

The Society for Text and Discourse

Thirteenth Annual Meeting Program

June 25-28, 2003

Tryp Reina Victoria Hotel, Madrid (Spain)

Conference Staff

Jose A. León, Conference Manager

Inmaculada Escudero, Conference Assistant

Contact: std-madrid2003@uam.es

Last Update: June 4th, 2003

SCHEDULE

Wednesday, June 25th WELCOME

- 16:00-18:00 Registration – Reception (*The Tryp Reina Victoria Hotel, Madrid*)
- 18:30-19:00 Welcome Session (*Círculo de Bellas Artes Building*)
- 19:00-20:30 Invited Speaker (*Círculo de Bellas Artes Building*)

Origins of knowledge: The role of language

Juan Luis Arsuaga (Universidad Complutense de Madrid & Human Behavior Development Research Institute, University of Carlos III, Madrid, Spain)

20:30 Spanish Cocktail (*Círculo de Bellas Artes Building*)

Thursday, June 26th

8:15-10:00 Spoken Paper Sessions 1A/1B

8:15-10:00 Paper Session 1A	8:15-10:00 Paper Session 1B
<i>INFERENCE PROCESSING I</i> <i>Chair: Murray Singer</i>	<i>WRITING PROCESSES</i> <i>Chair: Wolfgang Schnotz</i>
8:15 Modeling knowledge-based inferences in story comprehension <i>Leo Noordman, Wietske Vonk, Mathieu Koppen, & Stefan Frank</i>	8:15 Evidential and epistemic qualification as dimensions of variation in newspaper discourse: A comparable corpus study <i>Juana I. Marín Arrese</i>
8:40 Representation of predictions as hypothetical facts, a comparison with deductions <i>Nicolas Campion, Amelie Teisserenc, & Pascale Maury</i>	8:40 Investigating how writers plan the deep structure of multi-sentential texts <i>Mark Torrance</i>
9:05 How dead is the (immoral) author? Author inferences in the reading of literary text <i>Eeffe. Claassen</i>	9:05 Argumentation comprehension, evaluation and production: Two different processes <i>Miguel Mori & Begoña Carrascal</i>
9:30 Are generalised conversational implicatures generated on-line by default? <i>Napoleon Katsos, Richard Breheny, & John Williams</i>	9:30 Contextual knowledge management in discourse production <i>Teun A. van Dijk</i>

10:00-10:30 Break

10:30-12:35 Spoken Paper Sessions 2A/2B

10:30-12:35 Paper Session 2A	10:30-12:35 Paper Session 2B
<i>COGNITIVE PROCESSES</i> <i>Chair: Pacale Maury</i>	<i>PSYCHOLINGUISTIC</i> <i>Chair: Rolf Zwaan</i>
10:30 Grouping and individuation with plural reference objects: Implications for text understanding and stylistic devices <i>Anthony J. Sanford, Lorna Morrow, & Cathy Emmott</i>	10:30 The role of contrast and negation on the interpretation and the availability of concepts in constructing a text representation <i>Wietske Vonk</i>
10:55 Convergence of processes of sentence verification and sentence comprehension <i>Murray Singer</i>	10:55 Learning word connotations from spoken discourse: The case of “happen” <i>Roberta Corrigan</i>
11:20 Comprehending simultaneity. The role of when and while adverbs <i>Manuel de Vega, Mike Rinck, & Elena Gámez</i>	11:20 All words require lexical disambiguation <i>Carol J. Madden (Winner of OSPA) & Rolf A. Zwaan</i>
11:45 Updating situation model: From inhibition to suppression <i>Nathalie Blanc, Denis Brouillet, & Andréa Adam</i>	11:45 Structural parallelism, semantic focusing, and animacy effects in pronominal resolution: Evidence from Greek <i>Stavroula-Thaleia Kousta</i>
12:10 Mechanisms of reactivation and integration in the resonance model: Some new evidences <i>Sabine Guéraud (Winner of JAOYSA) & Isabelle Tapiero</i>	12:10 A cross-linguistic account of discourse markers via underspecification <i>Laura Alonso Alemany, & Jennafer Shih</i>

12:35-14:15 Lunch Break

14:15-15:15 Invited Speaker

Computing low-level discourse structure and discourse semantics

Bonnie Webber (University of Edinburgh, UK)

15:15-15:30 Break

15:30-17:35 Spoken Paper Sessions 3A/3B

15:30-17:35 Paper Session 3A	15:30-17:35 Paper Session 3B
<i>INFERENCE PROCESSING II</i> <i>Chair: José Otero</i>	<i>EDUCATION</i> <i>Chair: Eduardo Vidal-Abarca</i>
15:30 Using verbal protocols and lexical decision on the activation of backward and forward inferences: Effects on cultural/language and type of text factors <i>Inmaculada Escudero, José A. León, & Paul van den Broek</i>	15:30 Meta-textual knowledge of poor and good readers: Information structure of expository text <i>Elite Olshtain & Ety Cohen</i>
15:55 Readers' judgments of various interpretations of theme in short fiction <i>Victoria Kurtz & Michael Schober</i>	15:55 Reading, writing and knowledge acquisition in secondary and higher education <i>Mar Mateos, Isabel Solé, Isabel Cuevas, Mariana Miras, & Elena Martín</i>
16:20 The influence of previous knowledge on the generation of clinical and trait explanatory inferences <i>Olga Pérez, José A. León, Carmen Fernández, & Inmaculada Escudero</i>	16:20 Pedagogic discourse during reading instruction: Promoting the use of critical questions in teachers' instructional conversations <i>Francine Falk-Ross & Linda Wold</i>
16:45 Multi-level mental representations in picture and text comprehension <i>Wolfgang Schnotz & Georg Hauck</i>	16:45 The use of jeketelling among teachers in elementary school classrooms <i>Rosalind Horowitz & Neal R. Norrick</i>
17:10 Genre knowledge and genre experience <i>Peter Dixon & Marisa Bortolussi</i>	17:10 Comparing graphical and textual preparation tools for collaborative argumentation-based learning <i>Jerry Andriessen & Marije van Amelsvoort</i>

17:35-19:00 Dinner Break

19:00-21:30 Poster Session

- P-1 Causality and coherence in deaf students' written narratives: Are principles of narrative organization the same for deaf and hearing students?**
Barbara Arfè & Pietro Boscolo
- P-2 Are social proprieties integrated to the mental model during reading?**
Denis Brouillet, Fanny De La Haye & Kevin Chapuy
- P-3 Text classes in three specialized areas in technical secondary education in Chile**
Yanina Cademartori, Aida Gramajo, & Giovanni Parodi
- P-4 Managing the text**
M. Esterhuizen
- P-5 Web sites as texts: What do parents of autistic offspring reveal?**
Amos Fleischmann
- P-6 Texts, translation and lexicalisation**
Iraide Ibarretxe-Antuñano
- P-7 Word-stress pattern and melodic interval: A psycholinguistic study**
Marc Jeannin
- P-8 Topicality and morpho-syntax in null pronoun resolution in Korean**
Say Young Kim & Sook Whan Cho
- P-9 LECTES, a computational program for improving reading and writing texts**
Giovanni Parodi
- P-10 How action scripts talk**
M. Salomé Ribes, Amadeu Viana, & Annabel Gràcia
- P-11 Impact of text constraints, knowledge, and reading training on general reading strategies**
Stacey Todaro, Christopher Kurby, Joseph Magliano, Danielle McNamara, Keith Millis, & Katja Wiemer-Hastings
- P-12 Route plan descriptions. A cognitive-discursive analysis**
Willemien Visser & Marion Wolff
- P-13 Simulating object resolution during language comprehension**
Richard H. Yaxley & Rolf A. Zwaan
- P-14 Communication breakdowns in interdisciplinary academic research teams: An exploratory study of reasons, strategies, and performance**
Petra Saskia Bayerl & Brigitte Steinheider
- P-15 The power of illustrations in news text comprehension**
Nathalie Blanc & Berth Maud
- P-16 Topicality in compositions written by EFL Spanish students**
Marta Carretero & Cristina Alonso Vázquez

- P-17 Search and comprehension processes in learning from text**
Raquel Cerdán, Eduardo Vidal-Abarca, Ramiro Gilabert, Tomás Martínez, & Laura Gil
- P-18 Retrieval and discourse elements in autobiographical memories**
Katinka Dijkstra
- P-19 Storage and recall processes for text**
David Dufty
- P-20 The rhetorical management of academic conflict in research articles: A cross-disciplinary, cross-linguistic study in the fields of psychology and chemistry**
Anna Fagan & Pedro Martín-Martín
- P-21 A dual process account of writing**
David Galbraith
- P-22 Why not? the effect of negation on text comprehension**
Kristin L. Garton & David A. Robertson
- P-23 Metacognitive strategies and reading comprehension in primary-school students**
Svjetlana Kolic-Vehovec & Igor Bajanski
- P-24 The role of long-term predictive inferences in narrative processing**
William Levine
- P-25 Individual differences in the resolution of lexical ambiguity: An open issue**
Juan L. Luque, M^a Rosa Elosúa, José M. Díaz, Joni Karanka, Miguel López-Zamora, & Juan Moreno
- P-26 Distance learning: The educational potential and the moderating contribution in online conference conducted through textual chat over the Internet**
Zzipi Margalit & Naama Sabar
- P-27 Representation of the European Union Politics in New Zealand media: Cognitive analysis of media discourse**
Natalia Chaban
- P-28 Reformulation strategies in pedagogic dissemination texts**
Juana Marinkovich
- P-29 Impersonal uses of personal pronouns in English and Spanish: Evidence from newspaper discourse**
Elena Martínez Caro
- P-30 Text questionability as a predictor of story recall**
Maria Alice de Mattos Pimenta Parente, Candice Steffen Holderbaum, Jacques Virbel, & Jean-Luc Nespoulous
- P-31 Remembering and forgetfulness in conversational narratives by tellers over eighty**
Neal R. Norrick
- P-32 Children's mistakes in reading comprehension: Why do they happen?**
Paola Palladino

- P-33 Thematic introducers in text organization**
Sylvie Porhiel
- P-34 Enhancing language instruction and learner interaction using information and communication technology**
Char Prieto
- P-35 Reading and study patterns of low prior knowledge readers**
John R. Surber & Mark Schroeder
- P-36 How three complementary approaches to the analysis of texts complete the interpretation**
Dorien Van De Mierop
- P-37 Comprehension and memory of science texts: A simulation using the landscape model**
Paul van den Broek, Panayiota Kendeou, Yung-chi Sung, & Minglei Chen
- P-38 The role of linguistic knowledge and world knowledge during sentence and discourse processing: Interaction or autonomy?**
Nina Versteeg, Ted Sanders, & Frank Wijnen
- P-39 Modeling text understanding: Applications for diagnostic assessment of reading**
Susan R. Goldman, Richard M. Golden, Cibu P. Thomas, & Banu Oney
- P-40 From discourse to digital data: Automatizing the study of information status**
Gregory Garretson
- P-41 Working memory capacity, inconsistency effect and situation-model updating during reading**
Amélie Teisserenc & Pascale Maury
- P-42 Predictive inferences in three different contexts**
Olga Pérez, José A. León, Inmaculada Escudero, & Carmen Fernández
- P-43 Metaphors as blueprints of student writing conceptions**
Tili Wagner & Tamar Levin
- P-44 Retrieval of goal information during reading: Arguments in favor of memory-based theory**
Sabine Gueraud, Isabelle Tapiero, Noemie Filliat, & Aude-Isoline Poncet

Friday, June 27th

8:15-10:00 Spoken Paper Sessions 4A/4B

8:15-10:00	Paper Session 4A	8:15-10:00	Paper Session 4B
	<i>CAUSALITY</i> <i>Chair: Leo Noordman</i>		<i>READING COMPREHENSION</i> <i>Chair: Danielle McNamara</i>
8:15	The embodiment of causal understanding <i>Arthur M. Glenberg, Michael P. Kaschak, & Donald Teague</i>	8:15	Indexing the goals of multiple agents during narrative understanding <i>Joseph Magliano, Holly Taylor, & Joyce Kim</i>
8:40	Hindsight bias as a function of memory updating during story comprehension <i>Jennifer Wiley & Tom Trabasso</i>	8:40	The reader's role as a textual structure <i>David Cahill</i>
9:05	Representing a non-chronologically described sequence of events <i>Stephanie Kelter & Berry Claus</i>	9:05	Why we believe matters more than what we believe when attempting to comprehend belief-relevant discourse. <i>Thomas D. Griffin</i>
9:30	Cognitive activation patterns at the syntax-pragmatics interface: A comparison of two populations' comprehension of aspect in narratives <i>Andreas Schramm</i>	9:30	The use of topic knowledge and text data in children's reading comprehension <i>Ana Carolina Perrusi Brandão & Jane Oakhill</i>

10:00-10:30 Break

10:30-12:35 Spoken Paper Sessions 5A/5B

10:30-12:35 Paper Session 5A	10:30-12:35 Paper Session 5B
<i>STRATEGIES IN READING COMPREHENSION</i> <i>Chair: Joseph Magliano</i>	<i>EMOTIONAL DIMENSIONS IN DIFFERENT CONTEXTS</i> <i>Chair: Manuel de Vega</i>
10:30 Strategic readers tackle science texts: Effects of text cohesion, domain knowledge, and reading ability on science text comprehension <i>Danielle S. McNamara, Tenaha O'Reilly, Kimberly Cottrell, & Xiangen Hu</i>	10:30 Contrasting between memory based-view and scenario-based theory: The effect of emotional dimension on the access to backgrounded textual information <i>Isabelle Tapiero, Sabine Gueraud, & Emilie Aurouer</i>
10:55 Readers' conceptions of incomprehension: An analysis of questions asked by college students who read texts describing natural phenomena <i>José Otero & Koto Ishiwa</i>	10:55 What's the point? referring expressions and gestures to focus addressee attention <i>Max Louwerse, Adrian Bangerter, & Heather Hite Mitchell</i>
11:20 Individual differences in studying and problem solving <i>Mitchell Rabinowitz & Henry Albek</i>	11:20 Brain potentials during the reading of emotionally incongruent texts <i>José M. Díaz, Inmaculada León, & Manuel de Vega</i>
11:45 Making learnable texts: Interaction between the reader and the text <i>Eduardo Vidal-Abarca, Ramiro Gilabert, & Tomás Martínez</i>	11:45 Factors that contribute to an agent's effectiveness and likeability: What really matters? <i>Heather Hite Mitchell, Max M. Louwerse, & Arthur C. Graesser</i>
12:10 Concept mapping as a metacognitive mediator for learning with texts <i>Nurit Nathan & Ely Kozminsky</i>	12:10 Expression and perception of Emotionality in e-mail texts <i>Alastair J. Gill & Jon Oberlander</i>

12:35-14:15 Lunch Break

14:15-15:15 Invited Speaker

The immersed experiencer: Towards an embodied theory of comprehension
Rolf Zwaan (Florida State University, USA)

15:15-15:30 Break

15:30-17:35 Spoken Paper Sessions 6A/6B

15:30-17:35 Paper Session 6A	15:30-17:35 Paper Session 6B
<i>HYPERTEXT SYSTEMS IN READING COMPREHENSION Chair: Max M. Louwerse</i>	<i>DISCOURSE ANALYSIS Chair: Wietske Vonk</i>
15:30 Reading and understanding popular science through paper and hypertext – an experimental study <i>Mônica Macedo-Rouet, Jean-François Rouet, Isaac Epstein, & Pierre Fayard</i>	15:30 The mental construction of determination of discourse analysis <i>Dr Piotr Cap</i>
15:55 Learning from text and hypertext: The impact of task, reading abilities and navigational strategies <i>Johannes Naumann, Tobias Richter, & Ursula Christmann</i>	15:55 Exploring identifying reading strategies using LSA <i>Keith Millis, Hyun-Jeong Joyce Kim, Stacey Todaro, Joseph Magliano, Katja Wiemer-Hastings, & Danielle McNamara</i>
16:20 An online method for assessing text comprehension in hypertext systems <i>Ladislao Salmerón, Inmaculada Fajardo, & José Cañas</i>	16:20 Analyzing sentence reading times with hierarchical linear models <i>Tobias Richter</i>
16:45 The promise of computer-assisted methods for discourse studies: A case study of metadiscourse in written texts <i>Annelie Ádel</i>	16:45 Effects of task on linguistic and conceptual processing in native and nonnative reading <i>Yukie Horiba</i>
17:10 Digital media and the semantics of e-commerce. The Internet as a site of cultural contest and transformation <i>Shi Xu</i>	17:10 Understanding time in discourse: Specifying time's role in situation-model construction <i>David J. Therriault</i>

17:40-18:40 Society for Text and Discourse Business Meeting

20:00: Social Program (Dinner in a Typical Spanish Restaurant)

Saturday, June 28th

8:15-9:15 Invited Speaker

How the human brain represents text and inferences

Franz Schmalhofer (University of Osnabrueck, Germany)

9:15-9:45 Break

9:45-11:25 Spoken Paper Sessions 7A/ Special Symposium

9:45-11:25 Paper Session 7A	9:45-11:25 Special Symposium
<i>WEB, COMMUNICATION & MENTAL REPRESENTATIONS IN DIFFERENT DOMAINS</i> <i>Chair: Jean-François Rouet</i>	<i>INTERFACE THREATENING ACTS: THE EFFECTS OF COMPUTER MEDIATION ON CONVERSATIONAL INTERACTIONS</i> <i>Chair: Arthur Graesser</i>
9:45 Web-based training of text comprehension <i>Mina C. Johnson-Glenberg</i>	9:45 Discomfort with clarification in survey dialogue systems <i>Michael F. Schober & Frederick G. Conrad</i>
10:10 Locating relevant categories in web menus: Effects of linguistic and individual variables <i>Jean-François Rouet, Christine Ros, Guillaume Jégou, & Sabine Metta</i>	10:10 Politeness accommodation and other discursive elements of electronic mail <i>Ulla Bunz</i>
10:35 Auditory distractability after brain injury: Is it an attentional or a text comprehension deficit? <i>Thomas Guthke, Antje Sandmann, & Evelyn C. Ferstl</i>	10:35 Effects of medium on face concerns and the production of sarcasm. <i>Jeffrey T. Hancock, Alexander M. Green, Yufen Chen, and Julia R. Kornblatt</i>
11:00 Information gathering and the development of a problem representation from written presentations of ill-defined problems <i>Aaron A. Larson, M. Anne Britt, Chris Kurby, Joseph Magliano, & Dominik Guess</i>	11:00 RudeTutor: A face-threatening agent <i>Natalie Person, David R. Burke & Arthur C. Graesser</i>

11:30: Closure