Development on Teachers and Students** Susan Cantrell, University of Kentucky Shannon Sampson, University of Kentucky Kristen Perry, University of Kentucky Katherine Robershaw, University of Kentucky

THURSDAY, DECEMBER 3

• "I pretty much meet teachers where they are:" How experienced literacy coaches differentiate based on teachers' knowledge and efficacy Margaret Troyer, *Strategic Education Research Partnership*

Lowry Elizabeth Hemphill, Boston University Sarah Bradley, Boston University

 Literacy coaching in online clinics: The promising potential to strengthen online literacy programs Barbara Vokatis, SUNY Oneonta Thor Gibbins, SUNY Oneonta

3:00 p.m. – 3:30 p.m. – Paper Session

Area 1: Induction and Professional Development of New Teachers

Discussant: Tracey S. Hodges, University of Alabama

Participants:

- Embracing wobble: Collaboration as a key means of supporting novice literacy teachers Trevor Thomas Stewart, Virginia Tech
- Examining preservice teachers' first approximation of a think aloud: Locating a point of departure for learning how to model strategic actions for Reading Andrea Gelfuso, University of Central Florida Ellen Costello, University of Central Florida
- "I Think Writing is..." A Multi-State Study of Teacher Candidates' Changing Beliefs about Writing

Sonia Kline, Illinois State University Jenn Raskauskas, West Chester University Amanda Wall, Georgia Southern University Grace Kang, Illinois State University Chinwe Hope Ikpeze, St. John Fisher College, Rochester, NY Joy Myers, James Madison University Roya Scales, Western Carolina University

Linda Smetana, *California State University, East Bay*

Kelly Tracy, Western Carolina University

3:00 p.m. – 3:30 p.m. – Roundtable Session

Area 9. Perspectives on reading, discussion, and children's literature

Discussant:

Ted Kesler, *Queens College*, *City University of New York*

Participants:

 Children's Literature Courses at the University: A Survey of Methods and Practice Mary-Kate Sableski, University of Dayton Jackie Marshall Arnold, University of Dayton Lauren Aimonette Liang, University of Utah Jennifer Graff, University of Georgia Miriam Martinez, University of Texas at San Antonio

Deanna Day-Wiff, *Washington State University* **Amy McClure,** *Ohio Wesleyan University*

- Let's Chat about CHAT: Illuminating Interactions in Undergraduate Class Discussions Lauren Fletcher, University of Louisville
- What does the Research Really Say About
- Guided Reading? A Ten-Year Synthesis of the Research

Kristen Evans, Kent State University Denise N. Morgan, Kent State University Meghan Valerio, Kent State University

3:00 p.m. – 3:30 p.m. – Paper Session

Area 8: Languaging Across Contexts: Developing Literacy for Multilingual Students

Discussant: Jungmin Lee, *The Ohio State University*

Participants:

• Ideological Tensions across Englishes: Implications for Literacy Education Patriann Smith, University of South Florida

THURSDAY, DECEMBER 3

 Tracing connections across contexts: Multilingual students' reading, writing, and literacy practices
 Vision Wang, University of Dittahungh

Xiqiao Wang, University of Pittsburgh

 Languaged: Understanding [Critical] Language Development during Vocabulary-based Metalinguistic Engagement with Bi/multilingual Students

Renata Love Jones, Boston College Patrick Proctor, Boston College

3:00 p.m. – 3:30 p.m. – Paper Session

Area 1: Technology Integration and Literacy Education

Discussant: Darrell Hucks, *Kenne State College*

Presenters:

- Developing teacher candidates' understanding of technology-integrated literacy instruction Valerie Harlow Shinas, Lesley University Huijing Wen, Moravian College
- Twitter Observations to Help Preservice Teachers Learn about Becoming a Literacy Teacher

Lauren Eutsler, University of North Texas Leslie Hancock, University of North Texas Traci Pettet, Texas Christian University

• Utilizing Social Media to Foster Literacy-Based Collaborations Among Pre-Service Teachers in Varied Classroom Contexts

Beth Christian, Tennessee State University Kisha C. Bryan, Tennessee State University

3:00 p.m. – 3:45 p.m. – Symposium

Area 11: Let us all be from somewhere, let us tell each other everything we can: Spatial postionalities in literacy research

Chair: Carolyn Colvin, University of Iowa

Discussant:

Alexandra Panos, University of South Florida

We explore positioning geography as meaningful and integral to critical and public studies of language and literacy. Feminist, critical, and decolonizing approaches to geography offer relationality, polyphony, and infinities as ways to understand and dismantle a range of injustices and inequities in the world, and, ways to celebrate assets of geographic locales. Researchers position geography more explicitly as part of work to directly contend with and reimagine possibilities situated across landscapes we occupy/produce.

Participants:

- Spatial positionalities: The wheres we bring with us and the wheres that make us Alexandra Panos, University of South Florida
- Equity at what scale? Navigating literacy, place and activism Christy Wessel-Powell, *Purdue University*
- Spatialities of feelings, Spatialities of place Carolyn Colvin, University of Iowa
- Dwelling in the break: Geographies as Creative Practice

Vaughn Watson, Michigan State University

- Inside/Outside, Urban/Rural, Beyond Between: Tender Geographies in a Research-Practice Partnership with a Youth Media Organization Nathan Phillips, University of Illinois-Chicago Virginia Killian Lund, University of Illinois-Chicago
- The Situations of Dreams: Engaging Spatial Resonance as a Form of Poetics in Classroom Spaces

Alecia Beymer, Michigan State University Mike McLane, Michigan State University

3:00 p.m. – 3:45 p.m. – Symposium

Area 2: Leveraging Technology for Literacy Teacher Development

Chair: Jill S. Jones, North Carolina State University

Discussant: Michael Manderino, Northern Illinois University

This symposium highlights current research on how emerging technologies are leveraged to promote literacy teacher learning. The four papers highlight diverse approaches to using digital tools to support teacher development. Collectively, the session will provide a forum to discuss the promise and challenges of utilizing technology to support the literacy knowledge and practices of preservice and inservice teachers.

Participants:

• Examining the Quality of Web-Based Literacy Coaching Conversations

Jill Grifenhagen, NC State University Jill S. Jones, North Carolina State University Anna B. Thorp, North Carolina State University Janet K. Boone, North Carolina State University Ann D. Harrington, North Carolina State University

- Developing Coaching Skills Using Digitally-Supported Case-Based Instructional Design Rachel Karchmer-Klein, University of Delaware
- Computer Simulations for Preservice Teachers to Learn to Facilitate Text-based Discussions Rosalie Hiuyan Chung, University of Virginia Natasha Heny, University of Virginia
- Using Insights from Teacher Participants to Improve a MOOC for Educators on Teaching Foundational Reading Skills in Grades K-3 Robyn DeIaco, North Carolina State University Dennis Scott Davis, North Carolina State University

Courtney Samuelson, Doctoral Student

3:00 p.m. – 3:45 p.m. – Alternative Format Session

Area 11: Literacy Research Methodologies: The Whole is More Than the Sum of the Parts

Chair: Marla Mallette, Binghamton University

Discussant: Nell Duke, *University of Michigan*

An important focus in any field must be the methods scholars use to conduct their work. The purpose of this session is to engage in a discussion of methodologies, ranging to those frequently used to those receiving relatively little attention among literacy scholars. Scholars will begin with an overview of methodologies, followed by a panel discussion exploring how our richest knowledge about literacy is built synergistically, from different studies, using different methodologies.

Presenters:

- Catherine Compton-Lilly, University of South Carolina Columbia
- Michael Kieffer, New York University
- Alice Lee, Illinois State University
- Christina Weiland, University of Michigan
- Anna Shapiro, University of Michigan
- Byeong-Young Cho, University of Pittsburgh
- Julia Lindsay, University of Michigan

3:00 p.m. – 3:45 p.m. – Alternative Format Session

Area 8: Literacy Learning of Adolescent Newcomers

Discussant:

Loukia Sarroub, University of Nebraska-Lincoln

This alternative session brings together scholars from four institutions to explore the literate lives and

THURSDAY, DECEMBER 3

learning of adolescent newcomer immigrant students. These young people bring diverse educational experiences with them as well as a rich repertoire of linguistic and literacy practices. This session explores students' strengths and asset-based instructional approaches that build on those strengths. An invited discussant will engage the audience in collaborative discussion about the implications of these findings for teacher education.

Participants:

- Identifying Newcomer Strengths Through Literacy Workshop
 Laura Beth Kelly, Rhodes College
 Daniela Herrera, Rhodes College
 Taylor Duncan, Rhodes College
- Negotiating Identity and Relationships Across Languages and Cultures Through Humor Rebecca E. Linares, *Montclair State University*
- Teachers' Perceptions of Late-Entering Newcomers' Strengths: Implications for Teacher Preparation Kristin Kibler, University of Miami

3:00 p.m. – 3:45 p.m. – Symposium

Area 7: Performing the How of Queer Activism: The Possibilities and Tensions of Composing, Reading, and Researching Intersectional Queer Life in Literacy Education

Chair: Ryan Schey, Auburn University

Discussant: Latrise Johnson, University of Alabama

This symposium discusses how literacy scholarship and scholars might enact queer activism, exploring both possibilities and tensions. It brings together researchers with a common goal of foster literacy learning contexts where queer life can flourish. By examining different stakeholders (such as parents, educators, and students), age levels, regional and educational contexts, methodologies, and analytic focuses, we hope to provide a multifaceted discussion of queer literacy education.

Participants:

- Performing (Plur)ally: Mothers' Responses to Queer-Inclusive Picturebooks in Different Contexts
 - S. Adam Crawley, Oklahoma State University
- In Search of Happy English: Genre Ghosts, Hauntology, and the need for Critical Speculative Uptake in the Composing Practices of Queer Educators James J. Coleman, University of Pennsylvania
- "You're not in a book, you're in my classroom": The Role of Social(ized) Learning in Elementary Children's Perceptions of Gender in Picturebooks Katrina Jacobs, University of Pittsburgh

Thomas Hill, University of Pittsburgh

• Ideologies of discreteness and intersectionality in a high school classroom: Students' discursive constructions of the relationships between queerness and race Ryan Schey, Auburn University

3:00 p.m. – 3:45 p.m. – Alternative Format Session

Area 7: Reading Clinics/Literacy Labs: Affordances and Constraints of In-person versus Online

Discussant: Barbara Laster, *Towson University*

In a forum, experienced directors/coordinators will discuss the structure and goals of reading clinics/ literacy labs, briefly review the relevant research literature, and present the challenge of clinical supervision shifting to online. They will introduce key issues (e.g., teacher self-efficacy, technology obstacles and proficiencies, impact on local community and learning communities, family literacy). Subsequently, small groups will form for open discussion, scribe

THURSDAY, DECEMBER 3

their key findings, and possibly share with LRA's Policy & Legislative Committee.

Presenters:

- Afra Ahmed Hersi, Loyola University, Maryland
- Mary L. Hoch, National Louis University
- Tiffany Gallagher, Brock University
- Leslie Cavendish, High Point University
- Cheryl Dozier, School of Education
- Theresa Deeney, University of Rhode Island
- Shadrack Msengi, (1960)
- Kristina Collins, Loyola University, Maryland
- Tammy Milby, University of Richmond

3:00 p.m. – 3:45 p.m. – Symposium

Area 8: Practicing Inquiry: Practitioner Investigations Toward Developing Translanguaging Practices

Chair: Joanna Maravilla-Canos, Lewis University

Discussant: Joanna Maravilla-Canos, Lewis University

Three studies are presented to illuminate how practitioner inquiry can be used to transform the linguistic practices of the classroom to promote bilingualism and biliteracy. Each study draws from different methodological perspectives and coalesces around the notion of translanguaging. Particularly, we note how empirical data is used with both preservice and in-service teachers to support their development. Implications of this study simultaneously highlight the unique position of practitioner-researchers in transforming theory into practice.

Participants:

• Studying Tranlanguaging Pedagogy: Bilingual Student-Teachers Conducting Teacher Research Beverly Troiano, Elmhurst College Using Action Research to Expand Opportunities for Bilingualism and Biliteracy Development: An Autoethnography Analleli Muñoz, WIDA at University of Wisconsin-Madison

Joseph C. Rumenapp, *Concordia University Portland*

• Exploring Teachers' Praxis of Translanguaging Pedagogy: Perceptions, Reflections, and Savvy of Teachers' Languaging Practices with Elementary Grade Emergent Bilinguals Nirda Derose, Judson University

3:00 p.m. – 3:45 p.m. – Alternative Format Session

Area 10: Recontextualizing Screentime: Problematizing Digital and Media Literacies with Youth and Teens in a Networked Culture

Chair: William Fassbender, University of Georgia

Discussant(s): Michelle Hagerman, University of Ottawa Robin Jocius, The Citadel Jennifer Albert, The Citadel Ashley Andrews, The Citadel

Conversations about screentime in education, medicine, & 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 alternative session seeks to explore and (re)define the definition of screentime, to connect it with digital literacy skills & dispositions, and explore complex, dynamic, creative digital learning as an antidote to the atrophy we all fear

THURSDAY, DECEMBER 3

Participants:

• "Can We Pretend We are on the iPad?" A Case Study of Triplet Young Children and Their iPads.

William Kist, Kent State University

- Digital Mediation of Analog Play: Exploring the Materiality of iPad Apps William Fassbender, University of Georgia
- Early Childhood Teachers' Use of Dual Language Digital Books Kathryn Ohle, Grand Valley State University
- Hall Monitors in the Digital Age: Cyberbullying, Self-Critique, and the Development of a Civic Identity

Lindy Johnson, William & Mary

 Engaging children in conversations about privacy, security, and algorithms
 Kristen Turner, Drew University
 Elizabeth Stevens, Roberts Wesleyan College
 Kathleen A, Paciga, Columbia College Chicago
 W. Ian O'Byrne, College of Charleston

3:00 p.m. – 3:45 p.m. – Symposium

Area 3: Supporting the development of teacher knowledge for classroom writing assessment: A conversation across methods and grade levels

Chair: Sarah W. Beck, New York University

Discussant:

Sarah W. Beck, New York University

In this symposium, scholars who work within varied theoretical perspectives (cognitive, socio-cognitive, and language investment/social practice) discuss aspects of teacher knowledge involved in using classroom assessment to inform writing instruction. The presenters will address (1) how automated writing evaluation (AWE) can support formative writing assessment and writing conferences, (2) how best to support teachers' implementation of self-regulated strategy instruction, and (3) the role of the teacher in fostering assessment ecologies that support multilingual writers.

Participants:

- Teachers' interpretation of the metacognitive and metalinguistic challenges revealed through Automated Writing Evaluation (AWE) Paul Deane, *Educational Testing Service (ETS)*
- Teacher use of Automated Feedback as a Scaffold for the Writing Conference Joshua Wilson, University of Delaware
- The role of assessment data in supporting the implementation of evidence-based writing instruction

Zoi A. Traga Philippakos, University of Tennessee

• Using language investment theory to inform classroom assessment of multilingual writers Christina Ortmeier-Hooper, University of New Hampshire

3:00 p.m. – 3:45 p.m. – Alternative Format Session

Area 6: Adult literacy and learning: What does a CRT Analysis Reveal?

Discussant: Kathleen Anne Hinchman, *Syracuse University*

This alternative symposium session will engage participants in conversation and reflection around research and development efforts designed to examine adults' literacy learning that occurred through learning opportunities offered by employers inside and outside of the workplace. Presenters will share insights from three connected studies followed by discussant commentary. Then, session participants will be invited to grapple with ideas and artifacts in small groups while discussing implications for their own work.

THURSDAY, DECEMBER 3

Participants:

- Adult learners' lives and perspectives Gloria Jacobs, Literacy, Language, and Technology Research Group at Portland State University Kathy Harris, Literacy, Language, and Technology Research group at Portland State University
- **Providers' interpretations of support** Jenifer Vanek, EdTech Center @ World Education Kathy Harris, Literacy, Language, and Technology Research group at Portland State University
- Theoretical triangulation: Revealing tensions between participant perspectives Gloria Jacobs, Literacy, Language, and Technology Research Group at Portland State University Jill Castek, University of Arizona

3:00 p.m. – 3:45 p.m. – Symposium

Area 14: Video Games and Literacy: Examining the Literacy Futures of Video Games

Chair: Rick Marlatt, New Mexico State University

Discussant:

Steve Isaacs, Bernards Township Public Schools

The Video Games and Literacy Symposium provides LRA members an opportunity to discuss existing and potential uses for video games in educational contexts through multiple methodologies. During this session, three participants will each summarize a recent empirical study examining how students engage in literacy practices during gameplay before launching into an open forum inviting scholars to share their work in video game-based learning, conceptualize potential collaborations, and position one another for growth in the field.

Participants:

• Articulating Literacy Identities Through Gaming: Fortnite and Preservice Teachers Rick Marlatt, New Mexico State University

- Video Games and Virtual Reality in the Language Arts Classroom Miles Harvey, University of New Mexico
- Video Game Analysis: An Examination of the Gamer Response and Decision Framework and its Use by Middle-School Students Sam von Gillern, University of Missouri Carolyn Stufft, Berry College

4:00 p.m. – 4:30 p.m. – Roundtable Session

Area 9: Examining diverse representations in children's literature

Discussant: Janelle Mathis, University of North Texas

Participants:

• Already Available: Rainbow Books' Existence in Elementary and Middle School Library Inventories

S. Adam Crawley, *Oklahoma State University* **Jennifer Pulliam,** *Oklahoma State University*

- Evaluating the Quality of the Top Ten Best-Selling Indigenous Children's Literature Dawn Castagno-Dysart, Minnesota State University, Mankato Ariel Robinson, Stephens College
- Korean children's literature as educational resources to discuss environmental issues Sunah Chung, University of Illinois at Chicago Melanie D. Koss, Northern Illinois University

4:00 p.m. - 4:30 p.m. - Roundtable Session

Area 7: Humanizing pedagogies and constructions of literacies in varied contexts

Discussant:

Judith Dunkerly-Bean, Old Dominion University

LITERACY TM RESEARCH ASSOCIATION

THURSDAY, DECEMBER 3

Participants:

 'Cuidar e Amar Seu Propio Cabelo' ('To Care for and Love Your Own Hair'): Constructing Black Feminist Literacies in Brazilian Natural Hair Communities

Marla R. Goins, The Ohio State University

 Unbounding the American Dream: Tracing Transnational Civic Literacies in a Youth Learning Collective Ankhi Thakurta, University of Pennsylvania

Ankhi Thakurta, University of Pennsylvania

• "Systematically the Rules are Really Tight: Exploring Teacher Resistance to Institutional Discourses of Dehumanizing Writing Assessment"

Katie Nagrotsky, Teachers College, Columbia University

4:00 p.m. – 4:30 p.m. – Roundtable Session

Area 12: Language and Cultural Identities in International Contexts

Discussant: Debalina Maitra, *Independent Scholar*

Participants:

- Beliefs and Strategies of Teaching Heritage Language: Cases of Korean-American Immigrant Families Guang Lea Lee, Old Dominion University Abha Gupta, Old Dominion University
- Challenges and potentials of mid-career international faculty in literacy Education: Perspectives from Two Chinese Female Faculty Ran Hu, East Carolina University Xiaoning Chen, National Louis University
- (Re)Considering Global Discourses Across Local Contexts: An International Partnership for Developing and Refining Writing Teacher Education Classes
 Local Contexts: An International Partnership

Jessica Rubin, University of Waikato Charlotte L. Land, The Pennsylvania State University

4:00 p.m. - 4:30 p.m. - Paper Session

Area 5: Literacy Across Elementary Disciplinary Content

Discussant:

Leslie Dawn Roberts, Georgia Southern University

Participants:

- Explorations in Literacy and Engineering Among K-2 Students: A Case Study Elizabeth Isidro, Western Michigan University
- Scaffolding topic knowledge activation before reading: Do different pre-reading activities differentially influence students' comprehension? Courtney A. Hattan, Illinois State University Alexandra List, Pennsylvania State University
- Using Positioning Theory to Exploring Fifth Grade Students' Developing Identities as Historians

Cynthia Helen Brock, University of Wyoming **Kate Welsh,** University of Wyoming

4:00 p.m. – 4:30 p.m. – Paper Session

Area 7: Literacy, identity, and power: Emancipatory classroom spaces

Discussant:

William Terrell Wright, University of Georgia - Athens

Participants:

- Emancipatory Literacy Classrooms for Black Transnational Girls Wideline Seraphin, *The University of Memphis*
- Black Girl Literacies: Black Girls in TWI Programs Navigating their Social Worlds through Literacy Practices Brittany Frieson, University of North Texas Vivian Presiado, Illinois State University

THURSDAY, DECEMBER 3

• "The Way You Speak Is Where You Come From, It's You": Middle School Students Learning About Dialects, Power, and Identity Kaylan G. Moore, *Unaffiliated*

4:00 p.m. – 4:30 p.m. – Paper Session

Area 7: Literary arguments and stories: Examining discourses and discussions

Discussant:

Gay Ivey, University of North Carolina - Greensboro

Participants:

- A Relational Approach to Teaching and Learning of Argumentation: A Case from a Literary Argument Classroom Min-Young Kim, Grand Valley State University
- Examining Metadiscourse as a Critical Tool in Eighth Grade Student Storytelling Beth Krone, Ohio State University
- Religious Themes in English Language Arts Discussions Christopher A. Olshefski, University of Pittsburgh

4:00 p.m. – 4:30 p.m. – Roundtable Session

Area 1: Multi-modality in Preservice Teacher Education

Discussant: Kwangok Song, University of Kansas

Participants:

- Geographies of Self: Transnational Latinx Bilingual Teacher Candidates Explore Embodied Multimodal Stories Patricia Abril-Gonzalez, The University of Texas at Austin Mohit Mehta, The University of Texas at Austin
- Preservice Literacy Teacher Education: Targeted Self-Analysis of Knowledge and Development Julie L. Pennington, University of Nevada, Reno

 Studying Preservice Teachers' Interactions with Texts in Back-channel Digital Multimodal Compositions Blake Tenore, Florida State University George Boggs, Young Harris College

4:00 p.m. – 4:30 p.m. – Paper Session

Area 8: Multimodality in Writing, Language Acquisition, and Digital Storytelling

Discussant:

Silvia Nogureon-Liu, University of Colorado - Boulder

Participants:

• Multimodal Literacy Development and Global Meaning Making: Insights from a Digital Storytelling Project with Immigrant-Origin Youth

Kasun Gajasinghe Maramba Liyanage, Michigan State University

Carrie Symons, Michigan State University

- A Multimodal Analysis of First Graders' Writing: Appropriating Mo Willems' Semiotic Resources in Narrative Writing Danielle Marie Rylak, Arizona State University Lindsey Moses, Arizona State University Frank Serafini, Arizona State University Carolina Torrejon Capurro, Arizona State University
- Multimodalities in Second Language Acquisition Phyliciá Anderson, Texas Woman's University Juan Borda, Texas Woman's University

4:00 p.m. – 4:30 p.m. – Paper Session

Area 11: New Theoretical Directions in Literacy Research

Chair:

Robert Carpenter, East Michigan University

Discussant: **Robert Carpenter**, *East Michigan University*

LITERACY ™ Research Association

THURSDAY, DECEMBER 3

Participants:

- A Primer on the Theory of Predictive Processing and Considerations for Language and Reading Comprehension Laura Janel Carter-Stone, Vanderbilt University
- Forging new links: Routes, histories, and maps in literacy research and engagement Alexandra Panos, University of South Florida Christy Wessel-Powell, Purdue University Casey Pennington, Indiana University Regina Weir, Martinsville High School
- Inquiries Inspired by Post-Philosophical Concepts: Possibilities & Invitations for Literacy Research

Candace R. Kuby, *Learning, Teaching, & Curriculum*

4:00 p.m. – 4:30 p.m. – Paper Session

Area 7: Parents' perspectives on literacy learning: Networks and collaboration

Discussant:

Margaret (Maggie) Hanna, University of Michigan

Participants:

- Urban parents' perspectives of reading programs in prospective Detroit schools inspired by parent network participation Kirsten Dara Hill, University of Michigan-Dearborn
- Home-School Engagement and Literacy Learning: Elementary School Teachers and Lowincome Parents Jacqueline Lynch, *Florida International University*
- Middle class parents' participation in a parent network and perspectives of school choice in Detroit: Findings from the first cohort Kirsten Dara Hill, University of Michigan-Dearborn

4:00 p.m. – 4:30 p.m. – Paper Session

Area 3: Practices and Professional Development Supporting Reading Comprehension

Discussant:

Dana A. Robertson, University of Wyoming

Participants:

 Read Alouds Across Grade Levels: A Closer Look

Marcy Wilburn, University of Texas at San Antonio

Janis Harmon, *The University of Texas at San Antonio*

Miriam Martinez, *University of Texas at San Antonio*

***Samuel DeJulio,** *The University of Texas at San Antonio*

Megan Stavinoha, *The University of Texas at San Antonio*

Raquel Pecina, *The University of Texas at San Antonio*

Laura Adams, *The University of Texas at San Antonio*

 Pilot Study of Unlocking Understanding Professional Development to Support Grade 3 Reading Comprehension Colby Hall, University of Texas Health Science

Center at Houston **Tricia Zucker,** University of Texas Health Science

Center at Houston

Janelle Montroy, *University of Texas Health Science Center at Houston*

Katlynn Dahl Leonard, *The University of Texas Health Science Center at Houston*

Manasa Kokonda, The University of Texas Health Science Center at Houston

Keith Millner, *The University of Texas Health Science Center at Houston* **Darcy Dycha,** *The University of Texas Health*

Science Center at Houston

THURSDAY, DECEMBER 3

LITERACY T

Courtney Samuelson, *Doctoral Student* **Jackie Eunjung Relyea,** *North Carolina State University*

Sarah Dawson, North Carolina State University Dennis Scott Davis, North Carolina State University

4:00 p.m. – 4:30 p.m. - Paper Session

Area 2: Preparing Teachers for Disciplinary Literacy Pedagogy

Chair:

Kristen Howell Gregory, East Carolina University

Discussant:

Kristen Howell Gregory, East Carolina University

Participants:

- Literacy in History? Exploration into a firstyear social studies teacher's inclusion of literacy within her own instruction Rachelle S. Savitz, Clemson University Hazel Vega Quesada, Clemson University Gazioglu Mihaela, Clemson University Shauna Marie Hines, Clemson University
- Middle school educators' understandings of scientific sensemaking and literacy during professional development: A Cultural-Historical Activity Theory Analysis Heather Elizabeth Waymouth, Syracuse University
- Three Sixth Grade Social Studies Teachers' Beliefs, Knowledge, and Instructional Practices of Disciplinary Literacy Pedagogy Jennifer Sanders, Mississippi State University Stephanie M. Lemley, Mississippi State University

4:00 p.m. - 4:30 p.m. - Paper Session

Area 8: Professional Learning for Teachers of English Learners

Discussant:

Amy Frederick, University of Wisconsin River Falls

Participants:

- Teacher Response to TRANSLATE (Teaching Reading And New Strategic Language Approaches To Emergent Bilinguals) Holland White, Vanderbilt University Emily Phillips Galloway, Vanderbilt University Robert Jiménez, Vanderbilt University
- Teacher Collaboration for English Language Learners Christine Uliassi, SUNY Cortland Childhood

Education Bogum Yoon, State University of New York at

Binghamton
A Collaboration of Citizens: Teachers Consult Community Stakeholders to Build Educational

Resources

Francine Falk-Ross, *Pace University* **Peter McDermott,** *Pace University*

THURSDAY, DECEMBER 3

4:45 p.m. – 5:45 p.m. - Special Event Series of Collaborative Discussions

Black Lives Matter in Literacy Research Panel

Moderator: Eurydice Bauer, University of South Carolina

Presenters:

Marcus Croom, Indiana University Bloomington Vivian Gadsden, The University of Pennsylvania Carol Lee, Northwestern University Kamania Wynter-Hoyte, University of South Carolina Vaughn W. M. Watson, Michigan State University

In 2016, LRA endorsed The Role of Literacy Research in Racism and Racial Violence, which asserts: Issues of racism are not peripheral to literacy research, and literacy research need not remain peripheral to issues of racism. The Literacy Research Association resolves that we will not ignore issues of racism and become complicit in the perpetuation of racial inequities, neither in the field nor in the organization itself.

Communities worldwide continue to experience social unrest tied to anti-Black violence and anti-Black racism. Folks from all walks of life have taken to the streets to call for change. In this fireside chat session, a panel of Black researchers will lead, from the perspective of Black Lives Matter, a candid discussion about the role that literacy research can play in this movement. Following a question-answer period with a moderator, the conversation will open for audience participation. In keeping with LRA's Strategic Plan, the goal of the session is to envision collaborative research that is ethical, rigorous, methodologically diverse, and socially responsible, and that specifically centers on the belief that Black Lives Matter.

Let's Collaborate for Impact

6:15 p.m. – 6:45 p.m. – Special Event

Town Hall Meeting

Moderator: Darrell Hucks, Keene State College

The purpose of the #LRA2020 Town Hall meeting is to provide an open forum to hear the views of LRA members concerning issues that are of interest to you. Because #LRA2020 is virtual, we ask that you submit your questions, comments, recommendations, etc. prior to the session, to ensure that the moderator receives the information. The session will have a "live" question and answer format, based on the information submitted, and allow comments from the audience if time permits.

Please share your thoughts by completing this form: https://www.surveymonkey.com/r/52RD7S3. We want to hear from you.

6:45 p.m. – 7:30 p.m. – Special Event

After Glow Discussions

Come debrief with other attendees on the sessions you attended today or discuss other collaborations you can make with attendees in research. This space is meant to mimic Vital Issues.

Friday • December 4, 2020

70TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION (Virtual)

November 30 – December 5, 2020

Registration

Open All Day LRA Website

Coffee Café (Let's network and discuss the plans for the day) 8:00 a.m. to 9:00 a.m.

Doctoral Student ICG Proposal Mentoring Session 8:00 a.m. to 9:00 a.m.

This event is for those doctoral student members and faculty who participated in the mentoring project for 2019-2020 school year. Are you interested in presenting at LRA next year? Would you like to know more about connecting with an LRA member from another university? Stop in and bring your questions.

Study Groups

9:00 a.m. to 11:45 a.m. (See pages 27-33 for study group sessions and times)

Past President's Meeting (Invitation Only) 12:00 p.m. to 1:00 p.m.

Concurrent Sessions 1:00 p.m. to 4:30 p.m.

Oscar Causey Award Presentation 4:30 p.m. to 4:45 p.m.

Critical Issues in the Science of Reading: Striving for a Wide-Angle View in Research 5:00 p.m. to 6:00 p.m.

In this plenary session, a panel of distinguished scholars will address topics such as racial injustice in literacy research, content-rich instruction beyond initial coding, the disciplinary preparation of literacy teachers, first and second language assessment, and productive ways forward in developing a robust research agenda for literacy studies. By suggesting a "wide angle" view of research, the panel explores the notion that individuals must be viewed in a broader context than just a test score, the findings from a few studies, or static demographic designations. The overall purpose of the session is less a debate than a search for expanding the way the field needs to adjust in conducting comprehensive, inclusive and equitable literacy research.

Annual Business Meeting 6:00 p.m. to 6:45 p.m.

After Glow Discussions 6:45 p.m. to 7:30 p.m.

Doctoral Student ICG Happy Hour 6:45 p.m. to 7:30 p.m.

12:00 pm – 1:00 pm – Special Event

Past Presidents Meeting (Invitation Only)

1:00 pm – 1:30 pm – Paper Session

Area 5: Learning in Community: Exploring Literacy Benefits of Critical and Collective Approaches to Learning

Discussant: Jacquelynn A. Malloy, Clemson University

Participants:

- Are You Reading or Playing?: Kindergartner's Collective and Multimodal Meaning Making of Nonfiction Picturebooks Courtney Shimek, West Virginia University
- The Intersection of Literacy and Play in Early Childhood Education: A Systematic Review of the Literature Margaret F. Quinn, University of Tennessee, Knoxville

Rebecca Rohloff, Georgia State University

• Literature as a Vehicle for Nurturing Visual Literacy among "Critical Friends" in First Grade Lynne Carter, University of North Texas Janelle Mathis, University of North Texas

1:00 pm – 1:30 pm – Roundtable Session

Area 8: Voices from Multilingual and Multicultural Communities

Discussant: **Huili Hong**, *Towson University*

Participants:

- Discursively Constructing "Standardized English": Enduring Tensions surrounding Linguistic Diversity in Literacy Education Kate T. Anderson, Arizona State University Joshua Cruz, Texas Tech University Sara Rodriguez, Arizona State University Sae Saem Yoon, Arizona State University
- Centering Indigenous Voices in Narratives of WWII History Anne Ticknor, East Carolina University Jennifer McKinnon, East Carolina University
- Translanguaging in Practice: Moments in translanguaging of Chinese Bilingual College Students in a US-Based Teacher Preparation Program Fnu Dawayangzong, University of Florida

1:00 pm – 1:30 pm – Paper Session

Area 10: Literacy Teacher Education in the Digital Context

Discussant: **Julia Hagge**, *Ohio State University* Participants:

- Preservice ELA Teachers' explorations of place-based critical remix through the use of geolocated Augmented Reality William Terrell Wright, University of Georgia -Athens
- Pre-service Teacher Preparation for Technology Integration in Literacy Arsenio Silva, Clemson University Emily Smothers Howell, Clemson University
- Collaborating for Impact: Digital Technology and STEM/Literacy Coaching to Support Literacy Learning Across the Curriculum Tiffany Gallagher, Brock University Arlene Grierson, Brock University Rachel St. Hilaire, Brock University

1:00 pm – 1:30 pm – Paper Session

Area 1: Multicultural Literacy and Culturally-Responsive Pedagogies

Discussant: Jason J. Griffith, Penn State University

Participants:

- Area Chair Award A Continuum from Equality to Equity: Analyzing Teacher Candidate Perceptions of the Interplay Between Literacy and Multicultural Instruction Ambyr Rios, Texas A&M University Michelle Mai Kwok, Texas A&M University Sharon D. Matthews, Texas A&M University Andrew Kwok, Texas A&M University
- Building on Student Literacies: Culturally Sustaining Pedagogy in a Field-Based Reading Methods Course

Brady Nash, University of Texas at Austin Melissa M. Wetzel, University of Texas at Austin Heather Dunham, University of Texas at Austin Jessica Anne Murdter-Atkinson, University of Texas at Austin

• Using a Cross-Course Assignment to Support Pre-Service Teachers' Synthesis of Culturally Relevant Teaching and Reading Methods Brittany Adams, SUNY Cortland Annemarie Kaczmarczyk, SUNY Cortland

1:00 pm - 1:30 pm - Paper Session

Area 8: Multimodality, Translation, & Metalinguistic Awareness for Bilingual Students

Discussant: **Kathryn Au,** *SchoolRise, LLC*

Participants:

- Metalinguistic Engagement during Writing Instruction with Bi/multilingual Students Renata Love Jones, Boston College Patrick Proctor, Boston College
- Technology, translation, and translanguaging: Exploring role of iPads in collaborative translation activities with young emergent bilinguals Leah Shepard-Carey, University of Minnesota
- Corinne Mathieu, University of Minnesota
 Preferences of Multimodal Texts: What Engages Multilingual Students Zawan Al Bulushi, Indiana University Bloomington

1:00 pm – 1:30 pm – Paper Session

Multi Area: Primary Elementary Interventions

Discussant: Celeste Compton Bates, *Clemson University*

Participants:

• The linguistic accuracy of phonics programs Roger Frederick Beard, University College London Institute of Education • Changing Trajectories: Implementing and Refining Systems of Support in Reading Recovery

Celeste Compton Bates, Clemson University Hayley J. Hoover, Clemson University Stephanie Madison-Schenck, Clemson University

 Low-cost Annual Book Fairs Provide Access to Books and Mitigate Summer Reading Loss in High Poverty Rural Tennessee Communities: Results of a Longitudinal RCT Study Anne McGill-Franzen, University of Tennessee Natalia Ward, East Tennessee State University Rachelle S. Savitz, Clemson University Richard Allington, University of Tennessee

1:00 pm – 1:30 pm – Roundtable Session

Area 8: Reading & Writing Strategies

Discussant:

Ryan McCarty, National Louis University

Participants:

- Scaffolding Preservice Teachers' Knowledge and Implementation of Think-Alouds for Modeling Strategic Reading
 Sarah E. Pennington, Montana State University
 Rebecca Powell, Florida Southern College
- Understanding Teacher Candidates' Knowledge of Write-Alouds through Reflection and Practice Tracey S. Hodges, University of Alabama Sharon Pratt, Indiana University Northwest
- We are what we remember: Teacher and writer identity as a function of episodic memory and narrative autobiography Jessica R. Campbell, *Teachers College*

1:00 pm – 1:30 pm – Paper Session

Area 9: Representing and positioning diversity in literature and media

Discussant: **Lisa Domke**, *Georgia State University*

Participants:

- Highlighted Session & Area Chair Award - "Pockets of Hope": Changing Representations of Diversity in Newbery Medal-Winning Titles Melanie D. Koss, Northern Illinois University Kathleen A. Paciga, Columbia College Chicago
- "It's not the disability that limits the person, it's the world we live in": Representations of disability in picture books
 Emily Hayden, Iowa State University
 Angela Tuttle Prince, Iowa State University
 Travis Gratteau-Zinnel, Iowa State University
- How are Families of Color Positioned in Mainstream Media?: Utilizing Narrative Inquiry, Documentary Analysis, and LangCrit Theory to Explore Dominant Narratives Christine Leider, Boston University Christina Dobbs, Boston University Pedro Alberto Arroyo, University of Chicago

1:00 pm – 1:30 pm – Paper Session

Area 7: Resistance, Activism and Organizing: Literacies for Justice

Discussant:

Marcus Croom, Indiana University Bloomington

Participants:

 Postura Activista: Examining One Bilingual Teacher's Activism and Commitment to the Community She Serves Doris Villarreal, University of Missouri-St. Louis

- The Colors of Resistance of a Former-Guerrilla Community: Critical Literacies and Counternarratives of the Land Lina Trigos-Carrillo, Universidad de la Sabana Laura Fonseca, Universidad de La Sabana Sebastian Quintero, Universidad de la Sabana
- The Chinatown Youth Organizing Project CYOP): Community Literacies for Social Justice Mary Yee, University of Pennsylvania GSE

1:00 pm – 1:30 pm – Paper Session

Area 6: Sociocultural Lenses on Literacy

Discussant: **Leah Katherine Saal**, Loyola University Maryland

Participants:

 Historical Sensemaking of Multiple Sources: An Examination of Adolescents' Use of Personal and Cultural Resources While Reading Byeong-Young Cho, University of Pittsburgh Emily C. Rainey, University of Pittsburgh Hyeju Han, University of Pittsburgh Corey Alexandra Humphrey, University of Pittsburgh

Erin Omcikus, University of Pittsburgh

- Leading Through Connectedness: Exploring the Principal's Role in an Urban School's Reading Pedagogy Chantal Francois, *Towson University*
- Mothers' Knowing: Revaluing Literacy in the Home

Heidi Regina Bacon, Southern Illinois University Paula Rolim, Southern Illinois University Mahsa Bashang, Southern Illinois University

1:00 pm – 1:30 pm – Paper Session

Area 3: Stepping Back and Reflecting on Literacy Approaches

Discussant:

Laura Tortorelli, Michigan State University

Participants:

- Beyond decoding: A meta-analysis of the effects of language comprehension interventions on K-5 students' language and literacy outcomes Rebecca Silverman, Stanford University Erika M. Johnson, University of Iowa Kristin Keane, Stanford University
- Developing a CCSS-ELA aligned Classroom Observational Tool Julie Cohen, University of Virginia Rosalie Hiuyan Chung, University of Virginia Emily Wiseman, University of Virginia
- "The Professor Really Makes the Difference": Literacy Graduate Students' Perceptions of Online Learning

Ann Van Wig, Eastern Washington University Shuling Yang, East Tennessee State University Chelsey Bahlmann Bollinger, James Madison University

Nance Wilson, Cortland State University Tala Michelle Karkar Esperat, Unaffiliated Xiufang Chen, Rowan University Kathryn Pole, University of Texas Arlington

1:00 pm – 1:30 pm – Paper Session

Area 8: Students as Sociolinguists and Community Builders in Second Language Literacies

Discussant: **P. Zitlali Morales**, University of Illinois, Chicago

Participants:

- Highlighted Session & Area Chair Award -"Juntos somos fuertes": Collaborative corridos of social justice Cati de los Rios, University of California, Davis Kate Seltzer, Rowan University
- Second Language Literacies as Spaces for Language Appropriation and Community Building in the City

Raúl Alberto Mora, Literacies in Second Languages Project, Universidad Pontificia Bolivariana

Sara Jaramillo, Literacies in Second Languages Project, Universidad Pontificia Bolivariana Elizabeth (Effy) Agudelo, Literacies in Second Languages Project, Universidad Pontificia Bolivariana

Ana Maria Herrera, Literacies in Second Languages Project, Universidad Pontificia Bolivariana

Yuly Cárdenas, Literacies in Second Languages Project, Universidad Pontificia Bolivariana Ana Maria Urrego-Zapata, Literacies in Second Languages Project, Universidad Pontificia Bolivariana

Helena Yepes, *Literacies in Second Languages Project, Universidad Pontificia Bolivariana*

• "It's not what you say but how you say it": Positioning Students as Critical Sociolinguists in an 11th grade English Class Beth Krone, Ohio State University

1:00 pm – 1:30 pm – Paper Session

Area 6: Multiple dimensions of literacy and learning

Chair: Kathleen Anne Hinchman, Syracuse University

Participants:

• A Participatory Inquiry into the College-Going Experiences of First-Gen, Latinx Youth Bethany Monea, University of Pennsylvania

- Exploring Secondary Literacy Systems in a MTSS/RtI Framework: A Systematic Review Audrey E. Richardson, University of Vermont
- The City That Reads: Revisiting a US Urban Literacy Campaign Stephen Mogge, *Towson University*

1:00 p.m. – 1:45 p.m. – Symposium

Area 11: Area Chair Award - Pairing Critique and Possibility: Theoretical and Methodological Considerations for Reconstructive Orientations in Literacy Research

Chair: Laura A. Taylor, *Rhodes College*

_ITERACY ™

Discussant: Michiko Hikida, *The Ohio State University*

This symposium examines theoretical and methodological issues using a reconstructive orientation to discursively analyze the practices of white literacy teachers working with students of color. Foregrounding tensions between critique and reconstruction, we consider how an intentionally reconstructive orientation to discourse analysis (DA) makes visible possibilities for critical pedagogical interactions while simultaneously recognizing teachers' complicity in (re)producing white supremacy.

Participants:

- Axiological shift toward reconstruction: What is made visible when we value what's going right? Laura A. Taylor, *Rhodes College* Michiko Hikida, *The Ohio State University*
- Discourse as possibility: Analysis of White women college students' journeys toward social justice advocacy through discourse Ashley N. Patterson, *Penn State University*

- Using reconstructive discourse analysis with White teachers to study critical conversations in ELA classrooms Melissa Schieble, Hunter College Amy Vetter, University of North Carolina Greensboro
- Illustrating linguistic dexterity in "Englishmostly" spaces Thea Williamson, Salisbury University Aris Clemons, The University of Texas at Austin
- Expansive teacher learning: Video clubs in the English language arts Danny Martinez, University of California – Davis Javier Rojo, University of California – Davis Elizabeth N. Montano, University of California – Davis

1:00 p.m. – 1:45 p.m. – Alternative Format Session

Area 3: Reading Assessment: A Trifecta Approach

Chair:

Lucy Spence, University of South Carolina

Discussant:

Catherine Comptom-Lilly, *University of South Carolina - Columbia*

This session considers three methods of reading assessment: miscue analysis, multimodal analysis, and neuroimaging (EEG). Each presenter will explain their methodology and a current study they are conducting with K-12 students. This will be followed by small groups engaging in discussions focusing on reading assessment data of one student, including reading miscue analysis, multimodal assessment, and neuroimaging data. This trifecta approach to reading assessment suggests a confluence of reading education

Participants:

LITERACY T

 \mathbf{A} ssociation

- Miscue Analysis as a Literacy Intervention for Older Striving Readers Anna E. Howard, University of South Carolina
- Assessing Reading with Multimodal Design Lucy Spence, University of South Carolina
- Assessing Reading with Neuroimaging Ayan Mitra, University of South Carolina

1:00 p.m. – 1:45 p.m. – Symposium

Area 8: (Re)claiming Literacy Instruction as Equity Work: Collaborations with Latinx Students, Teachers and Communities

Chair:

Silvia Nogueron-Liu, University of Colorado - Boulder

Discussant:

Carmen Martinez-Roldan, *Teachers College*, *Columbia University*

This symposium explores how preservice and inservice preK-5 teachers, in collaboration with researchers and community partners, engage in and discuss literacy practices that can support culturally and linguistically diverse readers. We draw from assetbased and critical frameworks to develop expansive approaches to develop teachers' expertise in leveraging the rich literacy practices of Latinx and bilingual children. Our analyses illustrate the challenges in such efforts, as teachers negotiate conflicting literacy ideologies, policies, and practices.

Participants:

- The Power and Possibilities of Literacy Leaders Resisting Monolingual, Prescriptive Views of Literacy
 - Minda Morren López, Texas State University Sharing Powerful Texts: A Teacher's and
- Sharing Powerful Texts: A Teacher's and Researcher's Collaboration with Bilingual Families in the New South Silvia Nogueron-Liu, University of Colorado-Boulder Kristen Driscoll, University of Colorado-Boulder

 Bilingual Family Storytime: A Service-Learning Experience for Pre-Service Teachers Denise Davila, University of Texas at Austin Nancy Valdez, Texas State University Jesse Gainer, Texas State University

1:00 p.m. – 1:45 p.m. – Symposium

Area 8: Reclaiming Voices in Literacy Practices: The Possibilities When Learning Moves into the Hands of the Learners

Chair: Kelli A. Rushek, University of Iowa

Discussant: Kelli A. Rushek, University of Iowa

This symposium envisions how moving literacy learning into the hands of the communities involved opens possibilities for critical and liberating education. Each presenter uses different methods (teacher action research, collaborative autoethnography, and comparative text analysis) to explore different environments (service-learning, bilingual radio show, and Jewish summer camp) where learners rewrote dominant narratives and pedagogical practices to incorporate the different ways literacy and multiculturalism are lived and to reclaim the voices of those involved.

Participants:

- Revamping Service Learning to Incorporate Multicultural and Multilingual Perspectives Raquel Wood, University of Iowa
- Making Self, Performing Meaning: Theater as a Space to Construct Authentic Understanding Michael Goldberg, *University of Iowa*

1:00 p.m. – 1:45 p.m. – Alternative Format Session

Area 7: Storying "storying methodologies": Being, listening-telling, and un/knowing through early childhood multimodal literacies

Chair: Janet S. Gaffney, University of Auckland

Discussant:

Candace R. Kuby, Learning, Teaching, & Curriculum

This alternative session features five performative snapshots of stories from qualitative studies that used storying methodologies to understand young children, their families, and teachers. Drawing on the qualitative traditions of phenomenology, narrative inquiry, dialogical narrative approach, and ethnographic methods, the storytellers and stories represent multiple languages, modes, and national contexts (Hong Kong, Vietnam, and Aotearoa New Zealand) to understand how young children story their worlds and selves through multimodal literacies.

Participants:

- In the clothes Oma carried: Embodied storying in early childhood Meg Jacobs, University of Auckland Janet S. Gaffney, University of Auckland Sophie Tauwehe Tamati, University of Auckland
- Fishing in my world: Understanding children's identities in inclusive storying-play experiences Alison M-C Li, University of Auckland Adrienne N. Sansom, University of Auckland
- Understanding a Young Vietnamese Child's Identities through Dialogical Narrative Analysis of Living Stories Hoa Minh Pham, University of Auckland
- Amelia's expressions of agency-for-learning in creative problem-solving Niroshami R. Rajapaksha, University of Auckland Adrienne N. Sansom, University of Auckland

• Zooming in on toddlers' story interactions: The benefits of combining video methods with multimodal ethnography in a naturalistic case study

Amanda White, University of Auckland

1:00 p.m. – 1:45 p.m. – Symposium

Area 11. The Affordances and Limitations of Multimodality as Theory, Research Framework, and Pedagogical Approach

Chair: Frank Serafini, Arizona State University

Discussant: **George G. Hruby**, University of Kentucky

For this symposium, the presenters believe we are in the midst of a multimodal turn as researchers and social scientists move beyond a focus on linguistic phenomena and recognize that ideas, identities, and ideological positions are represented and communicated across a variety of modes. Researchers from Australia and the United States will take a closer look at the affordances and limitations associated with the concept of multimodality across theoretical, analytical, and pedagogical terrains.

Participants:

- Focus on Multimodality as a Theoretical Framework Katina Zammit (Dr.), Western Sydney University
- Focus on Multimodality as an Analytical Framework
 - Frank Serafini, Arizona State University
- Focus on Multimodality as a Pedagogical Framework Jon Callow, The University of Sydney

1:00 p.m. – 1:45 p.m. – Symposium

Area 4: The Science of Reading: Teacher Preparation, Research, and Policy

Chair: Elfrieda H. Hiebert, *TextProject*

Discussant:

Timothy Shanahan, University of Illinois at Chicago

The term the "science of reading" has taken center stage recently in the media. Unfortunately, current use of the term has frequently consigned discussions to phonemic awareness and phonics, while vocabulary and comprehension are rarely mentioned. This misrepresentation of the reading research base has considerable consequences for multiple stakeholders. In this session, four LRA members will describe how they are responding to the current debate in their roles as teacher educators, researchers, and policy-makers.

Participants:

- Preparing Teachers in Evidence-Based Instruction Holly L. Lane, University of Florida
- Examining Research Evidence for Phonics Instruction: What We Know and What We Still Need to Learn Elfrieda H. Hieber, *TextProject*
- Bringing Evidence to Bear in State-Wide Policies and Practices Caitlin Dooley, *Georgia Department of Education*

1:00 p.m. – 1:45 p.m. – Alternative Format Session

Area 7: The world is going to hell in a handbasket: What is our role as critical literacy educators and researchers?

Chair: Jerome Harste, Indiana University

Discussant:

Jerome Harste, Indiana University

This interactive think tank session focuses on current issues that have dangerous consequences for the futures of humanity. We applaud the agency and initiative of young people and others in mounting social action campaigns to address the big issues of our time, and invite colleagues to think with us about the role of critical literacy educators, teacher educators and researchers in preparing and supporting our students for social action.

Participants:

- Self-critique of critical literacy praxis Jerome Harste, Indiana University
- The relationship between hell and context Hilary Janks, University of the Witwatersrand
- Pockets of hope in hell Mitzi Lewison, Indiana University Peggy Albers, Georgia State University

1:00 p.m. – 1:45 p.m. – Symposium

Area 7: Tools of Social Critique and Transformation: From YA Literature to Digital Media in Pursuit of Liberatory Futures

Chair: Addie Shrodes, Northwestern University

Discussant:

Mollie V. Blackburn, The Ohio State University

This symposium examines how young adult literature and digital media can serve as tools for social critique and transformation for youth and teachers. The papers in the session foster dialogue among scholarship on YA literature and digital media, attuning literacy scholars to the ways these tools mediate activities that dismantle hegemonic, normative logics around race, coloniality, gender, and sexuality, as well as prefigure liberatory futures. The symposium expands how the field conceptualizes resistance and reimagination.

FRIDAY, DECEMBER 4

Participants:

 Fostering Racial Literacy Through Multimodal Text Curation
 Detrie Detries College Columbia

Detra Price-Dennis, *Teachers College, Columbia University*

• The Skin I'm In: A Black Female Scholar's Reflexive Approach to Scaffolding in a Black Girls' Out-Of-School Digital Street Literature Book Club

Delicia T. Greene, *University at Albany, State University of New York (SUNY)*

• Trans and Gender-Expansive Teens Narrating Possibilities, Performing Social Futures With Video Texts

Addie Shrodes, Northwestern University

1:00 p.m. – 1:45 p.m. – Symposium

Area 3: Using What Students Know to Make Sense of Texts: Examining the Role of Knowledge Practices on Literacy Instruction

Chair: Sarah Lupo, James Madison University

Discussant: **Gina Cervetti**, University of Michigan

Recent popular books and media reports have recentered the conversation on comprehension around the importance of building knowledge. Although the central role of knowledge on reading has been documented through theory and empirical research, we know less about how teachers can support students' knowledge during text processing. The purpose of this symposium is to bring together researchers from 9 institutions and different methodological approaches to discuss how educators can address knowledge in literacy instruction. Participants:

• Leveraging what you know to make sense of texts: What the research says about prior knowledge activation.

Courtney A. Hattan, *Illinois State University* **Patricia A. Alexander,** *University of Maryland* **Sarah Lupo,** *James Madison University*

• Building, eliciting, and connecting disciplinary knowledge using text and activity with third graders

Miranda S. Fitzgerald, *University of North Carolina – Charlotte*

Annemarie Palincsar, University of Michigan

- Two are better than one? Meta-analysis of the effects of integrated instruction on vocabulary and comprehension outcomes
 HyeJin Hwang, Florida State University
 Sonia Q. Cabell, Florida State University
 Rachel E. Joyner, Florida State University
- Studying Science: Tapping Local Issues to Activate Knowledge in Project-Based Learning Sarah Lupo, James Madison University Joi Merritt, James Madison University Barb Wheatley, Eastern Mennonite University
- Investigating the Role of Knowledge During Online Inquiry in Self-selected Topics Elena E. Forzani, Boston University Julie A. Corrigan, Concordia University, Montreal

1:00 p.m. – 1:45 p.m. – Symposium

Area 8: Students Scaffolding Students: Peer Interaction to Support Composition across Languages and Modalities

Chair: Emily Phillips Galloway, Vanderbilt University

Discussant: **George Newell**, *The Ohio State University*

From a sociocultural perspective, writing development is not only represented by changes in textual features over time, but also changes in the social practices

FRIDAY, DECEMBER 4

surrounding composition. Taking up a Vygotskian perspective, we broadly define composition as a unified process that includes play, drawing, discussion, and writing. As such, these papers collectively portray how peers negotiate a number of semiotic systems to scaffold composition across multiple developmental levels, multiple languages, multiple dialects, and multiple modalities.

Participants:

• Preschool Spanish-English Dual Language Learners Leveraging Their Full Linguistic Repertoires

Laura Buckley, Vanderbilt University Min Hyun Oh, Vanderbilt University Jeannette Mancilla-Martinez, Vanderbilt University

- Participation Modes in Multimedia Composition in a 3rd Grade Classroom Julie A. Johnson, *The Ohio State University*
- Student MetaTalk to Support Language Development in a Linguistically Diverse 4th Grade Classroom Janna Brown McClain, Vanderbilt University Heather M. Meston, Vanderbilt University Emily Phillips Galloway, Vanderbilt University
- Fostering Community, not Competition: Peer Review in an International Graduate Students' Writer's Workshop Alexis McBride, Vanderbilt University

2:00 p.m. – 2:30 p.m. – Paper Session

Area 9: Multimodality and media for children

Discussant: Frank Serafini, Arizona State University

Participants:

• A Content Analysis of an Award-Winning Nonfiction Author/Illustrators Books for Children

Marla K. Robertson, Utah State University Jennifer Smith, Texas Christian University

- Experiencing a Day in the Life: Exploring a Science Trade Book Genre Laura May, Georgia State University Lauren Coleman, Georgia State University
- The Affordances (and Limitations) of Different Theoretical Lenses for Understanding Digital Children's Literature: Lessons Learned from Analyzing Digital Comics Dani Perrine Kachorsky, Texas A&M University -

Corpus Christi

Alexandria Perez, Texas A&M University - Corpus Christi

Johnathan Hill, Texas A&M University - Corpus Christi

2:00 p.m. – 2:30 p.m. - Paper Session

Area 10: Participation and Culture in Online Literacy Contexts

Discussant:

Richard Beach, University of Minnesota

Participants:

- "Within, without, and amidst": Limning literacy educator's perceptions of participatory media technologies William Terrell Wright, University of Georgia -Athens
- Highlighted Session & Award Session "Oof SAME": Consequential Composing, Felt Relations, and Collective Identities in LGBTQ+ Participatory Cultures Addie Shrodes, Northwestern University
- Why Students "Talk": Factors that Influence Undergraduates' Participation Patterns in Collaborative Online Discussions Allison Zengilowski, University of Texas at Austin Brendan A. Schuetze, University of Texas at Austin

Diane Schallert, The University of Texas at Austin

2:00 p.m. – 2:30 p.m. – Roundtable Session

Area 1: Responding to Challenges

Discussant:

Sarah McCarthey, *University of Illinois at Urbana-Champaign*

Participants:

 Young Choosing Silence: An Exploration of How Pre-service Teachers Respond to Problematic Comments in Text-based Discussions Amanda Diaz, University of Illinois at Chicago Kristine M. Schutz, University of Illinois Chicago Becca Woodard, University of Illinois at Chicago

• Our Words Matter

Carin Appleget, Creighton University Sophie C. Degener, National Louis University Tracy Donohue, Michigan State University Erin Faeth, University at Albany, State University of New York

Wendy Gardiner, Pacific Lutheran University Chrystine Mitchell, York College of Pennsylvania Amy Tondreau, Austin Peay State University Kristen White, Northern Michigan University

• Pre-Service Teachers' Use of Data to Inform Literacy Instruction: Changes in Knowledge, Skills, and Beliefs in the Context of an Elementary Literacy Assessment Course Miranda S. Fitzgerald, University of North Carolina - Charlotte

Erin Washburn, *University of North Carolina at Charlotte*

Samantha A. Gesel, *University of North Carolina at Charlotte*

2:00 p.m. – 2:30 p.m. – Roundtable Session

Multi Area: Student Centered Literacy Learning

Chair:

Leslie Cavendish, High Point University

Discussant:

Cheryl Dozier, School of Education

Participants:

- Student Centered Focus on Feedback and Revision Lauren Ann Heap, University of Wisconsin-Madison
- Student perspectives of reading and participation in literacy labs/reading clinics Theresa Deeney, University of Rhode Island Cheryl Dozier, School of Education Barbara Laster, Towson University Shelly Huggins, Towson University Leslie Cavendish, *High Point University* Tiffany Gallagher, Brock University Rachael Waller, Montana State University Billings Mary L. Hoch, National Louis University Ryan McCarty, National Louis University Shadrack Msengi, 1960 Tammy Milby, University of Richmond Joan Anne Rhodes, Virginia Commonwealth University Debra Gurvitz, National Louis Paul Ferrara, Brock University Dana Corcoran, University at Albany Understanding the Role of Global Literacy: A
- Understanding the Role of Global Literacy: A Case of EFL learners' in a Rural Area Jin Kyeong Jung, Texas Tech University

2:00 p.m. – 2:30 p.m. – Paper Session

Area 6: Student Literacies as Roadmaps in Classroom Contexts

Discussant: Stephanie F. Reid, Arizona State University

Participants:

- Adolescent Readers and The Role of Advanced Phonemic Awareness Within the Theory of Orthographic Mapping David D. Paige, Bellarmine University William H. Rupley, Texas A&M University, College Station
- Learning from Students' Experiences: Play, Work, and Drudgery During a Middle-Grade Multimodal Literacies Curriculum Unit Stephanie F. Reid, Arizona State University
- Understanding Language Borrowing in Persuasive Writing: What Do Students Borrow and What Changes Do They Make? Christina Dobbs, Boston University Naomi L. Caselli, Boston University Coral Flanagan, Brown University Yan Yan, Boston University

2:00 p.m. – 2:30 p.m. – Paper Session

Area 2: Supporting Teachers' Writing Instruction Through Professional Development

Discussant:

Jason J. Griffith, Penn State University

Participants:

• Collaborating for Change through Argument Writing: Assessing the Impact of Professional Development Partnerships in Rural Districts Sarah Hunt-Barron, University of South Carolina Upstate

Emily Smothers Howell, *Clemson University* Rebecca Kaminski, Clemson University

- Re-Mediating Middle-School Students' Writing through Teacher Professional Development Vicki Stewart Collet, University of Arkansas
- "I am here because of the Writing Project": Supportive Networks as Essential in Teaching Secondary Writing Kaia-Marie A. Bishop, Eastern Michigan University

Robert Carpenter, Eastern Michigan University

2:00 p.m. – 2:30 p.m. – Paper Session

Area 7. Talking about race and racism: Dialogues and discourses

Discussant: **Raquel Wood**, University of Iowa

Participants:

- Literacy Learning for Racial Equity: Facilitating Ongoing Dialogue about Race and Racism in the Elementary Classroom Anne Daly-Lesch, The University of Texas at Austin
- Race Discussions in K-5th Grade Classrooms Diana K. Garlough, The University of Findlay Rachelle S. Savitz, Clemson University
- The Whitewashing of Adolescent Reading Motivation: Using Critical Race Theory to Reveal How Research Erases and Marginalizes Students of Color Sara Jones, Vanderbilt University

2:00 p.m. – 2:30 p.m. – Roundtable Session

Area 2: Teacher Learning and Practice, in ELA and Content Area Literacy

Discussant:

Douglas Fisher, San Diego State University

Participants:

 Disciplinary Writing in One Middle School: Complexities of Teacher Leaders' Learning and Sustained Transformation Lori Czop Assaf, Texas State University

FRIDAY, DECEMBER 4

 Interperspectival Analysis of Teacher Think Alouds: Surfacing Specialized Content Knowledge for Reading Comprehension Blake Tenore, Florida State University Dot McElhone, Portland State University Dennis Scott Davis, North Carolina State University

Robyn DeIaco, North Carolina State University

• "It's all in the moment": The development of adaptiveness for disciplinary literacy teaching Catherine Lammert, University of Iowa

2:00 p.m. – 2:30 p.m. – Paper Session

Area 2: Technology-Based Literacy Professional Development

Discussant:

Melissa Ingram, United States Air Force/Air University

Participants:

- Examining educators' perceptions of videobased demonstration lessons in elementary language arts professional development Laveria Hutchison, University of Houston Stephen Winton, Conroe ISD Jie Zhang, University of Houston Grace Lee, University of Houston
- Growing Early Literacy Practices through Video-Based Professional Learning Communities Zarabeth Davis, Vanderbilt University Kaitlin Herbert, Vanderbilt University
- High School Teachers' Learning About Students' Collaborative Discussion through Computer-Based Feedback Christopher A. Olshefski, University of Pittsburgh

Amanda Godley, University of Pittsburgh

2:00 p.m. - 2:30 p.m. - Roundtable Session

Multi Area: The Impact of Literacy Instructional Practices

Chair:

Colleen E. Whittingham *University of North Carolina Charlotte*

Discussant:

Colleen E. Whittingham, University of North Carolina Charlotte

Participants:

- Disciplinary Literacy Practices in Social Studies as a means to Strengthen Media Literacy Samaneh Jafari, Southern Illinois University Carbondale
- Using Scenario-based Tasks to Bolster Content Learning and Literacy Development Wen Wen, *The University of Arizona*
- Literacy Instruction in First Grade Classrooms: A Story of Variability and Teachers Pay Teachers Paola Pilonieta, University of North Carolina Charlotte

Kim Reddig, University of North Carolina Charlotte

Colleen E. Whittingham, *University of North Carolina Charlotte*

2:00 p.m. - 2:30 p.m. - Roundtable Session

Multi Area: The Impact of Literacy Research

Chair:

Kristi Bergeson, St. Cloud State University

Discussant: Norman A. Stahl, Northern Illinois University

Participants:

• The Impact of Policy on the Work of Literacy Specialists Kay Michelle Rosheim, Eden Prairie Schools Kristi Bergeson, St Cloud State University

FRIDAY, DECEMBER 4

- Area Chair Award Becoming More Humanizing: Critical Engagement in Researchers' Caring Collaboration Anthony Celaya, Arizona State University Joseph Daivd Sweet, University of North Carolina, Pembroke
- Updating Historical Methods in Literacy Research

James R. King, University of South Florida Norman A. Stahl, Northern Illinois University Samuel DeJulio, The University of Texas at San Antonio

2:00 p.m. – 2:30 p.m. – Paper Session

Area 5: The Many Faces of Elementary Literacy Instruction: From Phonics and Writing to Transformation

Discussant: Juliet Halladay, University of Vermont

Participants:

• Writing-to-Learn Instruction in Elementary Classrooms: Results of a National Survey in the US

Amy Gillespie Rouse, Southern Methodist University

Sharlene Kiuhara, University of Utah

• Contextualizing Classroom Linguistic Complexity: Seeking Transformational Moments in Early Literacy Instruction Lauren Breckenridge Padesky, University of Wyoming

2:00 p.m. – 2:30 p.m.– Paper Session

Area 6: Supportive Literacy Spaces for Engaged Learning and Scholarship for Adult Learners

Discussant: Carolyn Colvin, University of Iowa

Participants:

- Adult Students' World Language, Literacy and Culture Learning in a Nonformal Setting Dilnoza F. Khasilova, University of Wyoming
- An Exploration of Reading Within a University Writing Center Context Kelsie Endicott, Salisbury University
- Learning to Impact the Field of Literacy through Engaged Scholarship Mellinee K. Lesley, Texas Tech University Julie Smit, Texas Tech University Whitney Beach, Texas Tech University Elizabeth Stewart, Texas Tech University

2:00 p.m. – 2:30 p.m. – Roundtable Session

Area 9: The utility of children's literature for emotional learning

Discussant:

Katrina Jacobs, University of Pittsburgh

Participants:

- Area Chair Award Children's Responding to Trauma using Children's Literature Jackie Marshall Arnold, University of Dayton Mary-Kate Sableski, University of Dayton
- A tale of two texts: How the social and emotional learning competencies are exemplified in picturebooks Maureen Sullivan, Texas A&M University Corpus Christi
- Kindergarten is for Anxious White Kids and Animals: An Analysis of Picture Books about Starting School Elizabeth A. Swaggerty, *East Carolina University*

Elizabeth A. Swaggerty, East Carolina University **Terry A. Atkinson,** East Carolina University

2:00 p.m. – 2:45 p.m. – Symposium

Area 7: Seen and Heard: Empowering Youth Through Poetry Writing and Performance

Chair:

Andrea Vaughan, University of Illinois at Chicago

Discussant:

Toby Jenkins-Henry, University of South Carolina

Every day, young people around the world are empowering themselves stepping into the identities they wish to have through writing and performing spoken word poetry. This symposium answers LRA's call to "collaborate for impact" by bringing together research and practice in out-of-school writing communities to examine how youth write for their own purposes and audiences in order to construct and explore their identities, as well speak back to dominant narratives about their lives

Participants:

- Means of Conveyance: Spoken Word Pedagogy, Hip Hop Literacies, and the Challenges of Fostering Poetry Spaces Adam Henze, Indiana University
- Gender, Self-Efficacy, and Identity Construction in Youth Spoken Word Anna E. Howard, University of South Carolina
- Adolescents' Embodied Rhetorical Decision Making in an After-School Spoken Word Poetry Team

Andrea Vaughan, University of Illinois at Chicago

2:00 p.m. – 2:45 p.m. – Symposium

Area 3: The Nature of Knowledge In, Through, and For Dialogic Literacy Argumentation

Chair: David Bloome, Ohio State University

Discussant:

David Bloome, Ohio State University

This symposium explores what counts as knowledge for teachers, students, and researchers engaged in Dialogic Literary Argumentation (DLA). The foundations of DLA, arguing-to-learn and exploring personhood, require reconceptualizing what counts as knowledge and knowing. For students, knowledge and knowing are located in social relationships and dialogue; for teachers, they are located in the synergies of multiple source use; for researchers, they are located in the dialectics of enacted social practices and social theorizing.

Participants:

- Knowing and Knowledge in DLA: Warranting, Answerability and Social Relations in Classroom Conversation Theresa Thanos, Ohio State University
- Dialogic Literary Argumentation and the Construction of Personhood in Teaching Sing, Unburied, Sing Matt Seymour, Ohio State University
- The Generative Nature of Teachers' Conversations around Dialogic Literary Argumentation George Newell, The Ohio State University

2:00 p.m. – 2:45 p.m. – Symposium

Area 7: Social Justice in Postsecondary Literacy and Learning

Chair:

Jennifer Theriault, Northern Illinois University

Discussant: Meagan Hoff, *Texas State University*

The social injustice that pervades larger society also exists within postsecondary educational contexts. Social justice education plays a critical role in

FRIDAY, DECEMBER 4

examining the root causes of these inequalities with the goal of recognizing (North, 2006) and providing corrective solutions (Freire, 1970). While the necessity and value of social justice education seems unquestionable, implementation is fraught with challenges. This symposium features four presenters who examine these challenges and potential solutions from diverse paradigmatic, theoretical, and methodological perspectives.

Participants:

- Becoming Representations of Social Justice Initiatives in Postsecondary Education Sarah Felber, University of Maryland Global Campus
- Brave Spaces: Asserting Agency and Self-Narrative to Dismantle the Case Against Social Justice Education Deena Vaughn, University of Maryland Global
- Campus
 An Us Problem: Collaborative Approaches to Social Justice in Postsecondary Literacy Mariko Carson, University of Maryland Global
- *Campus*Breaking the Cycle of Curriculum Violence: Decoloniality and Afrofuturism for Social

Justice in Postsecondary Literacy Jeanine Latoya Williams, University of Maryland Global Campus

2:00 p.m. – 2:45 p.m. - Alternative Format Session

Area 4: "The One and Only Science of Teaching Reading": Questioning a Single Narrative's Role in Literacy Policy and Practice

Discussant: Gwynne Ellen Ash, *Texas State University*

In this alternative session, four scholars of literacy will "pushback" against the "The Science of Teaching Reading," or "The Science of Reading" (STR). The STR narrative is both singularly focused and allencompassing. According to this narrative, there is only one way to teach children to read; any other way is wrong and should be prohibited. Further, it asserts that teachers and teacher educators do not possess the knowledge of how to teach children to read.

Participants:

- Welcome to LETRS Training Gwynne Ellen Ash, Texas State University
- Questioning the "Science" of the Science of Teaching Reading. George G. Hruby, University of Kentucky
- Rejecting Monolithic and Monolingual Ideologies about Teaching Reading Minda Morren López, Texas State University
- Where is the Room for Comprehension Instruction in a Single Science of Teaching Reading?

Kay A. Dougherty Stahl, New York University

 Struggling Teachers and Teacher Educators of Reading?: Counternarratives to STR in Texas Melissa M. Wetzel, University of Texas at Austin Allison Skerrett, University of Texas at Austin Tracey Terece Flores, University of Texas at Austin Vickie Godfrey, University of Texas at Austin Jessica Anne Murdter-Atkinson, University of Texas at Austin

Beth Maloch, University of Texas at Austin

2:00 p.m. – 2:45 p.m. - Alternative Format Session

Area 9: Area Chair Award - We are in a book! In Defense of Books, Children, and Reading

Chair:

Julia Hagge, Ohio State University

Discussant: Sarah E. Pennington, *Montana State University*

In this alternative session, we share a series of independent investigations that explore the use of children's and young adult literature as foundations for literacy teaching and learning across various

FRIDAY, DECEMBER 4

contexts—preschool, elementary, university, and community. Using multiple methods and theoretical perspectives, we frame our individual studies, artifacts, and documents to illustrate how children's and young adult literature is experienced, (mis) used, measured, and leveraged across societies and educational systems in the US and Ireland.

Participants:

 Maximizing Parental Engagement to Measurably Improve Children's Language and Literacy Outcomes in Areas of Socio-economic Need

Lana McCarthy, Trinity College

- Stop, Drop, and Read: What exactly is a justright book?
 - Susan Constable, Otterbein University
- Maybe Something Beautiful—How Art, Gardens, and Literature Transformed a Neighborhood Jenifer Jasinski Schneider, University of South Florida
- Social Justice, The Art of Illustration, and Children's Literature: Simple Ways to Start Complex Conversations Lindsay Persohn, University of South Florida Rebecca Powell, Florida Southern College
- "Can I read that book in elementary school? Preservice Teachers Responses to Difficult Topics through Digital Tools Aimee Frier, University of South Florida Stephanie Branson, University of South Florida
- Children's Literature for Social Emotional Learning: Preservice Teacher Collaborative Inquiry

Carrie Blosser Scheckelhoff, Otterbein University

2:00 p.m. – 2:45 p.m. – Symposium

Area 3: "We Sustain What We Love": Culturally Sustaining Pedagogy at Work in Literacy Teacher Education Coursework

Chair:

Amber Warren, University of Nevada, Reno

Discussant:

Renee Rice Moran, East Tennessee State University

Affording future teachers meaningful learning opportunities focused on educating culturally and linguistically diverse learners must be at the forefront of literacy teacher education coursework reimagining efforts. Pulling together scholars from various universities in the US, this symposium reports on four projects that describe their enactment of the ideals of culturally sustaining pedagogy (Paris & Alim, 2017) in higher education settings. The studies illustrate the richness and complexity of using CSP in practice.

Participants:

• Culturally Sustaining Pedagogy and Global Meaning-Making: When the Words and Worlds Collide

Natalia Ward, East Tennessee State University Renee Rice Moran, East Tennessee State University Karin Keith, East Tennessee State University Amber Warren, University of Nevada, Reno

• "We're in an inquiry class. We question everything.": Inquiry as a Tool to Foster Elementary Teachers' Culturally Sustaining Literacy Teaching Monica Thomas Billen, California State

University, Fresno

Steve Hart, *California State University, Fresno* **Ana Soltero-Lopez,** *California State University, Fresno*

- "To Know Our Students and Their Stories": Using Case Methods in Online Literacy Courses Natalia Ward, East Tennessee State University Amber Warren, University of Nevada, Reno Shuling Yang, East Tennessee State University
- "You Could Hear a Pin Drop": Culturally Sustaining Theory to Practice Susan V. Bennett, University of South Florida St. Petersburg
 AnnMarie Alberton Gunn University of South

AnnMarie Alberton Gunn, *University of South Florida St. Petersburg*

2:00 p.m. – 2:45 p.m. – Symposium

Area 10: What is New in the Biopolitics of New Media for Children and Youth?: Implications for Literacy Research and Practice

Chair: Christian Ehret, McGill University

Discussant: Guy Merchant, *Sheffield Hallam University*

In the current media landscape that often heightens moral panics, literacy researchers have noted intensities in the discourses of concern around digital media, children and adolescents. This panel historicizes these discourses and then identifies and analyses what is new in the biopolitics of new media for children and youth through investigations of literacy in the context of: children and screen time; AI, big data, and identity development; and, teens and Young Adult Videogames.

Participants:

- Reorienting screen time as a stuck place: A nexus analysis Karen Wohlwend, Indiana University
- "On the Internet, nobody knows you're a youth": Examining the mangle of discursive- and dataidentities through social media Kevin Leander, Vanderbilt University Sarah Burriss, Vanderbilt University
- Young Adult Video Games: Analyzing the biopolitics through critical playthroughs Christian Ehret, McGill University Jen Scott Curwood, The University of Sydney Emily Mannard, McGill University

2:00 p.m. – 2:45 p.m. – Symposium

Area 7: White English language arts teachers' negotiating race and equity in the rapidly changing rural Midwest

Chair: Amanda Haertling Thein, University of Iowa

Discussant: Robert Petrone, *University of Missouri*

Scholarship suggests that White teachers bring complex, ambivalent racial identities to their teaching. Less is known about how White teachers' ambivalence is mediated by the sociocultural contexts in which they live and work. The papers in this panel bring the social and cultural in White teacher ambivalence to the forefront, exploring how White teachers in the rapidly changing rural Midwest negotiate issues of race and equity in their identities and teaching of English language arts.

Participants:

- White teachers' educational experiences and stances toward teaching about race and equity in an urban magnet school Tasha Adrienne Lindo, *The University of Iowa*
- (De)mobilizing emotion about race in multicultural literature pedagogy Amanda Haertling Thein, University of Iowa
- External and internal constraints in a novice, White teacher's efforts to teach racial literacy in a White parochial school Kelli A. Rushek, University of Iowa

2:00 p.m. – 2:45 p.m. – Alternative Format Session

Area 6: Voices from the Margins: Diverse Adults Making Media for Resistance and Representation

Chair: Leslie Foley, Grand Canyon University

Discussants:

Erik Jacobson, Montclair State University W. Ian O'Byrne, College of Charleston Rona Flippo, University of Massachusetts Boston Theodore Ransaw, Michigan State University Kathryn Pole, University of Texas Arlington George Boggs, Young Harris College

This alternative format session focuses adults of varying subjectivities (race, sexual orientation, gender identity, culture, and location) creating alterative media, including print media, digital media, and extended media products, highlighting how ephemeral texts are constructed to express alternative representations of gender and race and to create inclusivity and community. The session will structure dialogue through research presentations and collaborative conversations.

Participants:

- Voices from the Margins: Diverse Adults Making Media for Resistance and Representation Barbara Jean Guzzetti, Arizona State University
- Gay and Transgender Zinesters Mainstreaming the Marginal Katina Zammit (Dr.), Western Sydney University

2:00 p.m. – 2:45 p.m. – Symposium

Area 6: Writing for Expression and Justice: Examinations Across Communities, Universities, and K-12 Schools

Chair: Greg Bartley, University of Wisconsin-Madison

Discussant: Sonia Kline, *Illinois State University*

This symposium examines how writing for personal expression might do social justice work. We consider a variety of contexts, participants, and methods to better understand the practices of adults in a community writing group, high school students in a social justiceoriented English course, and custodians at a public university. Taken together, these talks re-envision seemingly intimate, self-reflective literacy practices as those that can build and affirm connections, identities, and perspectives to more just ends.

Participants:

• The Right to Write as an Expressive Workplace Practice

Calley Marotta, University of Wisconsin-Madison

- "I'm Not the Only One": Toward Understanding and Justice in English Class Greg Bartley, University of Wisconsin-Madison
- Shaping Writerly Self-Efficacy in a Community Writing Group for Nontraditional Students Gabbi Kelenyi, University of Wisconsin-Madison

2:00 p.m. - 2:45 p.m. - Symposium

Area Chair Award - Unforeseen Ripples of Text Complexity and CCSS: Issues of Theory, Practice, and Programs

Chair:

Laura Tortorelli, Michigan State University

Discussant: Heidi Anne Mesmer, Virginia Tech

Participants:

- Does One Size Fit All? Exploring the Contribution of Text Features, Content, and Grade of Use on Comprehension Heidi Anne Mesmer, Virginia Tech Elfrieda H. Hiebert, TextProject James Cunningham, University of North Carolina - Chapel Hill Madhu Kapania, Virginia Tech
- The Endpoint of the Staircase of Text Complexity: Revisiting Text Complexity at the Secondary Level John Strong, University at Buffalo Elfrieda H. Hiebert, TextProject
- Effects of Altered Lexile Levels of The Same Text on Reading Comprehension Catherine Rand, *Rutgers University*

3:00 p.m. – 3:30 p.m. – Roundtable Session

Area 1: Writing Perspectives

Discussant: Jason Moore, Oakland University

Participants:

• Pre-service Teachers of Writing: Moving from Learners to Teachers Marie Borkowski, *The Ohio State University*

- So how did you say we teach writing?: Preservice teachers' perceptions of writing instruction Carol Jeanne Delaney, *Texas State University*
- "This I Believe" About Teaching Writing: Elementary Teacher Candidate's Pedagogical Understandings Kathleen Alley, *Mississippi State University*

3:00 p.m. – 3:30 p.m. – Roundtable Session

Area 7: Understanding home literacy practices embedded in diverse communities

Discussant: Joanne E. Marciano, Michigan State University

Participants:

- Children's Intercultural Understanding through Home Literacy Practices Mahsa Bashang, Southern Illinois University
- Codifying Critical Care: How an organization is engaging families in literacy and communitybuilding one neighborhood at a time Margaret (Maggie) Hanna, University of Michigan
- Literacy Educators and Pediatricians Working Together: Developing a Bilingual Family Literacy Program in Primary Care Patricia A. Shelton, Rutgers Robert Wood Johnson Medical School
 Lesley Mandel Morrow, Rutgers University Graduate School of Education
 Daniel Lima, Rutgers Robert Wood Johnson Medical School
 Silvia Perez-Cortes, Rutgers University

Akreeti Maskey, *Rutgers Robert Wood Johnson Medical School*

Shilpa Pai, *Rutgers Robert Wood Johnson Medical School*

Usha Ramachandran, *Rutgers Robert Wood Johnson Medical School*

Manuel E. Jimenez, *Rutgers Robert Wood Johnson Medical School*

3:00 p.m. – 3:30 p.m. – Paper Session

Area 2: Seeking Effective Practices with Multilingual Learners

Discussant:

Georgia Earnest Garcia, Universoty of Illinois at Urbana-Champaign

Participants:

- Reading specialist candidates' use of codeswitching and code-meshing pedagogies during a clinical practicum experience Kirsten Dara Hill, University of Michigan-Dearborn
- Seeking Coherence: Coaching Teachers of Culturally and Linguistically Diverse Learners in the Disciplines

Monica S. Yoo, *University of Colorado, Colorado Springs*

Leslie Grant, *University of Colorado, Colorado Springs*

Veronica Garza, *University of Colorado, Colorado Springs*

Lisa Fetman, *University of Colorado, Colorado Springs*

• Teachers' beliefs about effective involvement with English learners' families: How do they influence instruction?

Sara Saberimoghaddam, University of Kentucky Kristen Perry, University of Kentucky

3:00 p.m. – 3:45 p.m.– Symposium

Area 6: Writing for Research: Perspectives on Mentoring Doctoral Students into Academic Writing and Research in the Field of Literacy

Chair: Mellinee K. Lesley, Texas Tech University

Discussant:

Joshua Cruz, Texas Tech University

As institutions transition from face-to-face to fully online doctoral programs, new approaches to mentoring graduate students to become competent and confident literacy researchers are necessary. Thus, varied mentoring initiatives focused on research and writing for doctoral students are warranted. This symposium describes multiple experiences of acculturating doctoral students into literacy research. Papers will describe mentoring experiences of online and face-to-face doctoral students as well as the approaches and results of a week-long summer orientation intensive.

Participants:

- The Implementation of a Summer Orientation Intensive for Online Doctoral Students Julie Smit, Texas Tech University
- On-Campus Student Mentoring Experiences with Academic Writing Whitney Beach, Texas Tech University Elizabeth Stewart, Texas Tech University
- Staying Connected: Lived Experiences of Online Doctoral Students
 Ubaldo Cirlos, Texas Tech University
 Allison Higdon, Texas Tech University

4:00 p.m. – 4:30 p.m. – Paper Session

Area 8: Teacher Collaboration, Coaching, and Translanguaging to Develop Young Bilinguals' Bi/Literacy

Discussant: Rachel G. Salas, *University of Nevada Reno*

Participants:

 Relationships During Professional Development: Is Young Bilingual Students' Reading Growth Affected by the Coach/Teacher Relationship? Steve Amendum, University of Delaware Adrian Pasquarella, University of Delaware

• Key Elements of Teacher Collaboration for English Language Learners' Literacy Learning: Classroom Examples from a Case Study Bogum Yoon, State University of New York at Binghamton

LITERACY TM

 \mathbf{A} ssociation

• Biliteracy and translanguaging during corecontent and social studies lessons in a fourthgrade bilingual classroom

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

Lucila Del Carmen Ek, University of Texas at San Antonio

4:00 p.m. – 4:30 p.m. – Paper Session

Area 7: Teachers' beliefs and training: Perspectives on student performance and program effectiveness

Discussant:

Ya-Fang Cheng, Western Oregon University

Participants:

- Stories of Accountability in a "Low-Performing" School: How Teachers Make Sense of Standardized Test Results Laura A. Taylor, *Rhodes College*
- Teacher Beliefs and Their Students' Achievement Emily Rodgers, The Ohio State University Jerome D'Agostino, The Ohio State University Rebecca Berenbon, The Ohio State University Clara Mikita, The Ohio State University Christa Winkler, The Ohio State University Mollie Wright, South-Western City Schools
- Examining the Impact and Effectiveness of the Reading Endorsement Program: Is it Smoke and Mirrors or a Measure of Hope? Sarah K. Clark, Brigham Young University Alicia McIntire, Brigham Young University

4:00 p.m. - 4:30 p.m. - Roundtable Session

Area 6: Tensions and Possibilities for Disciplinary Literacies

Discussant: Kathleen Alley, *Mississippi State University*

Participants:

- Collaborate to Understand Reading: Case Study of College International Students Reading in Disciplinary Areas Yang Wang, University of South Carolina
- Ismahan Arslan-Ari, University of South Carolina
 Area Chair Award Examining Our Evolving
- Identity: How Developmental LiteracyPractitioners Maintain Their Community ofPractice in Times of Disciplinary UncertaintyEmily Suh, Texas State UniversityDarin Jensen, Des Moines Area CommunityCollegeJames Dyer, Texas State University

Barrie McGee, Texas State University Shiniece Owens, Texas State University

 Exploring critical reading of a climate change topic using digital texts Xavier Fazio, Brock University Tiffany Gallagher, Brock University

4:00 p.m. – 4:30 p.m. – Roundtable Session

Multi Area: The Impact of Literacy Teachers' Voices

Chair:

Beth Beschroner, *Minnesota State University*, *Mankato*

Discussant: Beth Beschroner, *Minnesota State University*, *Mankato*

Participants:

LITERACY T

 \mathbf{A} ssociation

- Bridging Visual Literacy and Information Using: K12 Teachers' Perceptions of Using and Teaching Online Images Matthew Korona, George Mason University Dawn Hathaway, George Mason University
- The impact of collaborative reflective feedback on an online literacy clinic: teacher candidate, family, child, and professor Shadrack Msengi, 1960
- Adaptive Teaching: A Collaborative Self-Study in Literacy Teacher Education Matthew McConn, Binghamton University Erin Washburn, University of North Carolina at Charlotte

4:00 p.m. – 4:30 p.m. – Paper Session

Area 7: The literacies and texts of multilingual and translingual spaces

Discussant: Margaret (Maggie) Hanna, University of Michigan

Participants:

- "Can We Get Books in All Our Languages?": Introducing a Culturally Sustaining Framework within the Reading Intervention Setting Kelly K. Wissman, University at Albany-SUNY
- Creating a Translanguaging Space in a Community-Based Literacy Center Stephanie Abraham, *Rowan University*

4:00 p.m. - 4:30 p.m. - Paper Session

Area 7: Highlighted Session - The writing identities and perspectives of diverse adolescent students

Discussant: Fenice Boyd, *University of South Carolina*

Participants:

 Area Chair Award - "I didn't write that:" Adolescents' perspective-taking in collaborative writing in an after-school spoken word poetry team

Andrea Vaughan, University of Illinois at Chicago

4:00 p.m. – 4:30 p.m. – Paper Session

Area 8: Translanguaging in Elementary Education

Discussant:

Kate T. Anderson, Arizona State University

Participants:

- Role of immigrant parents' attitudes and practices in their bilingual students' heritage language use and translanguaging performance Chaehyun Lee, Southeastern Oklahoma State University
- Translanguaging as a pedagogy to support multilingual elementary students' writing development: A literature review Cori Salmeron, Georgia State University
- Translanguaging Practices of Bilingual Students in Science and Math Learning in a Mandarin/ English Dual Language Program Xiaochen Du, University of Florida

4:00 p.m. – 4:30 p.m. – Roundtable Session

Area 5: Using Digital Tools and Developing Digital Literacies

Discussant: Jacquelynn A. Malloy, Clemson University

Participants:

- A mixed methods approach to understanding parents' perception of preschoolers' use of digital tools and its role in literacy development. Oluwaseun A. Oti-Aina, *Clemson University*
- Highlighted Session Second Graders' Perceptions on Writing Identity: Working through a Digital Writing Process Dana Skelley, University of Alabama in Huntsville
- Teachers as Learners: Evolving Digital Literacies through Collaboration and Inquiry Jennifer Kobrin, University of Pennsylvania

4:00 p.m. – 4:30 p.m. – Roundtable Session

Area 8: Utilizing Indigenous and Dual Language Texts

Discussant:

Maria Selena Protacio, Western Michigan University

Participants:

- Developing Bilingual Reader Profiles Based on Strategies for Reading Dual-Language Books and Overall Story Comprehension Lisa Domke, Georgia State University
- Exploring Three Immigrant Children's Literacy Development in Translingual Book Club Sung Shim Choi, George Mason University
- Area Chair Award Native American Youth Exploring and Expressing Who They Are Through Digital Storytelling: A Case Study Melissa Wicker, University of Oklahoma Jiening Ruan, University of Oklahoma

4:30 p.m. - 4:45 p.m. Oscar S. Causey Award Presentation

Chair:

David B. Yaden, Jr., University of Arizona

Presenters:

- Mary McVee, University of Buffalo
- James Hoffman, University of North Texas
- Junko Yokota, *National Louis University* providing remarks on Dr. William Teale (2019 Recipient)

5:00 p.m. – 6:00 p.m. – Special Event Series of Collaborative Discussions

Critical Issues in the Science of Reading: Striving for a Wide-Angle View in Research

Chair:

P. David Pearson, University of California, Berkeley

Presenters:

- Sonia Cabell, Florida State University
- Sandra Barrueco, Catholic University of America
- Etta Hollins, University of Missouri, Kansas City
- Jim Hoffman, The University of Texas at Austin
- P. David Pearson, University of California, Berkeley

In this plenary session, a panel of distinguished scholars, including Sandra Barrueco, Sonia Cabell, Jim Hoffman, Etta Hollins, and P. David Pearson, will address topics such as racial injustice in literacy research, content-rich instruction beyond initial coding, the disciplinary preparation of literacy teachers, first and second language assessment, and productive ways forward in developing a robust research agenda for literacy studies. By suggesting a "wide angle" view of research, the panel explores the notion that individuals must be viewed in a broader context than just a test score, the findings from a few

FRIDAY, DECEMBER 4

studies, or static demographic designations. The overall purpose of the session is less a debate than a search for expanding the way the field needs to adjust in conducting comprehensive, inclusive and equitable literacy research.

Convenor/Moderator:

P. David Pearson, University of California, Berkeley

- Research design and pedagogical impacts on students of color Etta Hollins, University of Missouri, Kansas City
- Background knowledge and content-rich ELA instruction Sonia Cabell, *Florida State University*
- Teacher knowledge and professional development Jim Hoffman, North Texas State University
- Issues in language research and assessment Sandra Barrueco, Catholic University of America

6:00 p.m. - 6:45 pm p.m. - Meeting

Annual Business Meeting

Each year, the Literacy Research Association hosts the Annual Business Meeting and provides the membership-at-large with important information from members of the LRA Executive Committee. You will hear reports from the LRA President, President-Elect, Vice-President, Past President, Treasurer, and Headquarters. Membership participation is important! We hope to see you there!

6:45 p.m. – 7:30 p.m. – Special Event

After Glow Discussions

Come debrief with other attendees on the sessions you attended today or discuss other collaborations you can make with attendees in research. This space is meant to mimic Vital Issues.

6:45 p.m. – 7:30 p.m. – Special Event

Doctoral Student ICG Happy Hour

Saturday • December 5, 2020

70TH ANNUAL CONFERENCE OF THE LITERACY RESEARCH ASSOCIATION (Virtual)

November 30 – December 5, 2020

138All of Us are Smarter than Each of Us: Collaborate for IMPACT
70th Annual Conference of the Literacy Research Association | November 30-December 5, 2020 (Virtual)

SATURDAY, DECEMBER 5

Coffee Café (Let's network and discuss the plans for the day) 8:00 a.m. to 9:00 a.m.

Area Chair Meeting 8:00 a.m. to 9:00 a.m.

Literacy Research Reports Collaborative Panel Discussions 9:30 a.m. to 11:30 a.m.

Working Lunch – Collaborate for Impact Discussions 11:45 a.m. to 12:30 p.m.

> Where do we go from here? 12:35 p.m. to 12:55 p.m.

> > **Closing Comments** 12:55 p.m. to 1:00 p.m.

9:30 a.m. – 11:30 a.m. – Special Event Series of Collaborative Discussions

Literacy Research Reports Collaborative Panel Discussions

Participants:

 An Examination of Dyslexia Research with Policy Implications
 Peter Johnston, University at Albany
 Donna Scanlon, University at Albany

There is no doubt that some children experience more difficulty than others becoming literate, at great personal and social cost. The causes of their difficulties, and what to do about them, have been the source of vast research and sometimes heated disagreement among researchers and educators going back over a century. The currently popular, and long standing, explanation is that the primary source of difficulty is dyslexia, the idea that

children's difficulties becoming literate are caused by a difference in their brains, a difference that also confers a range of positive benefits along with the necessity for intensive phonics instruction. Recently, advocates of this narrative have merged with those who argue that intensive phonics is actually the solution to all literacy problems, asserting that science has spoken and that legislators should enforce "the science of reading." This review examines the bases for these arguments, concluding that, among things; a) there is no consistent, diagnostically useful definition of dyslexia, affecting not only practical use of the construct, but also interpretation of any related research, and b) advocacy arguments for intensive phonics instruction, both associated with dyslexia and not, are not reflective of the available research.

• The State of Black Boys in Literacy Research Alfred Tatum, University of Illinois at Chicago David B. McMillon, University of Chicago Aaron Johnson, Wayne State University

In this session, the presenters will discuss the dynamic State of Black Male literacy education and the methodological challenges to capture the complexities of their literacy education because of a wide range of historical and contemporary factors that impact language, reading, and writing development. Defining literacy, literacy development, literacy education, and literacy research and their shifts across multiple contexts (e.g., in-school, out of school), multiple locations (e.g., urban, rural, and suburban), and school types (traditional public, private, catholic, charter, home, boarding) presented additional challenges. The session will focus on five areas: Mapping the state of research on Black male literacy education; discussing conceptual and theoretical shifts and their impact or non-impact on Black male literacy education in grades preK-12; discussing empirical

SATURDAY, DECEMBER 5

gaps in the research literature within and outside the field of literacy education; discussing policies and practices over the past two decades that have focused on literacy education of Black males in grades preK-12; and discussing the need to nurture a scientific culture of Black male literacy education.

• Advancing Anti-Racism in Literacy Research Arlette Willis, University of Illinois, Urbana Champaign Patriann Smith, University of South Florida

Our presentation reflects the work of several LRA scholars who participated in addressing the charge from the Executive Board (2015 -2019) to examine Race, Equity, and Literacy Research. As such, our report is informed by a history of scholarship conducted by Scholars of Color with a focus on research within the U. S. This collective body of scholarship guides our articulation and reconceptualization of literacy research rooted in anti-racism and social justice. We believe it is time to move beyond "starting conversations about racism," to concrete steps that will dismantle the institutional and systemic racism that underpins the field and moves the field toward anti-racism.

11:45 a.m. – 12:30 p.m. Collaborate for Impact Discussions

(Choose one to increase your understanding, broaden your perspective, and develop a Plan of Action to collaborate for impact)

An Examination of Dyslexia Research with Policy Implications

Chairs: Peter Johnston, *University at Albany* **Donna Scanlon,** *University at Albany*

The State of Black Boys in Literacy Research

Chairs:

Alfred Tatum, *University of Illinois at Chicago* **David B. McMillon,** *University of Chicago* **Aaron Johnson,** *Wayne State University*

Advancing Anti-Racism in Literacy Research

Chairs: Arlette Willis, *University of Illinois, Urbana Champaign* **Patriann Smith,** *University of South Florida*

12:35 p.m. - 12:55 p.m. Where do we go from here?

Collaborative Groups share their Plans of Action with the whole group

12:55 p.m. - 1:00 p.m. Closing Comments

Gwendolyn Thompson McMillon, Oakland University Conference Chair

Thank you #LRA2020 Team! #LRA2020TeamRocks!

LEADERSHIP AND HONOREES

EXECUTIVE COMMITTEE:

Elizabeth (Betsy) A. Baker (President 2019-2020 & Conference Chair 2019) University of Missouri <u>bbaker@literacyresearchassociation.org</u>

Marcelle Haddix (Past President 2019-2020) Syracuse University <u>mhaddix@syr.edu</u>

Gwendolyn Thompson McMillon (President-Elect 2019-2020 & Conference Chair 2020) Oakland University <u>mcmillon@oakland.edu</u>

David Yaden (Vice President 2019-2020 & Conference Chair 2021) University of Arizona <u>dyadenjr@email.arizona.edu</u> Marla Mallette (Treasurer 2018-2021) Binghamton University <u>mmallett@binghamton.edu</u>

Althier Lazar (Secretary 2018-2020) Saint Joseph's University <u>alazar@sju.edu</u>

Cassie Brownell (Parliamentarian 2019-2022) University of Toronto <u>cassie.brownell@utoronto.ca</u>

> Dixie Massey (Historian 2017-2020) University of Washington ddmassey@comcast.net

BOARD MEMBERS:

Cynthia Brock (Board Director 2019 – 2022) University of Wyoming <u>Cynthia.brock@uwyo.edu</u>

Wanda Brooks (Board Director 2017-2020) Temple University wbrooks@temple.edu

Gina Cervetti (Board Director 2019-2022) University of Michigan <u>cervetti@umich.edu</u> Byeong-Young Cho (Board Director 2019-2022) University of Pittsburgh <u>choby@pitt.edu</u>

Ramon Martinez (Board Director 2018-2021) Stanford University ramon.martinez@stanford.edu

Sarah McCarthey (Board Director 2017-2020) University of Illinois – Urbana Champaign <u>mccarthe@illinois.edu</u> Detra Price-Dennis (Board Director 2018-2021) Teachers College, Columbia University <u>dmp2192@tc.columbia.edu</u>

Yolanda Sealey-Ruiz (Board Director 2017-2020) Teachers College, Columbia University sealeyruiz@tc.edu

Allison Skerrett (Board Director 2018-2021) The University of Texas at Austin <u>askerrett@mail.utexas.edu</u>

LEADERSHIP AND HONOREES

STANDING COMMITTEE CHAIRS

Haeny Yoon (Ethics Chair 2019-2022) Columbia University <u>yoon3@tc.columbia.edu</u>

Bogum Yoon (Ethnicity, Race and Multilingualism Chair 2018-2021) State University of New York at Binghamton byoon@binghamton.edu

Dana Robertson (Field Council Chair 2017-2020) University of Wyoming <u>drober36@uwyo.edu</u>

LRA e-Editors

Delicia Green University at Albany, State University of New York <u>dgreene@albany.edu</u>

Mellissa Gyimah-Concepcion Judson University <u>mellissa.gyimah@judsonu.edu</u> Craig Young (Gender & Sexualities Chair 2018-2021) Bloomsburg University of PA cyoung@bloomu.edu

Danielle Dennis (Policy & Legislative Chair 2019-2022) University of Rhode Island <u>ddennisusf@gmail.com</u>

Kristen Perry (Publications Chair 2019 - 2022) University of Kentucky <u>kristen.perry@uky.edu</u> Maneka Brooks (Research Chair 2019-2022) Texas State University <u>maneka@txstate.edu</u>

Amy Hutchison (Technology Chair 2018-2021) George Mason University <u>ahutchi9@gmu.edu</u>

Raul Alberto Mora Literacies in Second Languages Project <u>raulmora@illinoisalumni.org</u> Elizabeth Stevens Roberts Wesleyan College <u>stevens_elizabeth@roberts.edu</u>

College of Charleston wiobyrne@gmail.com

Ian O'Byrne

JOURNAL OF LITERACY RESEARCH EDITORS (JLR)

JLR Editors:

Eurydice Bauer University of South Carolina <u>bauereb@mailbox.sc.edu</u>

Catherine Compton-Lilly University of South Carolina <u>Comptonlilly@sc.edu</u>

JLR Editorial Assistants:

Lauren Hunt University of South Carolina

Amanda Moon University of South Carolina

JLR Co-Editors:

Guofang Li

University of British Columbia, Canada <u>Guofang.li@ubc.ca</u>

Aria Razfar University of Illinois, Chicago arazfar@uic.edu

Anna Howard University of South Carolina

Andrea Vaughan University of Illinois at Chicago **Dimitri Detwyler** University of British Columbia, Canada

LEADERSHIP AND HONOREES

LITERACY RESEARCH: THEORY, METHOD AND PRACTICE EDITORS

LR:TMP Lead Editors:

Karen Spector University of Alabama kspector@ua.edu

James S. Chisholm University of Louisville James.chisholm@louisville.edu

Kathryn F. Whitmore University of Denver Kwhitmore@msudenver.edu

LR:TMP Co-Editors:

Jennifer Alford Queensland University of Technology jhalford@qut.edu.au

Maneka Brooks Texas State University <u>maneka@txstate.edu</u>

Blanca Caldas University of Minnesota – Twin Cities <u>bcaldasc@umn.edu</u>

Amy Seely Flint University of Louisville Amy.flint@louisville.edu Michelle Foster University of Louisville Michele.foster@louisville.edu

Latrise Johnson University of Alabama Lpjohnson5@ua.edu

Tasha Tropp Laman Western Washington University <u>Tasha.laman@wwu.edu</u>

Jon Wargo Boston College wargoj@bc.edu

LR:TMP Lead Editorial Assistant, Volume 70:

LR:TMP Editorial Assistants, Volume 70:

Haley Parker University of Alabama <u>lrtmp@ua.edu</u> Taylor RoseUniversity of Louisville

Emily Zoernig *University of Louisville*

LEADERSHIP AND HONOREES

AWARD COMMITTEE CHAIRS

Albert Kingston Committee

Paola Pilonieta (Chair 2019-2022) University of- North Carolina at Charlotte 305-389-3481 ppilonie@uncc.edu

Arthur Applebee

Virginia Goatley (Chair 2017-2021) University of Albany - SUNY 518-357-0449 vgoatley@albany.edu

Brian Street Memorial Award Committee

David Bloome (Chair 2018-2021) Ohio State University 614-905-6138 davidbloome@gmail.com

Distinguished Scholar Committee

Patricia Edwards (Chair 2017-2020) Michigan State University 517-432-0858 edwards6@msu.edu

Early Career Achievement Committee

Julia Lopez-Robertson (Chair 2018-2021) University of South Carolina 803-777-8185 lopezrob@mailbox.sc.edu

Edward B. Fry Book Committee

Iliana Reyes (Chair 2017-2020) University of Arizona 520-621-4087 ilianareyes2000@gmail.com

J. Michael Parker Committee

Kathleen Alley (Chair 2019-2022) Mississippi State University 662-418-2166 kalley@colled.msstate.edu

Oscar S Causey Committee

Mary McVee (Chair 2019-2022) University of Buffalo 716-636-0309 mcvee@buffalo.edu

P. David Pearson Scholarly Impact Award Committee

Jung Kim (Chair 2019-2021) Lewis University 708-383-4310 kimju@lewisu.edu

Scholars of color Transitioning into Academic Research Mentoring Program - (STAR)

Mileidis Gort (Chair 2017-2020) University of Colorado, Boulder 786-390-4799 mileidis.gort@colorado.edu

Student Outstanding Research Committee

Soria Colomer (Chair 2018-2021) Oregon State University 813-508-0787 arazfar@uic.edu

LEADERSHIP AND HONOREES

INNOVATIVE COMMUNITY GROUP CHAIRS

Doctoral Students

Lakeya Omogun (Sr. Co-Chair 2017 – 2020) University of Texas at Austin lomogun@utexas.edu

Tairan Qiu (Jr. Co-Chair 2018 – 2020) University of Georgia tqiu19@uga.edu

Reka Barton (Asst. Co-Chair 2019 – 2020) Arizona State University rbarton2@sdsu.edu

Formative Experiments & Design-Based Research

Emily Howell (Chair 2019 – 2021) Clemson University 864-293-5092 emilysmothershowell@gmail.com

History

Norman Stahl (Chair 2017 – 2021) Northern Illinois University 815-758-8802 flowercjs@aol.com

James R. King (Co-Chair 2017 – 2021) University of South Florida 813-974-1062 jking9@usf.edu

International

Zaline Roy-Campbell (Co-Chair 2018 – 2020) Syracuse University 315-446-3187 zmroycam@syr.edu

Bettina Buch (Co-Chair 2018 – 2021)

University College Absalon +4572481348 bbu@pha.dk

Raul Alberto Mora (Co-Chair 2019 - 2022)

Literacies in Second Languages Project, Universidad Pontificia Bolivariana +5744119231 raulmora@illinoisalumni.org

Multilingual / Transcultural Literacies

Kristen Pratt (Co-Chair 2018 – 2020) Northwestern University 503-838-9221 prattk@wuo.edu

Samuel David (Co-Chair 2019 - 2021)

University of Minnesota 917-821-1910 ssdavid@umn.edu

Reading Clinic/Literacy Labs

Barbara Laster (Chair 2017 – 2020) *Towson University* 703-203-2967 <u>blaster@towson.edu</u>

COMMITTEE MEMBERS

Albert Kingston Committee

Paola Pilonieta (<u>ppilonie@uncc.edu</u>), Chair Byeong-Young Cho (<u>choby@pitt.edu</u>), Liaison Barbara Bradley (<u>barbarab@ku.edu</u>), Committee Member Susan Cantrell (<u>sccant00@uky.edu</u>), Committee Member Melanie Kuhn (<u>melaniek@bu.edu</u>), Committee Member Jayne Lammers (<u>jlammers@warner.rochester.edu</u>), Committee Member Sylvia Nogueron-Liu (<u>Silvia.NogueronLiu@Colorado.</u> <u>edu</u>), Committee Member Lenny Sanchez (<u>sanchezl@sc.edu</u>), Committee Member

Arthur Applebee Committee

Virginia Goatley (<u>vgoatley@albany.edu</u>), Chair Cindy Brock (<u>Cynthia.brock@uwyo.edu</u>), Liaison Deborah Appleman (<u>dapplema@carleton.edu</u>), Committee Member Kathleen Hinchman (<u>kahinchm@syr.edu</u>), Committee Member P. David Pearson (<u>ppearson@berkeley.edu</u>), Committee Member

Barr/Mosenthal Committee

Colin Harrison, (Colin.Harrison@nottingham.ac.uk), Chair David Yaden, (dyadenjr@email.arizona.edu), Vice President P. David Pearson, (ppearson@berkeley.edu), HRR Editorial Board representative Lori Assaf, (lassaf@txstate.edu), Committee Member Pelusa Orellana Garcia, (porellan@uandes.cl), Committee Member Lynne Watanabe, (midoriaz@gmail.com), Committee Member

Brian Street Memorial Award Committee

David Bloome (<u>davidbloome@gmail.com</u>), Chair Maria Lucia Castanheira (<u>lalucia@gmail.com</u>), Committee Member Mark Pacheco (<u>markbarbapacheco@gmail.com</u>), Committee Member Kate Pahl (<u>k.pahl@sheffield.ac.uk</u>), Committee Member Jennifer Rowsell (<u>jrowsell93@gmail.com</u>), Committee Member Brooke Taira (<u>brookemward@gmail.com</u>), Committee Member

Distinguished Scholar Lifetime Achievement Committee

Patricia Edwards (edwards6@msu.edu), Chair Detra Price-Dennis (<u>dmp2192@tc.columbia.edu</u>), Liaison Stergios Botzakis (<u>sbotzaki@utk.edu</u>), Committee Member Mariam Jean Dreher (<u>mjdreher@umd.edu</u>), Committee Member Nancy Frey (<u>nfrey@mail.sdsu.edu</u>), Committee Member Stephanie Jones (<u>sjones1@uga.edu</u>), Committee Member Jeannette Mancille-Martinez (<u>Jeannette.mancillamartinez@vanderbilt.edu</u>), Committee Member Raul Mora (<u>raulmora@illinoisalumni.org</u>), Committee Member

Literacy ™ Research Association

COMMITTEE MEMBERS

Early Career Achievement Committee

Julia Lopez-Robertson (<u>lopezrob@mailbox.sc.edu</u>), Chair Yolanda Sealy-Ruiz (<u>sealeyruiz@tc.edu</u>), Liaison Kristin Conradi (<u>keconradi@wm.edu</u>), Committee Member Antero Garcia (<u>anterobot@gmail.com</u>), Committee Member Phil Nichols (<u>Phil_Nichols@baylor.edu</u>), Committee Member Susan Piazza (<u>susan.piazza@wmich.edu</u>), Committee Member Frank Serafini (<u>fserafini@mac.com</u>), Committee Member Barbara Vokatis (<u>Barbara.Vokatis@oneonta.edu</u>), Committee Member

Ed Fry Book Committee

Iliana Reyes (ireyes@email.arizona.edu), Chair Ramon Martinez (ramon.martinez@stanford.edu), Liaison Maureen Boyd (mpboyd@buffalo.edu), Committee Member Leslie Burns (l.burns@uky.edu), Committee Member Maria Paula Ghiso (ghiso@tc.columbia.edu), Committee Member Keonghee "Tao" Han (khan@uwyo.edu), Committee Member Holly Hungerford-Kresser (hhkresser@uta.edu), Committee Member Jaqueline Lynch (jaclynch@fiu.edu), Committee Member Lindsey Moses (lindseymoses1@gmail.com), Committee Member Nathan Phillips (phillipn@uic.edu), Committee Member Monica Yoo (mvoo@uccs.edu), Committee Member

Ethics Committee

Haeny Yoon (<u>yoon3@tc.columbia.edu</u>), Chair Korina Jocson (<u>kjocson@umass.edu</u>), Committee Member Marcella Kehus (<u>Marcella.Kehus@utoledo.edu</u>), Committee Member Ted Kesler (<u>theodore.kesler@qc.cuny.edu</u>), Committee Member Tim San Pedro (<u>sanpedro.1@osu.edu</u>), Committee Member Jennifer Scott-Curwood (<u>js.curwood@sydney.edu.</u> <u>au</u>), Committee Member Karen Spector (<u>kspector@bamaed.ua.edu</u>), Committee Member

Ethnicity, Race and Multilingualism Committee

Bogum Yoon, (<u>byoon@binghamton.edu</u>), Chair Allison Briceno (<u>abriceno@gmail.com</u>), Committee Member Carol Brochin, (<u>cbrochin@email.arizona.edu</u>), Committee Member Xia Chao, (<u>chaox@duq.edu</u>), Committee Member Tiffany Flowers, (<u>tflowers@gsu.edu</u>), Committee Member Laura Jimenez, (<u>jimenez1@bu.edu</u>), Committee Member Kwangok Song (<u>ksong@ku.edu</u>), Committee Member

COMMITTEE MEMBERS

Field Council

Dana Robertson, (drober36@uwyo.edu), Chair Valerie Shinas, (vshinas@lesley.edu), Northeast Region Hannah Dostal, (hannah.dostal@uconn.edu), Northeast Region Debra Peterson, (peter328@umn.edu), Midwest Region Alice Lee, (ayli@ilstu.edu), Midwest Region Margaret Vaughn, (mvaughn@uidaho.edu), West Region Audrey Lucero, (alucero@uoregon.edu), West Region Marianne McTavish, (marianne.mctavish@ubc. ca), International Fiona Maine, (flm27@cam.ac.uk), International need replacement Leslie Cavendish, (lcavendi@highpoint.edu), South Region Amy Broemmel, (broemmel@utk.edu), South Region

Gender and Sexualities Committee

Craig Young, (<u>cyoung@bloomu.edu</u>), Chair **Kisha Bryan,** (<u>kbryan@Tnstate.edu</u>), Committee Member

Nicholas Husbye, (<u>husbye@uwm.edu</u>), Committee Member

Laura Jimenez, (jimenez1@bu.edu), Committee Member

Ah-Young Song, (<u>aygsong@gmail.com</u>), Committee Member

Chad Waldron, (<u>chadwald@umflint.edu</u>), Committee Member

Jon Wargo, (wargoj@bc.edu) Committee Member

J. Michael Parker Committee

Kathleen Alley, (kalley@colled.msstate.edu), Chair Allison Skerrett, (<u>askerrett@mail.utexas.edu</u>), Liaison Sonya Armstrong, (<u>sla113@txstate.edu</u>), Committee Member

Xia Chao, (<u>chaox@duq.edu</u>), Committee Member Mikel Cole, (<u>mikel.w.cole@gmail.com</u>), Committee Member

Tracey T. Flores, (<u>tflores@austin.utexas.edu</u>), Committee Member

Vera Lee, (<u>vjw25@drexel.edu</u>), Committee Member **Melody Zoch**, (<u>mzoch@uncg.edu</u>), Committee Member

Oscar S. Causey Committee

Mary McVee, (mcvee@buffalo.edu), Chair Sarah McCarthey, (mccarthe@illinois.edu), Liaison Peggy Albers, (malbers2@gsu.edu), Committee Member Ian O'Byrne, (wiobyrne@gmail.com), Committee Member Iulie Coiro (icoiro@snet net), Committee Member

Julie Coiro, (jcoiro@snet.net), Committee Member Ana Christina da Silva Iddings, (chris.dasilva@ vanderbilt.edu), Committee Member

Freddy Hiebert, (hiebert@textproject.org),

Committee Member

Rahat (Naqvi) Zaidi, (<u>rnaqvi@ucalgary.ca</u>), Committee Member

COMMITTEE MEMBERS

P. David Pearson Scholarly Impact Award Committee

Jung Kim, (KimJu@lewisu.edu), Chair Gina Cervetti, (cervetti@umich.edu), Liaison Katherine Frankel, (kfrankel@bu.edu), Committee Member Caitlin Law Ryan, (Ryanca@ecu.edu), Committee Member Sarah Levine, (srlevine@stanford.edu), Committee Member Pelusa Orellana, (porellan@uandes.cl), Committee Member Jennifer Rowsell, (jrowsell93@gmail.com), Committee Member Amy Stornaiuolo, (amystorn@gse.upenn.edu), Committee Member Ruth Wharton-McDonald, (ruth.wharton@unh.edu), Committee Member

Policy and Legislative Committee

Danielle Dennis, (<u>ddennisusf@gmail.com</u>), Chair Rachael Gabriel, (<u>rachael.gabriel@uconn.edu</u>), Committee Member Kristin Gehsmann, (<u>gehsmannk18@ecu.edu</u>), Committee Member Carolyn Hitchens, (<u>cawalker@bsu.edu</u>), Committee Member Andrew Huddleston, (<u>Andrew.huddleston@acu.edu</u>), Committee Member Renee Rice Moran, (<u>ricemoran@mail.etsu.</u> <u>edu</u>), Committee Member Leah Saal, (lksaal@loyola.edu), Committee Member

Publications Committee

Kristen Perry, (<u>kristen.perry@uky.edu</u>), Chair George Hruby, (<u>george.hruby@uky.edu</u>), Committee Member Bong Gee Jang, (<u>bojang@syr.edu</u>), Committee Member Melissa Mosley Wetzel, (<u>mmwetzel@utexas.edu</u>), Committee Member Pat Paugh, (<u>Patricia.Paugh@umb.edu</u>), Committee Member Jessica Pandya, (Jessica.Pandya@csulb.edu), Committee Member Ana Taboada Barber, (<u>ataboada@umd.edu</u>), Committee Member

Research Committee

Maneka Brooks, (<u>maneka@txstate.edu</u>), Chair Steve Amendum, (<u>amendum@udel.edu</u>), Committee Member David Dickinson, (<u>david.dickinson@vanderbilt.edu</u>), Committee Member Elena Forzani, (<u>elenaforzani@gmail.com</u>), Committee Member Wan Shun Eva Lam, (<u>evalam@northwestern.</u> <u>edu</u>), Committee Member Erin Quast, (<u>eaquast@ilstu.edu</u>), Committee Member Lina Trigos-Carrillo, (<u>lina.trigos@unisabana.edu.co</u>), Committee Member Amy Wilson Lopez, (<u>amyawilson@msn.com</u>), Committee Member

Literacy ™ Research Association

COMMITTEE MEMBERS

Student Outstanding Research Committee

Soria Colomer, (soria.colomer@gmail.com), Chair Detra Price-Dennis, (dmp2192@tc.columbia.edu), Liaison Theda Gibbs, (gibbst1@ohio.edu), Committee Member Courtney Hattan, (courtney.hattan@gmail.com), Committee Member Maria Hernandez-Goff, (mgoff@mail.fresnostate. edu), Committee Member Carolyn Hunt, (cshunt@ilstu.edu), Committee Member Shea Kerkhoff, (kerkhoffs@umsl.edu), Committee Member Rick Marlatt, (rmarlatt@nmsu.edu), Committee Member Mary McGriff, (mmcgriff@njcu.edu), Committee Member Amber Meyer, (almeyer@salisbury.edu), Committee Member Sharon Pratt, (prattsh@iun.edu), Committee Member Jennifer Reichenberg, (jreichen@buffalo.edu), **Committee Member** Blaine E. Smith, (blainesmith@email.arizona.edu), Committee Member Colleen Whittingham, (cwhitti8@uncc.edu), Committee Member

Technology Committee

Amy Hutchison, (ahutchi9@gmu.edu), Chair Jill Castek, (jcastek@email.arizona.edu), Committee Member James S. Chisolm, (james.chisholm@louisville.edu), Committee Member Delicia Greene, (dgreene@albany.edu), Committee Member Yueh-Nu Hung, (yuehnumoongirl@gmail.com), Committee Member Rohit Mehta, (mehta@csufresno.edu), Committee Member Marva Solomon, (marva.solomon@angelo.edu), Committee Member

PAST PRESIDENTS LIST

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
Gay Ivey	2017-2018
Marcelle Haddix	2018-2019

AWARD RECIPIENTS

Albert J Kingston Award

Harry Singer (1985)
Irene Athey (1986)
Frank Greene (1987)
Thomas H. Estes (1988)
Michael L. Kamil (1989)
M. Trika Smith-Burke (1990)
Edward B. Fry (1991)
Patricia L. Anders (1992)
Jerry Harste (1993)
Jerome A. Niles (1994)
John E. Readence (1995)
Richard Robinson (1996)
Donna E. Alverman (1997)

Arthur Applebee Award:

(2019) Imbrenda, Jon-Philip. Developing academic literacy: Breakthrough and barriers in a college-access intervention. *Research in the Teaching of English*, 52(3), 317-341. Ronald P. Carver (1998) Lea M. McGee (1999) Lee Gunderson (2000) Linda B. Gambrell (2001) James V. Hoffman (2002) Martha Ruddell (2003) Peter Mosenthal (2004) Colin Harrison (2005) Douglas K. Hartman (2006) Michael McKenna (2006) John McEneaney (2007) P. David Pearson (2008) Diane Barone (2009)

(2018) Stornaiuolo, A., Smith, A., & Phillips, N. C. Developing a Transliteracies Framework for a Connected World. *Journal of Literacy Research*, 49(1), 68-91. https://doi. org/10.1177/1086296X16683419

(2017) Ghiso, M. P. The laundromat as the transnational local: Young children's literacies of interdependence. *Teachers College Record*, 118 (1), 1 - 46. Cathy Roller (2009) Susan L'Allier (2010) Marla H. Mallette (2011) Patricia A. Edwards (2012) Norman Stahl (2013) David Reinking (2014) Kathleen Hinchman (2015) Fenice Boyd (2016) Eurydice Bauer (2017) Virginia Goatley (2018) Patricia Enciso (2019)

(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.

Barr/Mosenthal Award:

Charlene Bredder, Cambodia; Sponsor: Claire Wyatt (2019) Josefina Perilla Colmenres, Colombia; Sponsor: Samuel DeJulio (2018) Carol Leo, Papua New Guinea: Sponsor: Katina Zammit (2019)

AWARD RECIPIENTS

Distinguished Scholar Lifetime Achievement Award

Ann Brown (2000-2001) Louise Rosenblatt (2002) Marie Clay (2003) Courtney B. Cazden (2004) Jerome Bruner (2007) Brian V. Street (2008)

Early Career Achievement Award

Cynthia Brock (1999) Joyce Many (1999) Elizabeth Birr Moje (2000) Lawrence R. Sipe (2001) George Kamberelis (2002) Nell K. Duke (2003) Rebecca Rogers (2004) Melanie R. Kuhn (2005)

Edward B. Fry Book Award

Elizabeth Bernhardt (1995) Sarah Warshauer Freedman (1996) David Reinking (1999) Michael McKenna (1999) Linda D. Labbo (1999) Ronald Kieffer (1999) Sara Warshauer Freedman (2000) Elizabeth Radin Simons (2000) Julie Shallhope Kalnin (2000) Alex Casareno (2000) The M-Class Team (2000) Susan Florio-Ruane (2001) Cynthia Lewis (2002) Dennis J. Sumara (2003) Rebecca Rogers (2003) Michael L. Kamil (2004) Peter B. Mosenthal (2004)

Beth Maloch (2006) Sharon Walpole (2007) Nancy Frey (2008) Misty Sailors (2009) Leigh A. Hall (2010) Julie Coiro (2011) Kristen H. Perry (2012) Allison Skerrett (2013)

Walter Kintsch (2009)

Michael Halliday (2012)

Marylyn Cochran-Smith (2014)

Keith Raynor (2013)

Susan L. Lytle (2014)

Janet Emig (2011)

Gloria Billings (2015) Allan Lake (2016) Shirley Brice Heath (2017) Luis Moll (2018) Sonia Nieto (2019)

Amy Hutchinson (2014) Steven J. Amendum (2015) Tisha Lewis Ellison (2016) Amy Wilson Lopez (2017) Anterio Garcia (2018) Zoi A. Traga Philippakos (2019)

P. David Pearson (2004) Rebecca Barr (2004) Elaine Richardson (2005) Loukia K. Sarroub (2005) Guofang Li (2006) Patricia E. Enciso (2007) Cynthia J. Lewis (2007) Elizabeth Birr Moje (2007) Lawrence R. Sipe (2008) Randy Bomer (2009) Leila Christenbury (2009) Peter Smagorinsky (2009) Mary M. Juzwik (2010) Patricia A. Edwards (2011) Gwendolyn Thompson McMillon (2011)Jennifer D. Turner (2011)

Leigh Hall (2012) Leslie David Burns (2012) Elizabeth Edwards (2012) Guofang Li (2013) JuliAnna Ávila (2014) Jessica Zacher Pandya (2014) Evelyn Anzpe (2015) Teresa Colomer (2015) Carmen Martínéz-Roldan (2015) Kathy A. Mills (2016) Gerald Campano (2017) Maria Paula Ghiso (2017) Bethany J. Welch (2017) Caitlin L. Ryan (2018) Jill Hermann-Wilmarth (2018) Allison Skerrett (2019)

AWARD RECIPIENTS

Oscar S. Causey Award

Arthur S. McDonald (1967) Albert J. Kingston (1968) George D. Spache (1969) George B. Schick (1970) Homer L. J. Carter (1971) Al Lowe (1975) Paul C. Berg (1978) Earl F. Rankin (1979) Edward B. Fry (1980) George R. Klare (1981) J. Jaap Tuinman (1982) Joanna P. Williams (1983) Harry Singer (1984) S. Jay Samuels (1985) Philip Gough (1986) Richard C. Anderson (1987) Monte Penney (Citation of Merit 1987) Isabel Beck (1988) P. David Pearson (1989) Ronald P. Carver (1990) Linnea C. Ehri (1991) John T. Guthrie (1992) Kenneth S. Goodman (1993) Shirley Brice Heath (1994) Robert Ruddell (1995) Keith E. Stanovich (1996) Donna E. Alvermann (1997) Kathryn H. Au (1998) Rebecca Barr (1999) Michael Pressley (2000) Patricia Ann Alexander (2001) Connie Juel (2002) Robert Calfee (2003)

Victoria Purcell-Gates (2004) Steven Stahl (2004) Annemarie Sullivan Palincsar (2005) Michael L. Kamil (2006) Scott G. Paris (2007) Taffy E. Raphael (2008) Barbara M. Taylor (2009) Lesley M. Morrow (2010) Linda B. Gambrell (2011) Jerry Harste (2012) Yetta Goodman (2013) Susan B. Neuman (2014) Elfrieda H. Hiebert (2015) Kris D. Gutierrz (2016) Peter Johnston (2017) James V. Hoffman (2018) William H. Teale (2019) posthumous

P. David Pearson Scholarly Influence Award

Peter Johnson (2013) Nell Duke (2014) Richard L. Allington (2015) Marcia Riddle-Buly (2015) Sheila W. Valencia (2015) Jana M. Mason (2016) Kathryn Hu-Pei (2016) Cynthia Shanahan and Timothy Shanahan (2017) Keith Stanovich (2018) Annemarie Sullivan Palincsar (2019)

Literacy ™ Research Association

AWARD RECIPIENTS

Student Outstanding Research Award

Peter Afflerbach (1985)	Susan J. Dymock (1997)	Susan E. Bickerstaff (2009)
Deborah Wells Rowe (1986)	Lawrence R. Sipe (1997)	Amanda P. Goodwin (2010)
Maribeth Cassidy Schmitt (1987)	Josephine Peyton Young (1998)	Michael Manderino (2011)
Sally Hague (1988)	Patrick Manyak (1999)	Nathan Phillips (2011)
Joyce Many (1989)	Emily M. Rodgers (1999)	Blaine Smith (2011)
Douglas K. Hartman (1990)	Rebecca Rogers (2000)	Melody Zoch (2012)
Joyce Holt Jennings (1990)	Nancy A. Place (2001)	Angela Zapata (2013)
Sarah J. McCarthey (1991)	Kim Bobola (2002)	Jaye Johnson Thiel (2014)
J. Michael Parker (1991)	Yoon-Hee Na (2003)	Beth Buchholz (2015)
Debra K. Meyer (1992)	Rebecca Deffes Silverman (2004)	Dan Reynolds (2016)
Janice F. Almasi (1993)	Megan Madigan Peercy (2005)	Jennifer Reichenberg (2017)
Janet W. Bloodgood (1994)	Antony T. Smith (2006)	Joy D. Erickson (2018)
Ann Watts Pailliotet (1994)	Elizabeth Stolle (2007)	Jungmin Kwon (2019)
Jane West (1995)	Margarita Zisselsberger (2008)	
Kathryn H. Davinroy (1996)	Gary Paul Moser (2008)	
J. Michael Parker Award		
Robin Waterman (2006)	Silvia Cecilia Nogueron (2010)	Dr. Rossina Zamora Liu (2016)
Amy Johnson (2007)	Laurie A. Henry (2011)	Rachel Gruen (2017)
Kristin Perry (2007)	Lea Katherine (2012)	Emily Rose Schwab (2018)
Tisha Y. Lewis (2008)	Kathleen Alley (2013)	Lyudmyla Ivanyuk (2019)
Amy Trawick (2008)		
	Diane Taveggia (2014)	

2020 PROPOSAL REVIEWERS

Abraham, Stephanie Al Bulushi, Zawan Alley, Kathleen Amendum, Steve Anders, Patricia L. Anderson, Kate T. Anderson, Phyliciá Andrei, Elena Appleget, Carin Arya, Poonam Assaf, Lori Czop Augsburger, Deborah Bachmann, Abbey Bacon, Heidi Regina Bahlmann Bollinger, Chelsey Barber, Ana M. Taboada Barksdale, Bonnie A. Barnes, Meghan Baxa, Julie Beach, Sara Ann Bean, Rita Beck, Sarah W. Bennett, Susan V. Bergeson, Kristi Bernstein, Katie Beschorner, Beth Beucher, Rebecca Bingham, Gary E. Black, Kristin Boche, Benjamin Boehm, Shelby Marie Borti, Adeline Mansa Bottomley, Diane M. Botzakis, Stergios Bradley, Chelsea K. Broemmel, Amy Brown, Sally

Brownell, Cassie J. Bryan, Kisha C. Buch, Bettina Burke, Amy Butterfield, Dawna Lisa Bwire, David Capello, Sarah Carpenter, Robert Castek, Jill Castle, Ann Chandler-Olcott, Kelly Cheng, Ya-Fang Choi, Sung Shim Chung, Rosalie Hiuyan Claravall, Eric Clark, Caroline T. Cole, Mikel Walker Coleman, James J. Collett, Jennifer Marie Colvin, Carolyn Correll, Pamela K. Crawley, S. Adam Cummins, Amy Curcic, Svjetlana Dallacqua, Ashley K. Dalton, Bridget David, Virginia Davis, Summer DeJulio, Samuel Delaney, Carol Jeanne Dennis, Danielle V. Dernikos, Bessie Deroo, Matthew R. Dobbs, Christina Doepker, Gina Dominguez-Fret, Nancy Domke, Lisa Donohue, Tracy

Dunkerly-Bean, Judith Durán, Leah Ellis, Aimee Enriquez, Grace Fang, Zhihui Ferguson, Daniel E. Fiano, Darcy Anne Field, Sara Fields, Robin Stacy Fine, Joyce C. Fitzgerald, Miranda S. Fletcher, Lauren Flint, Tori K. Forzani, Elena E. Frahm, Tia Francois, Chantal Frankel, Katherine Frederick, Amy Frieson, Brittany Gallingane, Caitlin Gao, Huan Garcia, Georgia Earnest Gardiner, Wendy Gazioglu, Mihaela Gerde, Hope Godley, Amanda Goldsmith, Christy Gordon Pershey, Monica Graff, Jennifer Gregory, Kristen Howell Griffith, Jason J. Groenke, Susan Guay, Mary Guggenheim, Aaron Micah Gyimah-Concepcion, Mellissa Haas, Leslie

Hadley, Heidi Lyn Hagge, Julia Halladay, Juliet Hammond, Elizabeth J. Handsfield, Lara J. Hanna, Margaret (Maggie) Harrison, Dorian Hasser, Neil Ericson Hasso, Maryann Hattan, Courtney A. Hauptman, Allyson L. Hawkins, Lisa K. Hayden, Emily Hebert, Christine Anne Hendrix-Soto, Aimee Hickey, Pamela J. Hill, Kirsten Dara Hinchman, Kathleen Anne Hinman, Tierney B. Hitchens, Carolyn Walker Hodges, Tracey S. Hoff, Meagan Hogan, Erin Hoover, Hayley J. Hopkins, Laura J. Howard, Christy Howe, Kathleen Howrey, Shannon Tovey Hruby, George G. Hucks, Darrell Huddleston, Andrew Humaidan, Abdulsamad Yahya Hunt-Barron, Sarah Ingram, Melissa Isidro, Elizabeth Ivanyuk, Lyudmyla

LITERACY TA RESEARCH ASSOCIATION

2020 PROPOSAL REVIEWERS

Ivey, Gay Iyer, Ishwarya Narayanan Jacobs, Katrina Jaeger, Elizabeth James, Ioney Jeong, Heeok Jin, Lijun Jocius, Robin Johnson, Andrea L. Johnson, Tracy Johnson, Wintre Foxworth Johnston, Peter Johnston, Tara Burke Jung, Jin Kyeong Kajder, Sara B. Kambara, Hitomi Karchmer-Klein, Rachel Kelly, Laura Beth Kenfield, Yuliana Kerkhoff, Shea Kesler, Ted Khasilova, Dilnoza F. Kim, Min-Young Kline, Sonia Koch, Kelly Kohnen, Angela M. Korona, Matthew Koudelka, Cindi M. Krone, Beth Kwon, Jungmin Lammers, Jayne C. Lammert, Catherine Land, Charlotte L. Lapp, Diane Lara, Gilberto P. Laster, Barbara Lechtenberg, Kate Lee, Eunjeong

Lee, Georgette Lee, Jungmin Lee, Kewman M. Lee, Yongjun Leider, Christine Leija, Maria Lemanski, Laura Lemley, Stephanie M. Lenters, Kim Lesley, Mellinee K. Leslie, Lauren Levine, Sarah Lewis, Mark Liebfreund, Meghan Lilienthal, Linda K. Linares, Rebecca E. Liu, Yina Loomis, Stephanie Lovvorn, Jason F. Lucero, Audrey Lucko, Melinda Ann Lupo, Sarah Lynch, Jacqueline Lysaker, Judith Machado, Emily MacPhee, Deborah Magnifico, Alecia Marie Maitra, Debalina Marciano, Joanne E. Marsh, Josephine Peyton Matthews, Sharon D. May, Laura McCarthey, Sarah McCarty, Ryan McQuitty, Vicki McVee, Mary Mehta, Mohit Mehta, Rohit Metheny, Caitlin

Michalovich, Amir Miller, Catherine Mitchell, Chrystine Mojica, Zulma Monea, Bethany Monsivais Diers, Norma Moore, Jason Moore, Monika Morphis, Elizabeth Murphy, Olivia Ann Murray, Liz Muthukrishnan, Rani Nagrotsky, Katie Nash, Brady Nogueron-Liu, Silvia Noland, Terrie L. Northrop, Laura Norton-Meier, Lori O'Byrne, W. Ian Ohle, Kathryn Oldrieve, Richard M. Orellana, Pelusa Oti-Aina, Oluwaseun A. Ozturk, Nesrin Paciga, Kathleen A. Patterson, Ashley N. Pedersen, Joelle Marie Perry, Kristen Peterman, Nora Piazza, Susan V. Pickard, Amy Pierce, Kathryn M. Pilgrim, Jodi Potter, Andrew Powell, Rebecca Pratt, Kristen Lynne Pratt, Sharon Prince, Shannon Priske, Katie

Protacio, Maria Selena Oiu, Tairan Quast, Erin Quinn, Margaret F. Quiroa, Ruth E. Ramirez, Erin M. Rand, Catherine Rand, Muriel Raymond, Roberta D. Reaves, Melanie Reed Marshall, Tanji Reid, Stephanie F. Revelle, Katie Ziemba Reyes, Cynthia Reynolds, Dan Roberts, Leslie Dawn Robertson, Dana A. Robertson, Marla K. Robillard, Stephanie Rohloff, Rebecca Rose, Crystal Dail Rosheim, Kay Michelle Rowe, Lindsey Rowsell, Jennifer Roy-Campbell, Zaline Rushek, Kelli A. Saal, Leah Katherine Salmeron, Cori Savitz, Rachelle S. Scales, Roya Schallert, Diane Schey, Ryan Schmidt, Kimberly Mc-David Schneider, Jenifer Jasinski Schreuder, Mary-Celeste Serafini, Frank Serpa, Sandro Shaw, Donita

LITERACY TM

RESEARCH ASSOCIATION 2020 PROPOSAL REVIEWERS

Shepard-Carey, Leah Shimek, Courtney Shin, Jihye Shinas, Valerie Harlow Siffrinn, Nicole Sinclair, Jeanne Slay, Laura E. Smith, Blaine Smith, Dywanna Smith, Jennifer Smith, Patriann Sobolak, Miichelle Son, Minhye Song, Ah-Young Song, Kwangok Sore, Inviolata Lunani Stefanski, Angela J. Stegall, Joanna Stephens, Diane Sterner, Sara K. Stevens, Elizabeth Stewart, Mandy Stewart, Olivia Grace Stockwell, Daniel Stolle, Elizabeth Storm, Scott Strong, John Stufft, Carolyn Swaggerty, Elizabeth A. Taylor, Karen Taylor, Laura A. Taylor, Valerie Templeton, Tran Tenore, Blake Tham, Sarah Thein, Amanda Haertling Thoma, Jennifer Thompson, Laronnda V.

Thrailkill, Laurie Darian Tompkins, Renarta H. Tondreau, Amy Traga Philippakos, Zoi A. Troiano, Beverly Tucker-Raymond, Eli Van Wig, Ann Varga-Dobai, Kinga Vasinda, Sheri E. Vergara, Magdalena Vines, Nora Vlach, Saba Khan Vokatis, Barbara Wagner, Christopher Walker, Clay Wall, Amanda Walski, Melanie Wang, Buyi Wang, Qiuying Ward, Alessandra Ward, Natalia Wargo, Jon M. Warren, Amber West, JoAnne M. Wetzel, Melissa M. Wharton-McDonald, Ruth M. White, Kristen Whitmore, Kathryn F. Whittingham, Colleen E. Whittington, Nakisha Wickens, Corrine Wickstrom, Carol Wiggins, Christine Willis, Arlette Ingram Wood, Christiane Wood, Raquel Woodward, Lindsay

Wrenn, Melissa Wright, William Terrell Wu, Hsiaoping Wymore, Lisa Xiao, Bing Yang, Shuling Yoo, Monica S. Young, Craig A. Young, Michael J. Zammit, Katina Zeneli, Anemone Zhang, Xiao Zhang, Xuezi Zoch, Melody

SCHOLARS OF COLOR TRANSITIONING INTO ACADEMIC RESEARCH INSTITUTIONS

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.

2020 VIRTUAL MEETING EVENTS:

STAR Mentoring Session (Closed Event): Tuesday, December 1, 2020, 10:30 a.m. - 12:00 p.m. STAR Fellow Research Showcase: We Believe in Collective Magic: Re-claiming the Future(s) of Literacy Research: Wednesday, December 2, 2020, 2:00 - 2:45 p.m. STAR Program Cross-Cohort Research Showcase: Thursday, December 3, 2020, 1:45 – 2:30 p.m.

STAR DIRECTORS:

Mileidis Gort 2017-Present Marcelle Haddix 2013-2017 Julia Lopez-Robertson 2010-2012 Jennifer Danridge Turner 2009-2010

STAR PARTICIPANTS

STAR FELLOWS AND MENTORS

2019-2021 Fellows

Paty Abril-Gonzalez Earl Aguilera Rebecca Linares Tran Nguyen Bianca Nightengale-Lee Idalia Nuñez Cortez Tiffany Nyachae Alicia Rusoja

2017-2019 Fellows

Eliza Braden Kisha Bryan Delicia Greene Stephanie Jones Gilberto Lara Alice Lee Claudia Rodriquez-Monica Patriann Smith University of Texas at Austin California State University, Fresno Montclair State University Templeton University of North Texas Florida Atlantic University University of Illinois, Urbana-Champaign Buffalo State College, SUNY St. Mary's College of California

University of South Carolina

Tennessee State University

SUNY Albany

Grinnell College

The University of Texas Rio Grande Valley

Illinois State University

Santa Clara University

Texas State University

Mentors

Carmen Medina Tisha Lewis Ellison Patricia Baquenao-Lopez Ana Christina da Silva Iddings Latrise Johnson Carmen Martinez-Roldán Jennifer Danridge Turner Danny Martinez

Mentors

Aria Razfar Jamal Cooks Antero Garcia Danny Martinez Grace Enriquez Carmen Kynard P. Zitlali Morales Ramón Martinez

STAR PARTICIPANTS

2015-2017 Fellows

Mentors Tonya Perry

Eurydice Bauer Yolanda Sealey-Ruiz

Carmen Kynard

Ramón Antonio Martínez

Jennifer Danridge Turner

April Baker Bell Maneka Deanna Brooks Theda Gibbs Bong Gee Jang Lamar Johnson Bonnie Jean (Williams) Farrier

Michigan State University *Texas State University Ohio University* Syracuse University Michigan State University California State University Fullerton

Arkansas State University

Western Michigan University

New Jersey City University

University of South Florida

Independent Scholar

Angelo State University

University of Colorado - Boulder

University of Illinois at Chicago

University of Georgia University of Arizona

University of Arizona

University of New Mexico

Mentors

2013-2015 Fellows

Monica Yoo **Kwangok Song** Maria Selena Protacio Mary McGriff Soria Colomer Antonieta Avila

2011-2013 Fellows

Marva Solomon Silvia Noguerón-Liu

P. Zitlali Morales

2010-2012 Fellows

Tisha Ellison Seemi Aziz Carol Brochín Yoo Kyung Sung

2009-2011 Fellows

Grace Enriquez Ying Guo Marcelle Haddix

Lesley University University of Cincinnati Syracuse University

University of Colorado at Colorado Springs Allison Skerrett Eurydice Bauer & Mileidis Gort **Robert Jiménez** Yolanda Sealey-Ruiz and Tonya Perry María Fránquiz & Eurydice Bauer Aria Razfar

Mentors

Wanda Brooks Patricia Enciso & Marjorie Orellana Faulstich Kathleen Hinchman

Mentors

Gwendolyn McMillon María Fránquiz María Fránquiz Kathy Au

Mentors

María E. Fránquiz Lee Gunderson Mark Conley

LIST OF PARTICIPANTS

NAME PAGE
Aasen, Arne Johannes
Abraham, Stephanie
Abril-Gonzalez, Patricia40, 64, 87,
107, 159
Adair, Laura Marie
Adams, Brittany
Adams, Jessica
Adams, Laura
Afflerbach, Peter
Agudelo, Elizabeth (Effy)116
Agudelo-Lopera, Zeidy Y
Aguilera, Earl 40, 50, 64, 87, 159
Albers, Peggy 120, 148
Albert, Jennifer29, 54, 60, 103
Al Bulushi, Zawan114, 156
Alexander, Patricia A121, 154
Alford, Jennifer H 143
Alley, Kathleen 81, 132, 134, 144,
148, 155, 156
Allington, Richard114, 151, 154
Allred, Jonathan 90
Almasi, Janice F
Alvermann, Donna 11, 52, 64, 93, 105,
148, 159, 161
Amato, Nicole78, 138, 162
Amendum, Steve 18, 111, 158, 160, 162
Anders, Patricia L 38, 39, 151, 152, 156
Anderson, Blythe E
Anderson, Kate T
Anderson, Phyliciá 107
Andrei, Elena
Andrews, Ashley
Andrews, Jean Frances
Ankrum, Julie
Anthony, Jason
Apol, Laura
-
Appleget, Carin
Appleman, Deborah
Ardell, Amy
Armstrong, Sonya L
Arnold, Jackie Marshall
Arnold, Michelle
Arroyo, Pedro Alberto
Arslan-Ari, Ismahan134
Arya, Poonam13, 47, 81, 156
Ascenzi-Moreno, Laura 80

NAME PAGE
Ash, Gwynne Ellen 128
Assaf, Lori Czop 89, 124, 146, 156
Assel, Michael
Atkinson, Terry A 126
Au, Kathryn 39, 114, 151, 154
Augsburger, Deborah 156
Aukerman, Maren
Avalos, Mary A
Avia, Kelly
Avila, Antonieta
Axelrod, Daryl
Babino, Alexandra
Bachmann, Abbey
Bacon, Heidi Regina79, 115, 156
Bahlmann Bollinger, Chelsey65, 116, 156
Baker, Betsy A. Elizabeth5, 6, 12, 68, 98, 141, 146, 153
Ballard, Tina
Ballock, Ellen
Bambrick, Jennifer
Baquedano–Lopez, Patricia40, 64, 87
Barber, Ana M. Taboada149, 156
Barksdale, Bonnie A
Barnes, Meghan
Barrueco, Sandra
Bartley, Greg
Barton, Reka
Bashang, Mahsa115, 132
6
Bates, Celeste Compton
Batista-Morales, Nathaly
Bauck, Kristin
Bauer, Eurydice 17, 65, 110, 142, 152, 160
Bauer, Laurie
Baxa, Julie
Beach, Richard W 51, 91, 92, 122, 151
Beach, Sara Ann56, 96, 156
Beach, Whitney 58
Beals, Diane E
Bean, Rita
Bean, Thomas W 73
Bear, Donald
Beard, Roger Frederick
Beauchemin, Faythe
Beck, Sarah W
Bennett, Susan V
Berenbon, Rebecca
,

NAME PAGE
Bergeson, Kristi50, 79, 125, 156
Bernstein, Katie 156
Berry, Timothy 81
Bers, Marina Umaschi 59
Beschorner, Beth13, 81, 156
Beucher, Rebecca
Beymer, Alecia100
Bian, Yue
Billen, Monica Thomas30, 95, 96, 129
Bingham, Gary E62, 66, 92, 156
Bippert, Kelli M
Bishop, Kaia-Marie A
Bishop, Rudine Sims
Bixler, Janine K
Black, Kristin
Blackburn, Mollie V
Blair, Alissa
Bloome, David 127, 144, 146, 51
Boche, Benjamin
Boehm, Shelby Marie
Boggs, George
Boldt, Gail M
Boone, Janet K 101,
Borda, Juan47, 107
Borkowski, Marie132
Borti, Adeline Mansa156, 68, 74,
Bottomley, Diane M
Botzakis, Stergios 156, 26, 27, 86, 146
Boyd, Fenice152, 135
Boyd, Maureen147
Boyle, Casey 52,
Bradley, Barbara 53, 146
Bradley, Chelsea K 156
Bradley, Sarah
Brady, Randi71
Branson, Stephanie
Branton, Regina 80
Bravo, Marco
Breitenstein, Janet 44
Brewer, Amanda
Briceno, Allison
Brochin, Carol
Brock, Cynthia Helen
Broemmel, Amy
Brooks, Maneka Deanna26, 65, 87, 160
210 510, Inuliena Deullila20, 00, 07, 100

ASSOCIATION

LIST OF PARTICIPANTS

NAME PAGE PAGE Brooks, Wanda141, 160
Broughton, Sara
Brown, Will
Browne, Susan
Brownell, Cassie J
Brugar, Kristy A
Bruner, Lori
Bruyère, Justine M
Bryan, Kisha C
Buch, Bettina26, 31, 82, 145
Buckley, Laura 122
Buckley, Molly74
Budach, Gabriele73
Burger, Kristin Ellen
Burke, Amy 58, 156
Burke, Kevin J 57
Burnett, Cathy 55
Burns, Leslie David153
Burriss, Sarah29, 54, 130
Butterfield, Dawna Lisa156
Bwire, David156
Cabell, Sonia Q92, 121, 137
Callow, Jon119
Campano, Gerald
Campbell, Jessica R
Campbell, Mary W
Cañas, Claudia95, 96
Caneva, Gina
Cantrell, Susan
Capello, Sarah
Caraballo, Limarys
Cárdenas, Yuly
Carnesale, Lydia
Carpenter, Robert
Carreira Rolim, Marina Paula
Carson, Mariko
Carter-Stone, Laura Janel
Cartun, Ashley
Caselli, Naomi L
Cassady, Zoe
Castagno-Dysart, Dawn
Castaglio-Dysart, Dawn
Castek III 12 85 92 105 150
Castek, Jill 12, 85, 92, 105, 150 Castillo, Amarilis

NAME PAGE
Castle, Ann
Castrillón-Ángel, Edison F
Cavallaro, Christina
Cavendish, Leslie
Celaya, Anthony
Cervetti, Gina 141, 149, 61, 121
Chambers Schuldt, Lorien
Chambre, Susan
Chandler-Olcott, Kelly
Chang-Bacon, Chris
Chao, Xia 61, 147, 148, 155
Chen, Jingshu 90
Chen, Xiaoning106
Chen, Xiufang94, 97, 116
Cheng, Ya-Fang 156
Chien, Ming-Tso 45
Chisholm, James S143
Cho, Byeong-Young 146, 101, 115, 141
Cho, Eunhye
Choi, Jayoung
Choi, Min-Seok
Choi, Sung Shim136
Christ, Tanya
Christian, Beth
Christiansen, Martha Sidury
Chung, Rosalie Hiuyan
Chung, Sunah
Ciampa, Katia
Cirlos, Ubaldo
Claravall, Eric
Clark, Caroline T
Clark, Sarah K
Clavijo, Amparo
Clemons, Aris
Cohen, Julie 116
Cole, Mikel Walker
Coleman, James J102, 48, 85
Coleman, Julianne 88
Coleman, Lauren122, 62
Collet, Vicki Stewart48, 90, 124
Collett, Jennifer Marie 156
Collin, Ross
Collins, Kristina103
Collins, Molly
Colomer, Soria
,, ,,,

NAME PAGE
Colvin, Carolyn156
Colwell, Jamie
Compton-Lilly, Catherine 51, 62,
101, 142
Conradi Smith, Kristin147
Consalvo, Annamary 53
Constable, Susan
Cooper, Jennifer S 90
Copp, Stefanie
Coppola, Rick
Corbitt, Alex
Corcoran, Dana
Correll, Pamela K
Corrigan, Julie A
Corriveau, Kathleen
Costa, Priscila
Costello, Ellen
Covin, Kathleen
Crampton, Anne
Crawford, April
Crawley, S. Adam102, 105, 156
Crisp, Laura
Croom, Marcus
Cruz, Joshua
Cullars, Amanda 80
Cummins, Amy 156
Cun, Aijuan91
Cunningham, James132
Curcic, Svjetlana156
Curwen, Margaret Sauceda63
Curwood, Jen Scott13, 130, 147
D'Agostino, Jerome
Dahlgren, Robert Lawrence 50
Dallacqua, Ashley K 156
Dalton, Bridget
Daly-Lesch, Anne
Damico, James
Daniels, Karen 55
Danielson, Katie
Daoud, Nisreen
da Silva Iddings, Ana Christina
148, 159
David, Ann D 53
David, Samuel35, 57, 103
David, Virginia57, 156

LIST OF PARTICIPANTS

NAME PAGE
Davila, Denise118
Davis, Dennis Scott101, 109, 125
Davis, Summer156
Davis, Zarabeth
Dawayangzong, Fnu
Dawson, Sarah
Day-Wiff, Deanna
Deane, Paul
Deeney, Theresa
Degener, Sophie C70, 81, 123
Degollado, Enrique David 47
Deig, Amber
DeJulio, Samuel 80, 88, 108, 126,152, 156
Delaney, Carol Jeanne132,156
DeLaRosa, Mia
de los Rios, Cati
Deng, Lin
Dennis, Danielle V142, 149, 156
Dernikos, Bessie
Deroo, Matthew R
Derose, Nirda
Diaz, Amanda
Diaz, Edgar 120
Dickinson, David75, 82, 149,
Dietrich, Hannah Elizabeth55
Dietrich, Hannah Elizabeth55
Dietrich, Hannah Elizabeth 55 Ding, Guoqin
Dietrich, Hannah Elizabeth 55 Ding, Guoqin
Dietrich, Hannah Elizabeth 55 Ding, Guoqin
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Domke, Lisa 13, 38, 61, 115, 136
Dietrich, Hannah Elizabeth
Dietrich, Hannah Elizabeth
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donoke, Lisa 13, 38, 61, 115, 136 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 13, 38, 61, 115, 136 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56 Douglas, Alison 32, 56
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56 Douglas, Alison 32, 56
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 13, 38, 61, 115, 136 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56 Douglas, Alison 32, 56 Dozier, Cheryl 26, 31, 103, 123 Dreher, Mariam Jean 67, 146
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 13, 38, 61, 115, 136 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56 Douglas, Alison 32, 56 Dozier, Cheryl 26, 31, 103, 123 Dreher, Mariam Jean 74
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 13, 38, 61, 115, 136 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56 Douglas, Alison 32, 56 Dozier, Cheryl 26, 31, 103, 123 Dreher, Mariam Jean 67, 146
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 13, 38, 61, 115, 136 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56 Douglas, Alison 32, 56 Dozier, Cheryl 26, 31, 103, 123 Dreher, Mariam Jean 74
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56 Douglas, Alison 32, 56 Dozier, Cheryl 26, 31, 103, 123 Dreher, Mariam Jean 74 Driscoll, Kristen 118
Dietrich, Hannah Elizabeth 55 Ding, Guoqin 95 Dobbs, Christina 13, 75, 115, 124, 156 Dodson, Gretchen 88 Doepker, Gina 156 Dole, Janice 38 Dominguez-Fret, Nancy 47, 156 Donohue, Tracy 47, 81, 97, 123, 156 Dooley, Caitlin 66, 120 Dostal, Hannah 148 Dotger, Sharon 89 Doubek, Kellie Riley 56 Douglas, Alison 32, 56 Dozier, Cheryl 26, 31, 103, 123 Dreher, Mariam Jean 74 Driscoll, Kristen 118 Du, Xiaochen 135

NAME PAGE
Dunham, Heather113
Dunkerly-Bean, Judith73, 91, 105, 156
Durán, Leah
Dussling, Tess
Dutro, Elizabeth
D'warte, Jacqueline
Dycha, Darcy
Dyer, James
Edgel, Tricia
Edwards, Patricia
146, 151, 152, 153
Ehret, Christian13, 50, 130
Ehret, Lea
Ek, Lucila Del Carmen134
Elias, Martille
Ellis, Aimee
Encisco, Patricia
Endicott, Kelsie
Enriquez, Grace
Erickson, Joy Dangora
Espinoza, Katherine
Estrada, Veronica L
Eutsler, Lauren
Evalt, Sam
Evans, Kristen
Ewaida, Marriam
Faeth, Erin
Faircloth, Beverly
Falcon, Lori
Falk-Ross, Francine
Fang, Zhihui 12, 156
Fassbender, William60, 103, 104
Fazio, Xavier
Felber, Sarah
Ferguson, Daniel E 156
Ferrara, Paul 123
Fetman, Lisa133
Fiano, Darcy Anne156
Field, Sara156
Fields, Alexandra94
Fields, Robin Stacy156
Fields, Susan
Fine, Joyce C
Finkbeiner, Claudia Hilde13, 26, 31, 56
Fisher, Douglas124

NAME PAGE
Fitzgerald, Miranda S121, 123, 156
Flanagan, Coral
Fletcher, Lauren
Flint, Tori K
Flippo, Rona
Flores, Brian
Flores, Tracey Terece50, 128, 148
Flores, Victoria Helen 68
Flowers, Tiffany A147
Fogarty, Elizabeth79
Foley, Leslie
Fonseca, Laura
Fontanella-Nothom, Oona
Forsyth, Stacey
Forzani, Elena E
rorzani, elena e26, 51, 80, 121, 149, 156
Frahm, Tia
Francois, Chantal
Frankel, Katherine62, 149, 156
Franquiz, Maria E69, 160
Frederick, Amy109, 156
French, Seth 90
Frey, Nancy146, 153
Frier, Aimee129
Frieson, Brittany106, 156
Gabas, Clariebelle
Gabriel, Rachael
Gadsden, Vivian
Gaffney, Janet S
Gainer, Jesse
Gajasinghe, Kasun
Gallagher, Tiffany 81, 103, 113, 123, 134
Gallingane, Caitlin 156
Gambino, Andrea Lorraine 45
Ganske, Kathy
Gao, Huan156
Garcia, Antero147, 153, 159
Garcia, Georgia Earnest
Gardiner, Wendy70, 81, 123, 156
Garlick, Jared
Garlough, Diana K
Garza, Veronica
Gavigan, Karen
Gavin, Kara
Gazioglu, Mihaela
Suziogiu, minuciu

ASSOCIATION

LIST OF PARTICIPANTS

NAME PAGE
Gebhard, Margaret 82
Gehsmann, Kristin M
Gelfuso, Andrea
Gerde, Hope
1
Gesel, Samantha A 123
Ghiso, Maria Paula98, 147, 153
Gibbins, Thor
Gibbs, Theda150, 160
Gibert, James Michael 50
Giunco, Kierstin M
Goatley, Virginia
1 6
Godfrey, Vickie
Godina, Heriberto 89
Godley, Amanda125, 156
Goff, Maria Hernandez
Goggans, Melinda
Goins, Marla R
Goldberg, Michael
8
Golden, Noah Asher 12
Goldsmith, Christy 156
Gonzales, Grace Cornell 69, 91
Goransson, Jenny
Gordon Pershey, Monica156
Gort, Mileidis 40,63, 82, 87, 144,
159, 160
Goss, Stephen
*
Gotwals, Amelia Wenk
Gotwalt, Elizabeth 48
Graff, Jennifer
Graham, Karen Kleppe 87
Graham, Steve
Gratteau-Zinnel, Travis
Green, Theresa
Greene, Delicia T 121, 142, 150, 159
Greenleaf, Cynthia
Gregory, Kristen Howell45, 109, 156
Greiner, Angelia 90
Grierson, Arlene113
Grifenhagen, Jill
Griffith, Jason J
113, 124, 156
Griffith, Robin
Groenke, Susan
Guay, Mary51, 156
Guerra, Myriam Jimena134
Guggenheim, Aaron Micah156
-

NAME PAGE
Gunn, AnnMarie Alberton
Guo, Wenyu 65
Gupta, Abha156
Gurvitz, Debra
Gutiérrez, Kris
Guzzetti, Barbara Jean131
Gyimah-Concepcion, Mellissa 48, 142, 156
Haas, Leslie156
Haberl, Ellie
Hadley, Heidi Lyn57, 156
Hagemann, Diane 52
Hagerman, Michelle60, 85, 103
Hagge, Julia 29, 54, 113, 128, 156
Hall, Colby
Halladay, Juliet
Hall-Kenyon, Kendra
Ham, Chris
Hamman-Ortiz, Laura
Hammond, Elizabeth J
Hamm-Rodriguez, Molly 82
Han, Hyeju
Han, Keonghee Tao147
Hancock, Leslie
Handsfield, Lara J
Hanna, Margaret (Maggie) 108, 132, 135,
156
Hao, Ling27, 65, 95
Harmon, Janis108
Harper, Rebekah 64
Harrington, Ann D 101
Harris, Eboneigh 88
Harris, Kathy
Harrison, Colin 54, 146, 152, 156
Harste, Jerome 120
Hart, Steve96, 129
Hartman, Christina74
Hartman, Douglas K152, 155
Harvey, Miles
Hassenfeld, Ziva Reimer 59
Hasser, Neil Ericson
Hasso, Maryann156
Hathaway, Dawn
Hattan, Courtney A 106, 121, 150, 156
Hauptman, Allyson L
- •

NAME
NAME PAGE
Hawkins, Lisa K67, 90, 156
Hayden, Emily 12, 89, 96, 115, 156
Heap, Lauren Ann123
Hebert, Christine Anne156
Helman, Lori
Hemphill, Lowry Elizabeth99
Hendrix-Soto, Aimee75, 156
Heny, Natasha101
Henze, Adam 127
Herbert, Kaitlin125
Hernandez Garcia, Mina64
Herod, Brian
Herrera, Ana Maria 116
Herrera, Daniela
Hersi, Afra Ahmed
Hiebert, Elfrieda H 120, 132, 148, 154
Higdon, Allison
Higgins, Amy
Higgs, Jennifer
Hikida, Michiko
Hill, Johnathan
Hill, Kirsten Dara 57, 90, 108, 133, 156
Hill, Thomas
Hinchman, Kathleen Anne 38, 74, 89, 104, 116, 146, 152, 156, 160
Hines, Shauna Marie109
Hinman, Tierney B
Hitchens, Carolyn Walker53, 149, 156
Hoch, Mary L
Hodges, Tracey S
Hoelting, Megan
Hoff, Meagan
-
Hoffman, James V. 18, 55, 60, 98, 136, 137, 151, 152, 154
Hogan, Erin
Hollins, Etta
Holschuh, Jodi
Holyoke, Erica Steinitz
Honeyford, Michelle
Hong, Huili
Hood, Mia
Hoover, Hayley J97, 114, 156
Hopkins, Laura J
Horton, Ashlee 46
Howard, Anna E 118, 127, 142, 156
Howard, Christy73

LITERACY ™ RESEARCH

LIST OF PARTICIPANTS

NAME PAGE
Howell, Emily Smothers113, 124, 145
•
Howrey, Shannon Tovey
Hrubik, Jessica L
Hruby, George G26, 30, 71, 119, 128, 149, 156,
Hu, Ran45, 106
Hucks, Darrell 12, 100, 110, 156
Huddleston, Andrew91, 149, 156
Huggins, Shelly123
Hull, Katharine
Humaidan, Abdulsamad Yahya156
Humphrey, Corey Alexandra
Hung, Yueh-Nu
Hungerford-Kresser, Holly147, 155, 165
Hunt, Carolyn S
Hunt, Lauren
Hunt-Barron, Sarah67, 156
Hunter-Doniger, Tracey
Husbye, Nicholas
Hutchison, Amy
Hutchison, Laveria
Hwang, HyeJin
Hwang, Kyungjin
Ibarra, Melissa
Ikpeze, Chinwe Hope
Ingram, Melissa
Isaacs, Steve
Isidro, Elizabeth106, 156
Ittner, Ann
Ivanyuk, Lyudmyla67, 79, 155, 156
Ives, Samantha T
Ivey, Gay
Iyer, Ishwarya Narayanan 157
Jacobs, Gloria,105
Jacobs, Katrina 72, 102, 126, 157
Jacobs, Meg 119
Jacobson, Erik
Jaeger, Elizabeth
Jafari, Samaneh 125
James, Ioney
Jang, Bong Gee74, 87, 93, 149, 160
Janks, Hilary 120
Jansky, Timothy 48
Jaramillo, Sara116
Jarvie, Scott

NAME PAGE
Jenkins-Henry, Toby 127
Jensen, Darin
Jeon, Ahrum75
Jeong, Heeok
Jerasa, Sarah Elizabeth
Jimenez, Laura
Jimenez, Manuel E
Jiménez, Robert
Jimerson, Lanette
Jin, Lijun
Jocius, Robin
Jocson, Korina
Johnson, Aaron13, 19, 139, 140
Johnson, Andrea L96, 157
Johnson, Chris
Johnson, Erika M116
Johnson, Julie A 122
Johnson, Latrise 33, 40, 64, 102, 143, 159
Johnson, Lindy104
Johnson, Tracy
Johnston, Peter 19, 139, 140, 154, 157
Johnston, Tara Burke67, 157
Jones, Jill S
Jones, Karis
Jones, Meg
Jones, Renata Love100, 114
Jones, Sara
Jones, Stephanie P
Jordan, Michelle E
Joshi, Deepti
Joyner, Rachel E
Junco, Eric
Jung, Jin Kyeong63, 123, 157
Kaback, Suzanne
Kabuto, Bobbie 12
Kachorsky, Dani Perrine26, 27, 50, 122
Kaczmarczyk, Annemarie114
Kajder, Sara B
Kambara, Hitomi157
Kaminski, Rebecca124
Kane, Britnie Delinger
Kang, Grace
Kapania, Madhu132
Karchmer-Klein, Rachel101, 157
Karkar Esperat, Tala Michelle116
*

NAME PAGE
Kasun, G. Sue
Kavanagh, Sarah Schneider 48
Keane, Kristin78, 116
Kehus, Marcella 147
Keith, Karin129
Kelenyi, Gabbi131
Kelly, Avia
Kelly, Laura Beth32, 61, 102, 157
Kenfield, Yuliana
Kennett, Katrina76
Kerbs, Macie
Kerkhoff, Shea150, 157
Kesler, Ted
Kfouri, Christiana91
Khasilova, Dilnoza F68, 126, 157
Kibler, Kristin102
Kieffer, Michael101
Kiernan, Darl
Killian Lund, Virginia67, 100
Kim, Grace MyHyun53, 71
Kim, Joohwan74
Kim, Jung144, 149
Kim, Min-Young107, 157
Kim, Somin
Kim, Sung Ae
Kist, William104
Kiuhara, Sharlene
Kleekamp, Monica Christine
Kline, Sonia
Kobrin, Jennifer
Koch, Kelly
Kohnen, Angela M
Kokonda, Manasa
Korona, Matthew93, 135, 157
Koskina, Germaine Elizabeth
Koss, Melanie D
Koudelka, Cindi M
Krafka, Christine
Krone, Beth
Kubota, Ryuko
Kuby, Candace R 108, 119
Kucher, Tetyana
Kuchel, fetyana
Kwok, Andrew
Kwok, Michelle Mai
1, 113

ASSOCIATION

LIST OF PARTICIPANTS

NAME PAGE
Kwon, Jemma 58
Kwon, Jungmin
Lague, Michelle
Laidlaw, Linda 50
Lam, Eva
Lambert, Claire
Lammers, Jayne C
-
Lammert, Catherine 49, 55, 81, 88, 125, 156
Lampi, Jodi
Lampp Berglund, Alexandra
Land, Charlotte L
Lane, Holly L 120
Lapp, Diane
Lara, Gilberto P
Lashire, Adam
Laster, Barbara 102, 123, 145, 157
Laughter, Jud 57
Law Ryan, Caitlin149
Lawson-Adams, Jessica 30
Lawton, Rachele
Lazar, Althier26, 30, 81, 141
Leander, Kevin
Lechtenberg, Kate 157
Lee, Alice 73, 101, 148, 159
Lee, Carol17, 38, 110
Lee, Chaehyun
Lee, Eunjeong
Lee, Georgette
Lee, Grace
Lee, Guang Lea 106
Lee, Jungmin
Lee, Kewman M 157
Lee, Meredith
Lee, Soonyoung
Lee, Vera
Lee, Yongjun157
Leider, Christine
Leighton, Christine M
Leija, Maria
Leininger, Katrena
Lemanski, Laura 157
Lemley, Stephanie M81, 109, 157
Lenters, Kim27, 55, 157
Leonard, Katlynn Dahl108
LePelch, Lilly
Der eren, Liny

NAME PAGE
Lesley, Mellinee K 58, 66, 126, 133, 157
Leslie, Lauren
Levine, Bruce
Levine, Sarah58, 71, 149, 157
Lew, Shim75
Lewis, Mark13, 58, 157
Lewison, Mitzi120
Li, Alison M-C119
Li, Guofang142, 153
Liang, Lauren Aimonette 99
Liebfreund, Meghan157
Lilienthal, Linda K 157
Lima, Daniel
Lima Becker, Mariana 66
Lin, Tzu-Jung
Linares, Rebecca E 40, 64, 87, 102, 157, 159
Lindo, Tasha Adrienne130
Lindsey, Julia
List, Alexandra 106
Liu, Chun Jung 46
Liu, Hsiu Tan
Liu, Rossina Zamora
Liu, Xiaoming81, 98
Liu, Yina157
Liwanag, Maria Perpetua Socorro 81, 98
Lizárraga, José Ramón33, 70
Lo, Meng-Ting 89
Lockart, Rachel A75
Lockmiller, Mary Catherine 85
Loomis, Stephanie157
López, Minda Morren118, 128
López-Ladino, Mónica
Lopez-Robertson, Julia144, 147, 159
Lotas, Sasha 59
Lovvorn, Jason F
Lucero, Audrey 148, 157
Lucko, Melinda Ann 157
Lupo, Sarah55, 121, 157
Lussier, Kristie
Lynch, Jacqueline108, 147, 157
Lysaker, Judith
MacArthur, Charles
Machado, Emily
MacPhee, Deborah
Madison, Stephanie

NAME PAGE
Magnifico, Alecia Marie
Maine, Fiona148
Maitra, Debalina88, 106, 157
Mallette, Marla 93, 101, 141, 152
Malloy, Jacquelynn A12, 48, 57, 112, 136
Maloch, Beth
Mancilla-Martinez, Jeannette 122, 146
Manderino, Michael
Mannard, Emily
Marasco, Vanessa
Maravilla, Joanna
Marciano, Joanne E
Marhatta, Pratigya
Marlatt, Rick
Marotta, Calley
Marsh, Josephine Peyton
Martin, Nicole M
Martin Corredor, Lina
Martinez, Danny 13, 33, 40, 64, 72, 87, 117, 159
Martinez, Miriam99, 108
Martínez, Ramón51, 83, 95, 141,
147, 159, 160
Martinez-Roldan, Carmen 40, 64, 87, 118, 153, 159
Maskey, Akreeti132
Mason, Pamela94
Mason, Pamela
Mason, Rihana66
Mason, Rihana
Mason, Rihana
Mason, Rihana
Mason, Rihana
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148,
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157 McCarthy, Lána Mary 75, 129
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157 McCarthy, Lána Mary 75, 129 McCarty, Ryan 26, 29, 58, 114, 123, 157
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157 McCarthy, Lána Mary 75, 129 McCarty, Ryan 26, 29, 58, 114, 123, 157 McClain, Janna Brown 122
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157 McCarthy, Lána Mary 75, 129 McCarty, Ryan 26, 29, 58, 114, 123, 157 McClain, Janna Brown 122 McClure, Amy 99
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157 McCarthy, Lána Mary 75, 129 McCarty, Ryan 26, 29, 58, 114, 123, 157 McClain, Janna Brown 122 McClure, Amy 99 McConn, Matthew 135
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157 McCarthy, Lána Mary 75, 129 McCarty, Ryan 26, 29, 58, 114, 123, 157 McClain, Janna Brown 122 McConn, Matthew 135 McCorkle, Will 92
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157 McCarthy, Lána Mary 75, 129 McCarty, Ryan 26, 29, 58, 114, 123, 157 McClain, Janna Brown 122 McConn, Matthew 135 McCorkle, Will 92 McDaniel, Dominique Skye 48, 98
Mason, Rihana 66 Massey, Dixie D. 26, 30, 70, 141 Mathieu, Corinne 114 Mathis, Janelle 105, 113 Matthews, Sharon D. 88, 113, 157 May, Laura 62, 122, 157 McBride, Alexis 122 McCarthey, Sarah 58, 76, 123, 141, 148, 155, 157 McCarthy, Lána Mary 75, 129 McCarty, Ryan 26, 29, 58, 114, 123, 157 McClain, Janna Brown 122 McConn, Matthew 135 McCorkle, Will 92

LIST OF PARTICIPANTS

NAME
NAME PAGE
McGee, Barrie
McGill-Franzen, Anne 114
McGrail, Ewa
McGriff, Mary87, 150, 160
McHolme, Lindsay M75
McIlhagga, Kristin 49
McIntire, Alicia134
McKeown, Margaret 40
McKinnon, Jennifer 113
McLane, Mike100
McMillon, David19, 139
McMillon, Gwendolyn Thompson 5, 6,
12, 41, 92, 140, 141, 153, 160
McQuitty, Vicki56, 97, 157
McTavish, Marianne
McVee, Mary 12, 90, 144, 148, 157
Medina, Carmen
Mehta, Mohit
Mehta, Rohit
Meisinger, Beth
Merchant, Guy
Merritt, Joi
Mertens, Gillian E
Mesmer, Heidi Anne
Mestnel, Heidi Alme
Meston, rieather M
Metzger, Salem
Meyer, Amber
Meyer, Bonnie
Michael, Elizabeth Loftin
Michalovich, Amir157
Midgette, Ekaterina73
Mihaela, Gazioglu93, 109, 156
Mikita, Clara134
Milby, Tammy103, 123
Miller, Catherine157
Miller, Clark
Millner, Keith 108
Minichiello, Angela74
Mitchell, Chrystine96, 123, 157
Mitra, Ayan
Mogge, Stephen 117
Mojica, Zulma
Monea, Bethany
Monsivais Diers, Norma
Montano, Elizabeth N

NAME PAGE
Montroy, Janelle55, 108
Moore, Jason12, 132, 157
Moore, Kaylan G 107
Moore, Leslie C
Moore, Monika157
Mora, Raúl Alberto 96, 116, 142, 145
Morales, Melita 52
Morales, P. Zitlali 13, 40 64, 87, 116, 159,
160
Morales-Jimenez, Flora 47
Morewood, Aimee
Morgan, Denise N
Morphis, Elizabeth
Morrell, Ernest
Morrow, Lesley Mandel40, 132, 154
Morton, Mary Lou 49
Moses, Lindsey
Msengi, Shadrack 80, 103, 123, 135
Muñiz, Evangelina 55
Munoz, Joaquin
Muñoz, Analleli
Murdter-Atkinson, Jessica Anne 61, 113,
128
120
Murphy, Olivia Ann
Murphy, Olivia Ann157
Murphy, Olivia Ann
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157
Murphy, Olivia Ann
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Newille, Mary 65 Newell, George 121, 127
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 65 Newell, George 121, 127 Newstreet, Carmen 88 Newvine, Keith 89
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88 Newvine, Keith 89 Nielson, Erika Koren 32
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 65 Newell, George 121, 127 Newstreet, Carmen 88 Newvine, Keith 89
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88 Nielson, Erika Koren 32 Nightengale-Lee, Bianca J. 40, 64, 73, 83, 87, 159
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88 Newvine, Keith 89 Nielson, Erika Koren 32 Nightengale-Lee, Bianca J. 40, 64, 73,
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88 Newvine, Keith 89 Nielson, Erika Koren 32 Nightengale-Lee, Bianca J. 40, 64, 73, 83, 87, 159 Nogueron-Liu, Silvia 28, 98, 118,
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88 Nevvine, Keith 89 Nielson, Erika Koren 32 Nightengale-Lee, Bianca J. 40, 64, 73, 83, 87, 159 Nogueron-Liu, Silvia 28, 98, 118, 146, 157, 160
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88 Newvine, Keith 89 Nielson, Erika Koren 32 Nightengale-Lee, Bianca J. 40, 64, 73, 83, 87, 159 Nogueron-Liu, Silvia 28, 98, 118, 146, 157, 160 Noland, Terrie L. 157
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88 Newvine, Keith 89 Nielson, Erika Koren 32 Nightengale-Lee, Bianca J. 40, 64, 73, 83, 87, 159 Nogueron-Liu, Silvia 28, 98, 118, 146, 157, 160 Noland, Terrie L. 157 Norman, Rebecca R. 12, 56
Murphy, Olivia Ann 157 Murray, Elizabeth Anne 27, 73 Murray, Liz 73, 88, 157 Muthukrishnan, Rani 157 Myers, Joy 65, 90, 99 Nagle, Jessica Tobin 80 Nagrotsky, Katie 106, 157 Naik, Meena 79 Nash, Brady 67, 113 Neville, Mary 65 Newell, George 121, 127 Newstreet, Carmen 88 Newvine, Keith 89 Nielson, Erika Koren 32 Nightengale-Lee, Bianca J. 40, 64, 73, 83, 87, 159 Nogueron-Liu, Silvia 28, 98, 118, 146, 157, 160 Noland, Terrie L. 157 Norman, Rebecca R. 12, 56 Northrop, Laura 74, 97, 157

NAME PAGE
Nuñez-Cortez, Idalia40, 64, 87
Nyachae, Tiffany40, 64, 87, 159
O'Brien, Lisa M
O'Byrne, W. Ian26, 29, 54, 60,
64, 92, 104, 131, 142, 148, 157
Oh, Min Hyun 122
Ohle, Kathryn104, 157
Ojwang, Crispin
Oldrieve, Richard M 157
Oliveira, Gabrielle
Olshefski, Christopher A107, 125
Olson, Agnes Madeleine 56
O'Mara, Joanne 50
Omcikus, Erin115
Omogun, Lakeya40, 88, 145
Orellana, Pelusa 12, 76, 146 149, 157
Ortlieb, Evan12, 29, 54
Ortmeier-Hooper, Christina104
Ost, Wiebke Sophie
Oti-Aina, Oluwaseun A136, 157
Overstreet, Mikkaka73
Oviatt, Rae L
Owens, Shiniece
Ozturk, Nesrin97, 157
Pacheco, Mark
Paciga, Kathleen A104, 115, 157
Padesky, Lauren Breckenridge68, 126
Pahl, Kate146
Pai, Shilpa132
Paige, David D 124
Palincsar, Annemarie121, 154
Pallais-Downing, Desiree M31, 69, 97
Panos, Alexandra 32, 59, 92, 100, 108
Paratore, Jeanne
Park, Hye-Young74
Park, Jee Hye
Park, Sohee74
Park, Soyoung59
Parsons, Seth13, 46, 71, 92, 96
Parton, Chea Lynn91
Pasquarella, Adrian
Patterson, Ashley N 12, 79, 92, 117, 157
Paugh, Patricia
Pauloski, Gwendolyn Jordan 64
Pearson, P. David 18, 41, 136, 137, 144,
146, 149, 151, 152, 153, 154

ASSOCIATION

LIST OF PARTICIPANTS

NAME PAGE
Pecina, Raquel108
Pedersen, Joelle Marie157
Pedro, Tim San147
Peecksen, Scott
Pellegrino, Anthony
Peñaflorida, Jennifer
Peña-Pincheira, Romina75
Pennington, Casey
Pennington, Julie L
Pennington, Sarah E
-
Perez, Alexandria
Perez-Cortes, Silvia
Perry, Kristen 48, 74, 98, 133, 142, 149, 153, 155, 157,
Persohn, Lindsay
Peterman, Nora78, 157
Peterson, Debra148
Petrone, Robert130
Pettet, Traci
Pham, Hoa Minh119
Phillips, Nathan100, 147, 155
Phillips Galloway, Emily109, 121, 122
Piazza, Susan V12, 57, 147, 157
Pickard, Amy
Pierce, Abby
Pierce, Kathryn M
Pierczynski, Melissa
Piestrzynski, Laura
Pigozzi, Grace
Pilgrim, Jodi
Pilonieta, Paola125, 144, 146
Pineda, Monica
Plitkins, Lauren
Pole, Kathryn29, 54, 116, 131
Polk, Lisa 46
Polleck, Jody 12
Popp, Jackie
Porco, John
Portillo, Yared
Potter, Andrew74, 157
Powell, Rebecca 81, 114, 129, 157
Pratt, Kristen Lynne 26, 28, 29, 72, 145, 157
Pratt, Sharon 88, 114, 150, 157
Presiado, Vivian106

NAME PAGE
Price-Dennis, Detra29, 121, 141,
146, 150
Priestley, K. Lea
Primeaux, Joan 45
Prince, Angela Tuttle 15
Prince, Shannon157
Priske, Katie 157
Proctor, Patrick
Proffitt, Alexa
Protacio, Maria Selena13, 57, 87,
136, 157, 160
Pruitt, Alina
Pule, Heather
Pulliam, Jennifer
Pyscher, Tracey
Pytash, Kristine12, 52, 67, 91,
Qin, Kongji
Qiu, Tairan 40, 64, 93, 145, 157
Quast, Erin
Quintero, Sebastian
-
Quiroa, Ruth E
Radakovic, Nenad
Rainey, Emily C
Rajapaksha, Niroshami R 119
Ramachandran, Usha
Ramirez, Erin M
Rand, Catherine
Rand, Muriel
Ransaw, Theodore
Rashid, Anam
Raskauskas, Jenn
Raymond, Roberta D
Reaves, Melanie
Reddig, Kim
Reed Marshall, Tanji
Regnery, Phoebe
Reich, Justin
Reid, Stephanie F 40, 50, 64, 124, 157
Reinking, David 26, 30, 71, 151, 152, 153
Reinsburrow, Amanda
Reisboard, Dana
Relyea, Jackie Eunjung
Reutzel, D. Ray
Revelle, Katie Ziemba

NAME PAGE
Reyes, Cynthia157
Reyes, Iliana144, 147
Reynolds, Dan155, 157
Rhodes, Joan Anne 123
Rhodes, Shannon 44
Rice, Mary Frances91
Rice Moran, Renee
Richardson, Audrey E117
Rincón, July
Rios, Ambyr
Rish, Ryan
Rissling, Karen
Robershaw, Katherine
Roberts, Kathryn L
Roberts, Kathi yn L
Robertson, Dana A 68, 142, 148, 157
Robertson, Marla K
Robillard, Stephanie
Robinson, Ariel 105
Robinson, Richard29, 54, 60, 152
Robinson, Thomas Bradley 50
Rocha, Daniel J 81
Rodgers, Emily
Rodriguez, Sara113
Rodriguez-Mojica, Claudia87
Rogers, Rebecca
Rohloff, Rebecca92, 112, 157
Rojo, Javier117
Rolim, Paula115
Romano Gillette, Carmela
Rombalski, Abigail
Rose, Crystal Dail
Rosheim, Kay Michelle
Rouse, Amy Gillespie
Rowe, Deborah W
Rowe, Lindsey
Rowsell, Jennifer
Roy-Campbell, Zaline26, 31, 64, 89, 145, 157
Ruan, Jiening90, 136
Rubin, Jessica
Ruengwatthakee, Pimrawee 55
Rumenapp, Joseph C 103
Rupley, William H124
Rushek, Kelli A118, 130, 157
Rusoja, Alicia40, 64, 87, 159
·

LIST OF PARTICIPANTS

NAME PAGE
Rylak, Danielle Marie65, 88, 107
Saal, Leah Katherine 26, 28, 48, 115, 157
Saberimoghaddam, Sara133
Sableski, Mary-Kate74, 99, 126
Sailors, Misty
Salas, Rachel G
Salinas, Joshua
Salmeron, Cori135,157
Sampson, Shannon98
Samuelson, Courtney101,109
Sanchez, Lenny
Sanders, Jennifer
Sanders, Rachel 80
Sansom, Adrienne N 119
Santiago Schwarz, Vanessa 82
Sapon-Shevin, Mara
Sari, Gulhan
Sarker, Amie
Sarroub, Loukia
Savitz, Rachelle S 58, 109, 114, 124, 157
Scales, Roya
Scanlon, Donna
Schall, Janine M
Schallert, Diane
Schey, Ryan
Schmidt, Kimberly McDavid49,96,157
Schneider, Jenifer Jasinski44, 129, 157
Schoonover, Nina Radakovic
Schreuder, Mary-Celeste
Schuetze, Brendan A
Schutz, Kristine M
Schwartz, Reneé
Sealy-Ruiz, Yolanda
Seltzer, Kate
Serafini, Frank
122, 147, 157
Seraphin, Wideline106
Serceki, Allison A 55
Serpa, Sandro157
Seymour, Matt 51, 127
Shanahan, James 59
Shanahan, Timothy120, 154
Shapiro, Anna101
Shaw, Donita

NAME PAGE
Sheldon, Laurie
Shelton, Patricia A
Shepard-Carey, Leah30, 114, 158
Sherbine, Kortney 44
Shimek, Courtney 26, 33, 51, 112, 158
Shimizu, Amanda
Shin, Ji Hye158
Shinas, Valerie Harlow100, 148, 158
Short, Kathy
Shrodes, Addie120, 121, 122
Sieben, Nicole
Siffrinn, Nicole
Silva, Arsenio
-
Silva Gleason, Cristina
Silverman, Rebecca116, 155
Sinclair, Jeanne
Skelley, Dana
Skelley, Rachel Jane 55
Skerrett, Allison 29, 128, 141, 148,
153, 160
Slay, Laura E158
Smetana, Linda90, 99
Smit, Julie58, 66, 126, 133
Smith, Amy 79
Smith, Blaine150,155, 158
Smith, Cherilyn 68
Smith, Dywanna158
Smith, Jennifer
Smith, Leigh,
Smith, Michelle
Smith, Patriann 12, 20, 72, 99, 140, 158,
159
Smith, Regina
Sobey, Emma 55
Sobolak, Miichelle
Solano, Griselda
Solis, Jorge
Solomon, Marva
Soltero-Lopez Ana
Son, Minhye
Song, Ah-Young148, 158
Song, Kwangok
93, 107, 147, 158, 160
Song, Zhiwen
Sore, Inviolata Lunani158
Sosnowski, Jim75

NAME PAGE
Sotirovska, Vera 89
Southerton, Emily Rose67
Spector, Karen 26, 27, 82, 143, 147
Spence, Lucy51, 80, 117, 118
Stahl, Kay A. Dougherty 128
Stahl, Norman A 38, 55, 125, 126, 145,
151, 152
Staudt, Emily91
Staufert, Ericka Graciel
Stavinoha, Megan108
Stefanski, Angela J
Stegall, Joanna
Stephens, Diane
Sterner, Sara K
Stevens, Elizabeth12, 60, 70, 104,
142, 158
Stewart, Elizabeth
Stewart, Mandy
Stewart, Olivia Grace
Stewart, Trevor Thomas
St. Hilaire, Rachel
Stockwell, Daniel
Stolle, Elizabeth 155,158
Storm, Scott
Stornaiuolo, Amy149, 152
Strong, Ashley
Strong, John 38, 58, 64, 132, 158
Stufft, Carolyn105, 158
Suh, Emily
Sullivan, Maureen126
Sundrani, Anita 44
Sung, Yoo Kyung160
Swaggerty, Elizabeth A126, 158
Sweet, Joseph Daivd67, 126
Symons, Carrie
Taira, Brooke Ward66, 146
Tamati, Sophie Tauwehe119
Tanner, Samuel
Taousakis, Marion91
Tarr, Jennifer
Tatum, Alfred19, 93, 139, 140
Taylor, Karen158
Taylor, Laura A 26, 28, 117, 134, 158
Taylor, Roberta 20, 20, 117, 101, 100 55
Taylor, Shawna
, ,

LIST OF PARTICIPANTS

NAME PAGE
Taylor, Valerie79, 158
Templeton, Tran40, 64 ,87, 158
Tenore, Blake107, 125, 158
Testa, Elizabeth
Teston, Mellissa 81
Thakurta, Ankhi98, 106
Tham, Sarah158
Thanos, Theresa
Thein, Amanda Haertling13, 130, 158
Theriault, Jennifer
Thiel, Jaye Johnson
Thoma, Jennifer
Thomas, Ebony Elizabeth
Thomas, Jeffrey
Thompson, Laronnda V
Thorp, Anna B 101
Thrailkill, Laurie Darian68, 158
Ticknor, Anne73, 113
Tigchelaar, Magda 57
Tily, Susan61, 89, 97
Tompkins, Renarta H 158
Tondreau, Amy 60, 70, 84, 123, 158
Torrejon Capurro, Carolina
Tortorelli, Laura116, 132
Tovar, Iran
Tracy, Kelly
Traga Philippakos, Zoi A26, 32, 58, 65,
73, 80, 104, 153, 158
Trigos-Carrillo, Lina53, 54, 115, 149
Troiano, Beverly103, 158
Trotter, Julia
Troyer, Margaret
Tucker-Raymond, Eli158
Turner, Jennifer Danridge12, 40, 64, 87,
153, 159, 160
Turner, Kristen
Uliassi, Christine109
Urrego-Zapata, Ana Maria116
Usher, Kelly
Valdez, Nancy
Valencia, Sheila74, 154
Valencia, Sheila
Valente, Patricia
Valente, Patricia
Valente, Patricia

NAME PAGE
Vanek, Jenifer105
Van Wig, Ann 26, 33, 81, 116, 158
Vardas-Doane, Andrew
Varga-Dobai, Kinga
Varghese, Cheryl
Vasinda, Sheri E
Vaughan, Andrea
Vaughai, Andrea
e
Vaughn, Margaret
Veal, William
Vega Quesada, Hazel 109
Venegas, Elena M 66
Ventura-Kalen, Karen
Vergara, Magdalena158
Vetter, Amy 26, 28, 67, 89, 98, 117
Villarreal, Doris
Vines, Nora158
Vlach, Saba Khan74, 96, 158
Vogt, Mary Ellen 40
Vokatis, Barbara
von Gillern, Sam
Wagner, Christopher
Waldron, Chad
Walker, Amberly
Walker, Clay
Walker, Marlene
Walker-Dalhouse, Doris26, 30, 38
Wall, Amanda90, 99, 158
Waller, Rachael
Walpole, Sharon153
Walsh, Benjamin MI 47
Walsh, Kristen 56
Walski, Melanie
Wan, Claire
Wandera, David
Wang, Buyi158
Wang, Jue
Wang, Qiuying46, 55, 158
Wang, Xiqiao
Wang, Yang
Ward, Alessandra
Ward, Natalia
Ward Parsons, Allison
Ward Taira, Brooke
Wargo, Jon M 13, 52, 143, 148, 158

NAME PAGE
Warren, Amber129, 158
Washburn, Erin96, 123, 135
Watanabe, Lynne146
Waters, Stewart 57
Watkins, Kellee D
Watson, Vaughn17, 32, 100, 110
Waymouth, Heather Elizabeth 89, 109
Weiland, Christina101
Weir, Regina108
Welch, Meghan
Welsh, Kate
Wen, Huijing
Wen, Wen
Wessel-Powell, Christy 100, 108
West, JoAnne M
Wetzel, Melissa M28, 61, 75, 97, 113, 128, 149, 158
Wexler, Jade A 61
Wexler, Lindsay Joseph 49
Wharton-McDonald, Ruth M 149, 158
Wheatley, Barb
White, Amanda 119
White, Holland
White, Kristen
Whitford, Alyssa Jo
Whitmore, Kathryn F
Whittingham, Colleen E125, 150, 158
Whittington, Nakisha158
Wickens, Corrine48, 49, 56, 158
Wicker, Melissa136
Wickstrom, Carol158
Wiebe, Molly Trinh
Wiggins, Christine158
Wilburn, Marcy55, 108
Wild, Norline R79
Wilder, Phillip12, 29, 63, 67
Williams, Cody 57
Williams, Jeanine Latoya
Williamson, Thea
Willis, Arlette Ingram12, 20, 38, 45, 57,
140, 151, 158
Wilson, Joshua74, 104
Wilson, Nance70, 92, 116
Wilson-Lopez, Amy 26, 31, 74, 149, 153
Winkler, Christa

LIST OF PARTICIPANTS

NAME PAGE
Winton, Stephen125
Wise, Crystal
Wiseman, Emily116
Wissman, Kelly K135
Wohlwend, Karen
Wong, Suzanna So Har 50
Wood, Christiane
Wood, Raquel118, 124, 158
Woodard, Rebecca13, 85, 123
Woodbridge, Kate
Woods, Annette 54
Woods, LaToshia87
Woodward, Lindsay158
Worthen, Brittany 81
Wrenn, Melissa45, 158
Wright, Mollie134
Wright, Tanya
Wright, William Terrell57, 79, 106, 113, 122, 158
Wu, Hsiaoping158
Wymore, Lisa

NAME PAGE
Wynter-Hoyte, Kamania17, 110
Xiao, Bing158
Xue, Mengying
Yaden Jr., David B 5, 12, 41, 49, 71, 136,
141, 146
Yamashita, Takashi 48
Yan, Yan124
Yang, Shuling116, 129, 158
Yee, Mary115
Yeh, Tom
Yepes, Helena116
Yin, Peng
Yoo, Monica S87, 93, 133, 147, 158, 160
Yoon, Bogum 26, 29, 72, 109, 134,
142, 147
Yoon, Haeny142, 147
Yoon, Sae Saem113
Young, Chase 46
Young, Craig A 33, 73, 142, 148, 158
Young, Michael J50, 66, 158
Yu, Seongryeong 88

NAME PAGE
Yuan, Ting13
Zacher Pandya, Jessica153
Zaidi, Rahat26, 31, 148
Zammit, Katina66, 89, 119, 131,
152, 158
Zapata, Angie155
Zeneli, Anemone90, 158
Zengilowski, Allison122
Zenkov, Kristien
Zhang, Guili45
Zhang, Jianwei 56
Zhang, Jie
Zhang, Rong
Zhang, Xiao92, 158
Zhang, Xuezi
Zhou, Shuqi 50
Zimmer, Wendi Kamman
Zoch, Melody 13, 28, 98, 148, 155, 158
Zucker, Tricia
Zuiker, Steve
······································

ON THE COVER: Collaborate for Impact! **Patrick Jackson, NileRiverGrafix** (nrgrafix@yahoo.com)