

IES Funded Research Presentations
2013 SRCD Biennial Meeting
April 17 - 20, 2013

Thursday, April 18, 2013

Time	Session Info
8:30 AM-10:00 AM, Cedar AB (Sheraton Seattle Hotel, 2nd Floor), Attachment in the Brain	Neural and Developmental Markers of Attachment Security <u>L. Beckes</u> ; J.A. Coan; J.P. Allen; M. Riem
8:30 AM-10:00 AM, Room 4C-1 (Washington Convention Center), Domain-general and Domain-specific Associations of the Classroom Assessment Scoring System to Children's Development From Preschool to Fifth Grade	<p>Domain-general and Domain-specific Associations of the Classroom Assessment Scoring System to Children's Development From Preschool to Fifth Grade <u>B.E. Hatfield</u>; E. Seidman</p> <p>Evidence for General and Domain Specific Elements of Teacher-Child Interactions: Associations with Preschool Children's Development <u>B. Hamre</u>; B.E. Hatfield</p> <p>A Bifactor model of the CLASS: Associations with Children's Sense of Relatedness and Teachers' Approaches to Managing Behavior and Learning <u>R. Madill</u>; S. Gest; P.C. Rodkin</p>
8:30 AM-10:00 AM, Room 608 (Washington Convention Center), SES, Child Health and Well-Being Across Contexts and Developmental Stages	Exposure to Maternal Depression during Early Childhood and Risk for Childhood Obesity <u>C.B. Henry</u> ; S. Sitnick; D. Shaw; T.J. Dishion; M.N. Wilson
8:30 AM-10:00 AM, Room 614 (Washington Convention Center), Achievement Beliefs and the Origin of Gender Gaps: New Ideas, New Evidence	Teachers' Perceptions of Students' Mathematics Proficiency May Exacerbate Early Gender Gaps in Achievement <u>J.P. Robinson</u> ; S.T. Lubienski; C.M. Ganley; Y. Copur-Genturk
	92. Comparisons of the Relative Contributions of Early Fine Motor and Attention Skills on Changes in Academic Achievement <u>H. Kim</u> ; T.W. Curby

	96. Gender Differences in and Reciprocal Relations between Mathematical Confidence, Interest, and Achievement across Development <u>C.M. Ganley</u> ; S.T. Lubienski; C.C. Crane
	97. Developmental Predictors of Conceptual and Procedural Knowledge of Fractions <u>N. Hansen</u> ; N.C. Jordan; R.S. Siegler; L. Fuchs; R. Gersten
	109. Visuospatial Processing: A New Predictor of Classroom Behavior <u>A. Byers</u> ; C. Cameron; L. Brock; E. Cottone; D. Grissmer
	146. Using Developmental Science to Design a Computerized Preschool Language Assessment <u>N. Mahajan</u> ; M.R. Freeman; A. Aravind; M. Johanson; J.C. Damonte; H. Miller; S. Ranganathan; L.B. Smith; M.S. Wilson; J. de Villiers; A. Iglesias; R. Golinkoff; K.A. Hirsh-Pasek
	194. We Both Gonna Have the Bestest Tractors in the World: Dynamics of Young Children's Positive Resolutions of Dyadic Conflict <u>A. Spivak</u>
10:20 AM-11:20 AM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 2	
	46. Concurrent and Longitudinal Associations between Aspects of Self-Regulation and Preschool Counting and Calculation Math Abilities <u>A. Miao</u> ; G. Diaz; M. McClelland
10:20 AM-11:50 AM, Ravenna ABC (Sheraton Seattle Hotel, 3rd Floor), The Good, the Bad and the Ugly: Expected and Unexpected Long-Term Sequelae of Adolescent Peer Relationships for Adult Functioning	
	The Good, the Bad and the Ugly: Expected and Unexpected Long-Term Sequelae of Adolescent Peer Relationships for Adult Functioning <u>J.P. Allen</u> ; W.A. Collins
	The Adolescent Relational Dialectic and the Peer Roots of Adult Social Functioning <u>J.P. Allen</u> ; J.M. Chango; D.E. Szewo
10:20 AM-11:50 AM, Room 609 (Washington Convention Center), Data-Driven Policy Decisions: Research for Informed Change in North Carolina's Quality Rating and Improvement System	
	Community Characteristics Related to Program Participation in Environmental Assessments in North Carolina's QRIS <u>B.E. Hatfield</u> ; J.K. Lower; D. Cassidy; R. Faldowski
10:20 AM-11:20 AM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 2	
	100. The Contribution of Preschool Children's Engagement With Pre-Academic Classroom Activities, Teacher Engagement, and Teaching Practices to School Readiness <u>C. Tsao</u> ; C. Howes; J. Marcella; M. Baldanza

	213. The Effects of a School-Based Social-Emotional Intervention for Low-Income Preschoolers: The Complex Role of Emotion Understanding <u>K. Silva</u> ; T. Spinrad; N. Eisenberg; M.J. Sulik; J. Betkowski; C.J. Lonigan; B. Phillips; S.H. Landry; H.B. Taylor; P. Swank
--	---

11:40 AM-12:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 3

	93. The Impact of School Climate on Social Emotional Adjustment in Kindergarten: A Multi-level Analysis <u>P. Lee</u> ; K. Bierman
	99. Development and Validity of an Observational System of Student Engagement with Learning in Low- Income Elementary School Children <u>P. Garrett-Peters</u> ; I. Mokrova; L. Vernon-Feagans
	101. Effects of Structural and Perceptual Similarity in Children’s Learning of Experimental Design <u>B. Matlen</u> ; D. Klahr

12:30 PM-2:00 PM, Aspen (Sheraton Seattle Hotel, 2nd Floor), Self-Regulation and Executive Functioning in Preschool

	Classroom Processes and Self-Regulation Skills Development: Effects of Classroom Emotional Climate and Classroom Self-Regulation <u>M.W. Fuhs</u> ; K. Turner; D. Farran
--	--

12:30 PM-2:00 PM, Room 201 (Washington Convention Center), Self-Regulation and Academic Achievement Within the Classroom Context

	The Effect of Classmates’ Self Regulation on Growth in Individual Self Regulation and Literacy <u>J.J. Montroy</u> ; R.P. Bowles; L. Skibbe
	Examining the Relations between Self-Regulation and Academic Achievement in Third Grade Students <u>S. Day</u> ; C.M. Connor
	Comparing Teacher and Observer Ratings of Self-regulation for Predicting Achievement <u>M. McClelland</u> ; S. Schmitt; M.E. Pratt

12:30 PM-2:00 PM, Room 303 (Washington Convention Center), What do Children Say About School? Using Child-Report Data to Understand Students’ Experience of Their Classrooms

	What do Children Say About School? Using Child-Report Data to Understand Students’ Experience of Their Classrooms <u>A.E. Baroody</u> ; H.M. Koomen
--	---

	The Contribution of Classroom Social Interactions and Child Attributes to Fifth Graders’ Experience of Engagement in Mathematics Classrooms <u>S. Rimm-Kaufman</u> ; A.E. Baroody; R.A. Larsen; T.W. Curby; T. Abry
--	---

	Understanding Students’ Perceptions of Classroom Interactions in Relation to Other Informants and Student Outcomes <u>M. Stuhlman</u> ; J. Downer
--	---

--	--

12:30 PM-2:00 PM, Room 307 (Washington Convention Center), Improving Young Children's Mathematical Development: Teacher Professional Development as Key	
	Evaluating Early Childhood Math Professional Development <u>J.E. Whittaker</u> ; B. Hamre
12:30 PM-2:00 PM, Room 310 (Washington Convention Center), Development and Intervention of Language Skills for Preschoolers at Risk for Later Reading Difficulties	
	Development and Intervention of Language Skills for Preschoolers at Risk for Later Reading Difficulties <u>S.Q. Cabell</u>
	Growth Trajectories of Language Skills Among Young Children With Language Impairment: Relationships With Early Literacy Skills <u>J.M. Pentimonti</u> ; L.M. Justice
	Preschool Classroom Conversations: The Relation Between the Frequency and Concentration of Teacher Language-Facilitating Strategies and Children's Vocabulary Development <u>S.Q. Cabell</u> ; A.S. McGinty; J. DeCoster; L. Forston; L.M. Justice
	Vocabulary Gains for At-Risk Preschoolers: Relations to Teachers' Characteristics and Fidelity of Implementation of a New Media-Enhanced Instructional Program <u>B. Phillips</u> ; Y. Zhao; P.W. Burris
12:30 PM-2:00 PM, Room 612 (Washington Convention Center), Empathy from Childhood to Early Adulthood: Integrating Developmental and Psychophysiological Research	
	Adolescent Social Resources Predict a Neural Measure of Self-Other Overlap in Adulthood <u>L. Beckes</u> ; J.A. Coan; J.P. Allen
11:40 AM-12:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 3	
	112. Associations Among Inattention and Hyperactive Symptoms, Executive Function, and Achievement in Kindergarteners With/Without ADHD <u>M. Motamedi</u> ; K. Bierman; C. Huang-Pollock
1:20 PM-2:20 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 4	
	44. Inference Generation and Narrative Comprehension in Children With ADHD <u>J. Van NESTE</u> ; A. Hayden; E. Lorch; R. Milich
	111. Sustainability of Fidelity to a Prekindergarten Mathematics Curriculum and Professional Development Scale-Up Intervention <u>C. Wolfe</u> ; D.H. Clements; J. Sarama; M. Spitler
2:20 PM-3:50 PM, Room 201 (Washington Convention Center), The Puzzle of Comprehension: Academic Language, Theory of Mind, Monitoring and Repair	
	The Puzzle of Comprehension: Academic Language, Theory of Mind, Monitoring and Repair <u>F.J. Morrison</u> ; C.M. Connor

	Preschoolers' Listening and Comprehension Monitoring: Language Foundations of Literacy <u>Y. Kim</u> ; B. Phillips
	What happens when text doesn't make sense? Fifth-graders' repair strategies depend on their oral language skills <u>C.M. Connor</u> ; R. Radach; F.J. Morrison General Academic Language Proficiency: A Key Predictor of Adolescents' Reading Comprehension <u>P. Uccelli</u>
2:20 PM-3:50 PM, Room 2A (Washington Convention Center), Mapping Points of Contact in the Development of Language and Mathematics in Young Children	
	A PreK Mathematics Curriculum: Impacts on Early Literacy <u>J. Sarama</u> ; D.H. Clements
2:20 PM-3:50 PM, Room 3B (Washington Convention Center), Definitions, Frameworks and Methods for Assessing "Effective Implementation" of Early Childhood Programs and Systems	
	Definitions, Frameworks and Methods for Assessing "Effective Implementation" of Early Childhood Programs and Systems <u>T.G. Halle</u> ; E. Howard; N. Yazejian; S.B. Wanless; D. Paulsell
2:20 PM-3:50 PM, Room 608 (Washington Convention Center), The Mechanisms and Impact of Adult Support for Language Learning in Early Childhood	
	The Mechanisms and Impact of Adult Support for Language Learning in Early Childhood <u>D.K. Dickinson</u> ; A. McCabe
	Spontaneous Talk in Guided Play Promotes Preschoolers' Word Learning <u>K.M. Newman</u> ; K. Turner; D.K. Dickinson
	Book Reading and Supported Play Fosters Story Recall by Improving Vocabulary <u>B.L. Rivera</u> ; K. Turner; D.K. Dickinson
	A Detailed Approach to Assessing Preschool Children's Depth of Word Knowledge <u>E. Hadley</u> ; K. Turner; D.K. Dickinson
2:20 PM-3:50 PM, Room 610 (Washington Convention Center), Overcoming Challenges and Obstacles in Child Development Research	
	Challenges of Conducting Educational Research in Low-Wealth, Rural Communities <u>C. Darrow</u> ; A.C. De Marco; J. Garwood; A. Tichnor-Wagner; L. Vernon-Feagans
2:20 PM-3:50 PM, Room 613 (Washington Convention Center), Effects of Stress on Cognitive and Behavioral Outcomes of At-Risk Children	
	The Direct and Protective Relationship Between Parenting and Child Executive Function Skills in a Sample of Homeless Families <u>A. Monn</u> ; A.S. Masten

2:40 PM-3:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 5	
	11. The Development of Perceptually Implemented Processes in Arithmetic <u>D. Landy</u> ; R.L. Goldstone; E. Ottmar; H. van der Maas
4:00 PM-5:00 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 6	
	31. What Do You Know? Theory of Mind and Executive Function in Young Homeless Children <u>J.K. Sapienza</u> ; E. Casey; L.M. Supkoff; A.J. Wenzel; J.E. Anderson; A. Narayan; A.S. Masten
	101. Executive Function Tasks as Diagnostic Tools for School Readiness <u>R. Duncan</u> ; A. Miao; M. McClelland; A. Acock
	103. Longitudinal Associations between Effortful Control and Children's Relationships with Teachers across Elementary School <u>T. Mintz</u> ; B.E. Hatfield; B. Hamre
4:10 PM-5:40 PM, Room 2A (Washington Convention Center), Educating Spatial Skills at Varied Ages with Varied Approaches: Are STEM Outcomes Affected?	
	Effects of a Play-Based After-School Curriculum for High Risk K-1 Children <u>D. Grissmer</u> ; A.J. Mashburn; E. Cottone; W. Chen; L. Brock; W.M. Murrell; J. Blodgett; C. Cameron
4:10 PM-5:40 PM, Room 310 (Washington Convention Center), New Insights into Early Care and Education Quality and Child Development: Profiles of Care and Domain-Specific Aspects of Quality	
	Domain-Specific Quality Measures for Early Childhood Programs: New Evidence from the Study of Early Child Care and Youth Development <u>N. Colwell</u> ; R. Gordon; K. Fujimoto; R. Kaestner; S. Korenman
4:10 PM-5:40 PM, Room 4C-1 (Washington Convention Center), Mathematics and Science Interventions to Improve the School Readiness Skills of Young Children	
	Mathematics and Science Interventions to Improve the School Readiness Skills of Young Children <u>C. Ebanks</u>
	Implementation and Evaluation of the Early Childhood Hands-On Science Curriculum: Preliminary Findings <u>C.L. Juarez</u> ; E.R. Bell; J. Brown; D. Greenfield
	Math and Science Teaching Quality in Pre-K: Effects of MyTeachingPartner-Math/Science Curricula and Professional Development <u>J.E. Whittaker</u> ; M. Kinzie; A.P. Williford; J. DeCoster
	Effects of Preschool Mathematics Interventions on Achievement in Mathematics, Literacy, and Language and on Social-Emotional Development <u>D. Clements</u> ; J. Sarama

	Closing the SES-Related Gap in Early Mathematical Knowledge <u>P. Starkey</u> ; A. Klein; L. DeFlorio; P. Swank
4:10 PM-5:40 PM, Room 620 (Washington Convention Center), Against all Odds: Examining Promotive and Protective Factors in the Lives of Homeless Children and Adolescents	
	Adversity, Trauma, and Protective Factors for Young Children Experiencing Homelessness <u>J.E. Herbers</u> ; J.J. Cutuli; A.S. Masten
4:10 PM-5:40 PM, Willow A (Sheraton Seattle Hotel, 2nd Floor), New Evidence on Kindergarten Learning and Academics	
	New Evidence on Kindergarten Learning and Academics <u>M. Engel</u> ; S. Rimm-Kaufman
	Transition to Kindergarten Experiences and Children's Growth Over the School Year: The Role of the Teacher-Child Relationship <u>J. Locasale-Crouch</u> ; J. DeCoster; R. Pianta
	Is Kindergarten the New First Grade? The Effects of No Child Left Behind on Kindergarten Classrooms <u>D. Bassok</u> ; A. Rorem
4:00 PM-5:00 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 6	
	148. Toddlers' Use of Symbolic Gestures in Service of Self-Regulation <u>A. Karsten</u> ; T. Foster; C.D. Vallotton
	149. Preverbal Use of Infant Signs: Can We Influence the Timing of Communicative Gestures? <u>A. Karsten</u> ; K.B. Decker; C.D. Vallotton
	188. Early adolescent social predictors of neural responses to social exclusion in young adulthood <u>J.M. Chango</u> ; L. Beckes; J.P. Allen; J. Coan

Friday, April 19, 2013

Time	Session Info
8:30 AM-10:00 AM, Aspen (Sheraton Seattle Hotel, 2nd Floor), Executive Function and Academic Achievement	
	Teacher Ratings of Executive Function Skills Versus Direct Assessments Predicting Academic Achievement in Young Children <u>M.W. Fuhs</u> ; K. Turner; D. Farran
	Adaptive Classroom Behaviors Mediate Effects of Executive Function Skills on Academic Achievement in Prekindergarten <u>K. Turner</u> ; M.W. Fuhs; D. Farran; J. Norvell; K.M. Newman

8:30 AM-10:00 AM, Room 307 (Washington Convention Center), How Institutions Condition the Benefits of Child Care and Preschool	
	The Effects of Universal Pre-Kindergarten on the Size and Scope of the Child Care Sector: The Case of Florida's Voluntary Prekindergarten Program <u>D. Bassok</u> ; L.C. Miller; E. Galdo
8:30 AM-10:00 AM, Room 3A (Washington Convention Center), Understanding How Children's Engagement in Different Preschool Classroom Contexts Contributes to Social and Academic Development	
	Understanding How Children's Engagement in Different Preschool Classroom Contexts Contributes to Social and Academic Development <u>J. Downer</u>
	Contribution of Engagement with Teachers, Peers, and Tasks to Variation in School Readiness and the Role of Instructional Context <u>N. Bohlmann</u> ; J. Downer; T.J. Sabol
	Examining Associations Between Prekindergarten Children's Engagement in Academic Content, Teacher Practices, and Academic Skills <u>J. Marcella</u> ; C. Howes
8:30 AM-10:00 AM, Room 612 (Washington Convention Center), Adolescent Attachment: Alternative Approaches and Associations with Social and Psychological Adaptation	
	Attachment Security and Maternal Support as Predictors of Relational Aggression <u>M. Schad</u> ; A.T. Poblete; E.T. Hessel; S. Magaro; L. Everhart; J.P. Allen
8:30 AM-10:00 AM, Room 613 (Washington Convention Center), Developing Mathematical Thinking	
	The Transition From Informal to Formal Mathematical Knowledge: Mediation by Numeral Knowledge <u>D.J. Purpura</u> ; A.J. Baroody; C.J. Lonigan
	Impact of Interventions on Preschooler's Successor Principle Understanding and Linear Representation of Number <u>E.E. Reid</u> ; A.J. Baroody; D.J. Purpura
9:00 AM-10:00 AM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 7	
	41. Executive Function and Academic Achievement in Preschool: Fixed Effects and Random Effects Models <u>R. Duncan</u> ; M. McClelland; A. Miao; A. Branscum; A. Acock
	59. Knowing what to do: The role of social knowledge in social deficits among youth with autism spectrum disorders <u>M.D. Lerner</u> ; A.Y. Mikami
	84. Academic Gains From Instruction on Patterning <u>R. Pasnak</u> ; J.K. Kidd; M.K. Gadzichowski; D.A. Gallington; C. Lopez; K. Schmerold

	86. Mathematics Achievement in Kindergarten: The Joint Effects of Mothers' and Teachers' Language <u>K.N. Hudson</u> ; <u>J.L. Coffman</u> ; P.A. Ornstein
	97. Fathers' Home Learning Environment Practices and Their Relations to Maternal Practices and Child Outcomes <u>T. Foster</u> ; <u>L.C. Froyen</u> ; K.B. Decker; L. Skibbe; R.P. Bowles 202. Teacher Socialization of Emotions the Preschool Classroom <u>S.A. Denham</u> ; <u>H.H. Bassett</u> ; C.S. Bailey; K.M. Zinsser; N. Watanabe; N. Fetting
	204. The Influence of Child Age on Early Childhood Teachers' Modeling of Emotions <u>K. Sullivan</u> ; <u>A. de Silva</u> ; S.N. Plourde; S.A. Denham; T.W. Curby
10:20 AM-11:20 AM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 8	
	43. The Role of Predictive Inferences in Narrative Comprehension for Children with ADHD <u>A. Hayden</u> ; <u>J. Van Neste</u> ; C. Cosoreau; R. Milich; E. Lorch
	99. Preschool Teacher-Child Interaction in Small Group that Fosters Language Development <u>J. Mock</u> ; <u>D.K. Dickinson</u>
10:20 AM-11:50 AM, Room 603 (Washington Convention Center), Relationships, Engagement, & Motivation in Early Adolescence: The Role of Parents, Teachers, & Peers	
	Relationships, Engagement, & Motivation in Early Adolescence: The Role of Parents, Teachers, & Peers <u>M.H. Castle</u> ; <u>S. Rimm-Kaufman</u>
10:20 AM-11:50 AM, Room 608 (Washington Convention Center), Effective Teacher-Child Interactions: The Role of Teacher Psychological Processes, Demographics, and Context	
	Effective Teacher-Child Interactions: The Role of Teacher Psychological Processes, Demographics, and Context <u>B. Hamre</u> ; H.M. Koomen <hr/> Preservice Teachers' Emotional Intelligence: Relations With Self-Efficacy, Anxiety, Stress and Teacher-Student Interactions <u>M. Jiménez</u> ; <u>F. Jamil</u> ; B. Hamre; J. Locasale-Crouch <hr/> Teacher Beliefs and Consistency in Emotional Support: Differences Among Novice, Middle-Career, and Late-Career Teachers <u>C.S. Bailey</u> ; <u>A. Carlson</u> ; L. Brock; T.W. Curby; J. Locasale-Crouch <hr/> Examining Teacher Reflection and its Association with Effective Teacher-Child Interactions <u>F. Jamil</u> ; <u>S.Q. Cabell</u> ; B. Hamre <hr/> Teacher Reflection: Associations With Teacher-Child Interactions and Child Engagement <u>M. Baldanza</u> ; <u>M. Jiménez</u> ; J. Locasale-Crouch; S.Q. Cabell

10:20 AM-11:50 AM, Room 617 (Washington Convention Center), Implicit Cognitions and Adjustment in Children's Peer Relations	
	Working Hard or Hardly Working: Implicit Self-Attitudes and Discrepancy between Teen and Friend in Friendship Maintenance Efforts <u>L. Molloy</u> ; M. Schad; S. Magaro; J.P. Allen
11:40 AM-12:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 9	
	18. Cumulative Risk Exposure and Diurnal Cortisol Rhythms: Moderation by 5-HTTLPR Genotype <u>C.J. Willner</u> ; P. Morris; D.C. McCoy; E.K. Adam
	35. Children's "Arithmetic-Specific" Interpretation of the Equal Sign Constitutes Risk for Poor Learning of Early Algebra <u>C.E. Byrd</u> ; N. McNeil; D.L. Chesney; P. Matthews
	95. Does Fraction Magnitude Knowledge relate to Arithmetic with Fractions, Decimals, and Percents? <u>C. Barbieri</u> ; J.L. Booth
	102. Relations Between Preschool Teachers' Literacy Instruction and Children's Early Literacy Skills <u>C. Zhang</u> ; K. Diamond; D. Powell
12:30 PM-2:00 PM, Room 610 (Washington Convention Center), Fostering Language Development in Head Start Preschool Classrooms	
	Fostering Language Development in Head Start Preschool Classrooms <u>D.K. Dickinson</u> ; E. Hoff
	Changes in Head Start Teachers' Extra-Textual Utterances during Book Reading and Children's Language and Literacy Outcomes <u>H. Gerde</u> ; D. Powell
	Teachers' Commenting Practices during Shared Book Reading Sessions <u>E. Barnes</u> ; D.K. Dickinson
	Word Learning Opportunities and Vocabulary Development in Preschool Classrooms <u>J. Grifenhagen</u> ; D.K. Dickinson
12:30 PM-2:00 PM, Room 612 (Washington Convention Center), Using Nonindependent Peer Data Analyses to Understand Friendship Influence in Adolescence	
	Using Nonindependent Peer Data Analyses to Understand Friendship Influence in Adolescence <u>C.A. Hafen</u> ; B. Laursen
	Influence of the Physically Attractive: Utilizing the Longitudinal Actor-Partner Interdependence Model <u>M. Schad</u> ; C.A. Hafen; J.P. Allen; E.L. Loeb; J.S. Tan
	Why Do I Like You: Using Multilevel Modeling to Understand Reciprocal and Unilateral Friendship Nominations <u>C.A. Hafen</u> ; D. DeLay; M. Kerr; H. Stattin

11:40 AM-12:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 9

127. The Development of Child Emotion Regulation and Attention Control: Associations with Parenting Stress, Parent Warm-Sensitivity, and Parent Negative Control E. Mathis; K. Bierman

1:20 PM-2:20 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 10

213. How Inattention, Executive Function Skills, and Aggression Affect the Social Information Processing of Children with ADHD M. Motamedi; K. Bierman; C. Huang-Pollock

2:20 PM-3:50 PM, Room 310 (Washington Convention Center), Effects of Varied Types of Adult-Supported Play on Preschool Children's Receptive Vocabulary Learning

The Read-Play-Learn Intervention and Research Design
D.K. Dickinson; K.A. Hirsh-Pasek; R. Golinkoff; A. Nicolopoulou; M. Collins

The Impact of Methods of Adult Support During Play on Children's Receptive Vocabulary Learning K. Turner

Not all play is created equal: When playful learning sparks vocabulary acquisition in low income children
H. Ilgaz; D.S. Weisberg; K.A. Hirsh-Pasek; R. Golinkoff; A. Nicolopoulou

2:20 PM-3:50 PM, Room 4C-4 (Washington Convention Center), Closeness and Conflict in the Student-Teacher Relationship Across Primary Grades: Complex Processes and Outcomes

The Role of Fidelity in Fifth-Grade Student-Teacher Relationship Quality Within the Context of a Responsive Classroom Intervention
A.E. Barody; S. Rimm-Kaufman; T.W. Curby; R.A. Larsen

2:20 PM-3:50 PM, Room 602 (Washington Convention Center), Focusing on the "R" in QRIS: Modeling State Rating Systems and Links to School Readiness

Replicating Statewide Quality Rating and Improvement Systems: Is there Evidence that Ratings Link to School-Readiness? T.J. Sabol; S.S. Hong; R. Pianta; M. Burchinal

Quality Rating and Improvement Systems: Validation of a Local Implementation and Children's School-Readiness S.S. Hong; C. Howes; J. Marcella; E. Zucker; Y. Huang

2:20 PM-3:50 PM, Room 604 (Washington Convention Center), Different Approaches for Supporting Children's Evidence-Based Reasoning

	Multivariable Thinking: Developing Causal Reasoning Through an Embedded Middle School Inquiry Skills Curriculum <u>S. Ramsey</u> ; D. Kuhn
2:20 PM-3:50 PM, Room 618 (Washington Convention Center), Language Development Among Low-Income Language Minority Preschoolers	
	Language Development Among Low-Income Language Minority Preschoolers <u>N. Palacios</u>
	Cross-Linguistic Transfer in the Development of Preschoolers' Receptive and Expressive Vocabulary <u>M.F. Maier</u> ; N. Bohlmann; N. Palacios
	Bi-directionality in Self-regulation and Expressive Vocabulary: Comparisons Between Monolingual and DLLs in Preschool <u>N. Bohlmann</u> ; M.F. Maier; N. Palacios
2:20 PM-3:50 PM, Willow A (Sheraton Seattle Hotel, 2nd Floor), Targeting executive function and self-regulation: New findings from pre-K and elementary school interventions	
	Effects of a Curricular Attempt to Improve Self-Regulation and Achievement in Prekindergarten Children <u>D. Farran</u> ; S.J. Wilson; M. Lipsey
2:20 PM-3:50 PM, Willow B (Sheraton Seattle Hotel, 2nd Floor), Unpacking teacher-child relationships: Multilevel risks and mechanisms of teacher-child relationships and children's development	
	Teacher-child conflict and the development of self-regulation in preschool children: The moderating role of gender <u>T. Mintz</u> ; B. Hamre; B.E. Hatfield
2:40 PM-3:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 11	
	10. Temporal Changes in Attention Allocation in Kindergarten Students During Instruction <u>K. Godwin</u> ; A.V. Fisher
	40. The Role of Maternal Sensitivity and Executive Functioning in the Learning Engagement Trajectories of High-Risk Children <u>R.M. Abenavoli</u> ; M. Greenberg
	83. Influence of Family and School Socio Economic Status on Early Writing Skills <u>C. Puranik</u> ; M. Hua; E. Boss; C.J. Lonigan
	85. Variation in Children's Engagement in Conversational Exchanges With Teachers and Peers Across Preschool Classroom Settings <u>S.Q. Cabell</u> ; N. Bohlmann; L. Booren; J. DeCoster; A.P. Williford
	209. The Benefits of Regulating Emotions: Predictions from Adolescent Emotional Repair to Multiple Domains of Young Adult Adjustment <u>E.T. Hessel</u> ; M. Schad; E.L. Loeb; J.P. Allen

Saturday, April 20, 2013

Time	Session Info
8:30 AM-10:00 AM, Ravenna ABC (Sheraton Seattle Hotel, 3rd Floor), Children's Experiences Across Early Educational Contexts and Home: Identifying Mechanisms to Support Adrenocortical Functioning	
	Effects of Teacher-Child Relationship Intervention for Children with Behavior Problems on Child Cortisol Patterns at Child Care <u>B.E. Hatfield</u> ; A.P. Williford
8:30 AM-10:00 AM, Room 206 (Washington Convention Center), What can children learn from pretense?	
	Talons and tractors: Realistic and fantastical themes affect children's word learning through play <u>D.S. Weisberg</u> ; H. Ilgaz; K.A. Hirsh-Pasek; R. Golinkoff
8:30 AM-10:00 AM, Room 2B (Washington Convention Center), Rejection Sensitivity, the Brain and Behavior: Towards Explaining Relationship Anxiety, Avoidance, Formation and Withdrawal	
	Adolescent rejection sensitivity predicts social anxiety and neural reactivity to social exclusion in young adulthood <u>J.M. Chango</u> ; L. Beckes; C.A. Hafen; J.P. Allen; J. Coan
8:30 AM-10:00 AM, Room 308 (Washington Convention Center), Levers for Learning: Identifying Processes Underlying Classroom Learning	
	The Role of Instructional Interactions, Curriculum, Materials, and Instructional Time on Children's Language and Literacy Development in Preschool <u>B. Hamre</u> ; J.E. Whittaker; F. Jamil; J. DeCoster
	Thinking Through Anxiety: Expressive Writing as an Intervention for Math Anxious Students <u>D. Park</u> ; G. Ramirez; S.L. Beilock
8:30 AM-10:00 AM, Room 3A (Washington Convention Center), Race, Class, Culture and the Black-White Achievement Gap	
	The Contribution of Early Foundational Skills to Black-White Achievement Gaps at 8th Grade <u>D. Grissmer</u> ; W.M. Murrah; A. von Suchodoletz; M. Ko
8:30 AM-10:00 AM, Room 609 (Washington Convention Center), New Tools for the New Preschool Context: The Development of Measures to Assess the School Readiness Skills of Young Dual Language Learners	

	New Tools for the New Preschool Context: The Development of Measures to Assess the School Readiness Skills of Young Dual Language Learners <u>C. Ebanks</u>
	Development of the School Readiness Curriculum Based Measurement System <u>J. Anthony</u>
	A Preschool Computer-Administered Assessment for Spanish-Speaking Children <u>A. Aravind</u> ; M.R. Freeman; J. Tejada; N. Mahajan; A. Iglesias; M.S. Wilson; J. de Villiers; R. Golinkoff; K.A. Hirsh-Pasek
	Spanish-English Bilingual Development and Implications for Assessment <u>A. Wackerle-Hollman</u> ; S. McConnell; L. Duran; M. Rodriguez
	Development of a Comprehensive Measure of Early Literacy Skills for Preschoolers who are Spanish-Speaking Language-Minority Children <u>C.J. Lonigan</u> ; K. McDowell; J.M. Farver; A. Marty
	Development and Initial Analysis of the Comparability of the Spanish Form of the Adjustment Scale for Preschool Intervention(ASPI) for Bilingual Spanish-Speaking Head Start Teachers <u>R. Bulotsky-Shearer</u> ; P. McDermott; M. Gort; M. Lopez
8:30 AM-10:00 AM, Room 617 (Washington Convention Center), Measuring Early Care and Education Quality: New Insights about the Early Childhood Environment System Rating Scale - Revised	
	Measuring Early Care and Education Quality: New Insights about the Early Childhood Environment System Rating Scale - Revised <u>R. Gordon</u> ; M. Burchinal
	Measuring Aspects of Child Care Quality Specific to Domains of Child Development: An Indicator-level Analysis of the ECERS-R <u>R. Gordon</u> ; K. Hofer; K. Fujimoto; N. Colwell; R. Kaestner; S. Korenman
9:00 AM-10:00 AM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 12	
	99. Cognitive Predictors of Gender Differences in Test Scores, Grades, and STEM Career Plans <u>C.M. Ganley</u> ; M. Vasilyeva
	103. Exploring the Teacher-Child Relationship: The Role of a Teacher's Attributions for Child Disruptive Behavior <u>L. Carter</u> ; A.P. Williford
	105. Using Multiple Sources to Understand Classroom Environments and their Impact on Student Academic Development <u>E.A. Ruzek</u> ; C.A. Hafen; B. Hamre; R. Pianta

	107. Measuring Effective Teaching Strategies: Preliminary Analyses of the Teacher Observation of the Management of Behavior and Academics (TOMBA) A.M. Miller; D. Katz; S. Gest; R. Madill
	178. Predicting Healthy Autonomy and Relatedness in Adolescent and Adulthood Romantic Relationships from Early Peer Relationships B.A. Oudekerk ; J.P. Allen; L. Molloy
10:20 AM-11:20 AM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 13	
	33. Spatial Visualization and Perception Predict Change in Number Sense M. Carr; N. Alexeev; N. Barned ; L. Wang; E. Horan; A. Reed; B. Bray
	119. Child Behavioral Consistency Across Contexts <u>J. Loughlin-Presnal</u> ; L.J. Lengua
10:20 AM-11:50 AM, Room 206 (Washington Convention Center), Relations Between Symbolic and Non-Symbolic Number Knowledge and Mathematics Achievement	
	Relations of Symbolic and Non-Symbolic Fraction and Whole Number Magnitude Representations to Each Other and to Mathematics Achievement <u>L. Fazio</u> ; D.H. Bailey; C.A. Thompson; R.S. Siegler
10:20 AM-11:50 AM, Room 310 (Washington Convention Center), Causal Inference in Developmental Research: Harnessing Exogeneity in Applied Social Settings	
	Examining Contextual Effects in the Elementary School Classroom: Using Propensity Score Matching to Make Causal Inferences <u>R. Madill</u> ; S. Gest; P.C. Rodkin
10:20 AM-11:20 AM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 13	
	199. Contextual and Social Correlates of Prosocial Behaviors in Ethnically and Racially Diverse Middle Schools <u>A. Spivak</u> ; S.J. White; J. Juvonen; S. Graham
11:40 AM-12:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 14	

27. Differential impacts of proportional estimation training based on ability level among 8th graders L. Twiss-Garrity; J.L. Booth; J.M. Zosh

28. Individual Differences in Conceptual and Procedural Fraction Knowledge in China and the U.S. D.H. Bailey; X. Zhou; Y. Zhang; J. Cui; R.S. Siegler

36. Assessing Self-Regulation: Examining Differences Across Measures by ELL Status in a Low-Income Sample. A. Miao; G. Diaz; K.W. Lewis; M. McClelland

12:30 PM-2:00 PM, Aspen (Sheraton Seattle Hotel, 2nd Floor), Longitudinal Relations between Fine Motor Skills, Executive Functions, and Early Academic Achievement: An International Symposium

Relations between Executive Function, Fine Motor Skills, and Academic Achievement in Prekindergarten Children D. Becker; R. Duncan; A. Miao; M. McClelland

Visuomotor skills compensate for poor inhibitory control in predicting preschool readiness C. Cameron; L. Brock; B.E. Hatfield; E. Cottone;

E. Rubinstein; J. Locasale-Crouch; D. Grissmer; B. Tesema

12:30 PM-2:00 PM, Cedar AB (Sheraton Seattle Hotel, 2nd Floor), School Contexts in the Middle Years: Facilitating Developmental and School Transitions

School Contexts in the Middle Years: Facilitating Developmental and School Transitions E. Cappella; J.P. Allen

12:30 PM-2:00 PM, Room 205 (Washington Convention Center), Pathways to Adaptation: Self-Regulation and Ecological Assets

Exploring the Potential Mechanisms Between Residential Mobility and Academic Achievement S. Schmitt; J. Finders; M. McClelland

12:30 PM-2:00 PM, Room 3A (Washington Convention Center), Moderators of Head Start Program Impacts: Reanalysis of the Head Start Impact Study

Do Elementary School Experiences Play a Role in Hindering or Promoting the Persistence of Head Start Impacts on Children? J. Downer; A.J. Mashburn

12:30 PM-2:00 PM, Room 602 (Washington Convention Center), Promoting Positive Teacher-Child Relationships to Improve Young Children's Behavioral Adjustment	
	Promoting Positive Teacher-Child Relationships to Improve Young Children's Behavioral Adjustment <u>A.P. Williford</u> ; R. Pianta
12:30 PM-2:00 PM, Room 613 (Washington Convention Center), Understanding the Predictors and Consequences of Early Self-Regulation: The Critical Role of Moderators	
	The influence of demographic factors on self-regulation gains for preschoolers with low self-regulation <u>M.E. Pratt</u> ; G. Diaz; D. Becker; K.W. Lewis; R. Duncan; M. McClelland
12:30 PM-2:00 PM, Room 615 (Washington Convention Center), Childhood Socioeconomic Disadvantages and Brain: Relations to Cognitive and Emotional Development	
	Socioeconomic Disparities in Brain Structure Across the Life-Span <u>K.G. Noble</u>
12:30 PM-2:00 PM, Room 616 (Washington Convention Center), Contexts of Early Learning for Immigrant Children	
	Language Use of Second Generation Immigrant Children: The Role of Childcare Context <u>N. Palacios</u> ; A. Kibler
11:40 AM-12:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 14	
	204. The Self-Fulfilling Prophecy of Adolescent Social Expectations <u>E.L. Loeb</u> ; E.T. Hessel; M. Schad; J.P. Allen
	211. Social Regulation of Emotion: Power, Positive Affect, and Rejection in Romantic Conflict <u>E.M. Miga</u> ; A. Hare; J.M. Chango; J.P. Allen; J.A. Coan
1:20 PM-2:20 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 15	
	101. Teacher-Child Talk and Social Integration Across Preschool Classroom Activity Settings <u>Y. Huang</u> ; C. Howes
	141. Adjectives are Tricky: Children Default to Noun Interpretations of Novel Adjectives <u>J.C. Damonte</u> ; M. Johanson; H. Miller; M.R. Freeman; A. Aravind; S. Ranganathan; N. Mahajan; R. Golinkoff; K.A. Hirsh-Pasek; J. de Villiers; A. Iglesias; M.S. Wilson
	196. Beyond Sensitivity: Strategies Parents Use to Promote Children's Development of Emotion Regulation <u>P. Lee</u> ; P. Cole
2:20 PM-3:50 PM, Room 206 (Washington Convention Center), Representation, Concepts, and Problem-Solving: Mathematics	

	Organization Matters: Children's Mental Organization of Arithmetic Knowledge Correlates with Understanding of Math Equivalence D.L. Chesney; N. McNeil; P. Matthews; C.E. Byrd; L.A. Petersen; M.C. Wheeler; E.R. Fyfe; A.E. Dunwiddie
2:20 PM-3:50 PM, Room 603 (Washington Convention Center), Efficacy of Three Preschool Curricula Designed to Promote the School Readiness Skills of English Language Learners	
	Tools of the Mind: Promoting English Language Learner School Readiness C.S. Hammer; L.M. Lopez; C. Blair; E. Komaroff
2:20 PM-3:50 PM, Room 604 (Washington Convention Center), The Interplay between Young Children and Teachers: Teacher-Child Relationships, Teachers' Practice, and Children's Engagement	
	The Interplay between Young Children and Teachers: Teacher-Child Relationships, Teachers' Practice, and Children's Engagement <u>Williford</u> <u>A.P.</u>
	Changes in Teacher's Perceptions of the Teacher-Child Relationship: Children's Engagement and Teachers' Attributes <u>Williford</u> ; H.M. Koomen <u>K. Hartz</u> ; <u>A.P.</u>
	Behavioral Exchanges between Teachers' Supports and Children's Engagement Over the Course of a Typical Preschool Day T.W. Curby; J. Downer; L. Booren
	Exchanges between Teachers' Practice and Children's Engagement in a Sample of Preschoolers Displaying Disruptive Behaviors <u>A.P.</u> <u>Williford</u> ; J. Locasale-Crouch; J. DeCoster
2:20 PM-3:50 PM, Room 612 (Washington Convention Center), The Development of Achievement: A cross-cultural examination of math and reading achievement	
	Does Special Education and Gifted Programming Mediate the Effects of Early Academic Achievement on Later School Outcomes? A Replication across Three Data Sets <u>M. Susperreguy</u> ; M. Engel; A. Claessens
	The Unique Role of Self-Concept in Predicting Achievement <u>P. Davis</u> -Kean; M. Susperreguy; M. Chen
	Executive Function, School Placements and Self-Concepts as Mediators of Links Between Early and Later School Achievement <u>G. Duncan</u>
2:40 PM-3:40 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 16	
	89. Teacher Efficacy: A Predictor and Outcome of the Use of Child-Centered Practices Associated with the Responsive Classroom

	103. Friendship and Social Status as Mediators of Relational Thinking during Collaborative Reasoning <u>T. Lin</u> ; R. Anderson; M. Jadallah
	106. Maternal Social Information Processing, Maternal Frustration, and Dyadic Intrusiveness During Teaching Tasks <u>D.J. McGuier</u> ; S.T. Azar; E.A. Miller; M. Stevenson; K.R. Campos
	203. A Mixed-Method Examination of Preschool Teacher Beliefs about Emotion Socialization and Relations to Observed Emotional Support <u>K.M. Zinsser</u> ; E.A. Shewark; S.A. Denham; T.W. Curby
4:00 PM-5:00 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 17 and Reception	
	88. Gender and Student's Performance in the Fifth Grade: The Role of the Teacher-Child Relationship <u>A.E. Dawson</u> ; J. DeCoster; J. Locasale-Crouch
4:10 PM-5:40 PM, Room 602 (Washington Convention Center), Large-Scale Evaluations of Targeted Professional Development Models' Impacts on Teachers' Classroom Behavior and Child Outcomes	
	Large-Scale Evaluations of Targeted Professional Development Models' Impacts on Teachers' Classroom Behavior and Child Outcomes <u>R. Pianta</u>
	Impacts on Preschoolers' Language, Literacy, and Self-Regulation Skills of Teacher's Exposure to Professional Development Coursework or Coaching <u>R. Pianta</u> ; M. Burchinal; B. Hamre; J. Downer; A. Williford; J. Locasale-Crouch; C. Howes
	Does the Responsive Classroom Approach Combined with Standards-Based Mathematics Contribute to Student Mathematics Achievement? <u>S. Rimm-Kaufman</u> ; E. Merritt
4:10 PM-5:40 PM, Room 609 (Washington Convention Center), Developing the Next Generation of Preschool Outcome Measures: The Interagency School Readiness Measurement Consortium	
	Using the inCLASS to Observe Children's Engagement with Teachers, Peers and Tasks: Measurement Invariance and Predictive Validity <u>J. Downer</u> ; N. Bohlmann; M.F. Maier; L. Booren; A.P. Williford; R. Pianta
4:10 PM-5:40 PM, Room 613 (Washington Convention Center), Learning from Concrete Models	
	Learning from Concrete Models <u>K. Mix</u>
	The benefits of "concreteness fading" generalize across task, age, and prior knowledge level <u>E.R. Fyfe</u> ; N. McNeil

	Learning Place Value: Do Concrete Models Help? <u>K. Mix</u> ; L. Smith; J.D. Stockton; J. Barterian
	Why Perceptually Rich Materials Hinder Learning: Evidence from Eye Gaze in 5-year-olds Learning Proportions <u>J. Kaminski</u> ; V. Sloutsky
4:10 PM-5:40 PM, Willow B (Sheraton Seattle Hotel, 2nd Floor), Household Chaos and Child Functioning: Crossing Cultural Contexts and Developmental Domains	
	Mediating Effects of Early and Late Household Chaos on Associations Between Poverty and Academic Outcomes in Kindergarten <u>P. Garrett-Peters</u> ; L. Vernon-Feagans; Y. Pan; M. Willoughby
	Chaos and Parenting in the First 36 months of Life in Understanding Children's Verbal Processing and Behavioral Regulation in Kindergarten <u>L. Vernon-Feagans</u> ; P. Garrett-Peters; M. Willoughby; Y. Pan
4:00 PM-5:00 PM, Exhibit Hall 4EF (Washington Convention Center), Poster Session 17 and Reception	
	180. Gender Differences in Idealized and Actual Romantic Relationship Events in Adolescents <u>M.K. Maas</u> ; D. Katz; S.A. Vasilenko
	194. Building Social Competence in Preschool (SCIP): A Multi-Tier Positive Behavior Support Intervention for Preschoolers in Head Start <u>T. Stanton-Chapman</u> ; M. Snell; M. Voorhees; K. Jamison
	204. Going Beyond Global Ratings of Emotional Support: Identifying Teachers' Emotion Socialization Practices and Children's Positive Emotions <u>C.S. Bailey</u> ; S.A. Denham; T.W. Curby