CURRICULUM VITAE

Danielle S. McNamara

Professor, Psychology

Arizona State University

http://soletlab.com

dsmcnamara1@gmail.com, 480-727-5690

DEGREES

	DEGREE
	DISCIPLINE
	INSTITUTION
	YEAR

	B.A.
	Linguistics
	University of Kansas
	1982

	M.A.
	Clinical Psychology
	Wichita State University
	1989

	Ph.D.
	Cognitive Psychology
	University of Colorado, Boulder
	1992

EXPERIENCE

	RANK/POSITION
	DEPARTMENT
	INSTITUTION
	PERIOD

	Language Instructor
	English (TEFL)
	France
	1983–1986

	Research and Teaching Asst.
	Psychology
	WSU, UC-Boulder
	1987–1992

	Postdoctoral Fellow
	Psychology
	University of Colorado, Boulder
	1992–1995

	Psychology Instructor
	Psychology
	University of Colorado, Boulder
	1994–1995

	Assistant Professor
	Psychology
	Old Dominion University
	1995–2001

	Graduate Program Director
	Psychology
	Old Dominion University
	1999–2001

	Associate Tenured Professor
	Psychology
	Old Dominion University
	2001–2002

	Assistant Professor
	Psychology
	University of Memphis
	2002–2003

	Associate Professor
	Psychology
	University of Memphis
	2003–2004

	Associate Tenured Professor
	Psychology
	University of Memphis
	2004–2008

	Cognitive Area Director
	Psychology
	University of Memphis
	2004–2008

	Professor
	Psychology
	University of Memphis
	2008–2011

	Faculty Affiliate
	CASL
	University of Maryland
	2009–

	Director
	Institute for Intelligent Systems
	University of Memphis
	2009–2011

	Professor
	Psychology
	Arizona State University
	2011–

	Senior Research Scientist
	Institute for the Science of Teaching and Learning
	Arizona State University
	2011–

COMPLETED RESEARCH SUPPORT
EXTERNAL

	Investigator
	Source
	Amount
	Period

	McNamara, D. S. (PI)
	J. S. McDonnell Foundation CSEP Postdoctoral Fellowship Award
	$59,400
	1993–1995

	McNamara, D. S. (PI)
	J. S. McDonnell Foundation CSEP Career Development Award
	$150,000
	1996–1999

	McNamara, D. S. (PI)
	NASA-Ames
	$10,000
	1999

	McNamara, D. S. (PI), & Levinstein, I.
	National Science Foundation IERI
	$3,196,000
	2000–2006

	McNamara, D. S. (PI), & Scerbo, M.
	NASA-Ames
	$365,000
	2001–2004

	McNamara, D. S. (PI), Louwerse, M., & Graesser, A.
	Institute of Education Sciences
	$1,425,200
	2002–2006

	McNamara, D. S. (PI)
	Institute of Education Sciences
	$1,770,514
	2004–2007

	McNamara, D. S. (PI)
	National Science Foundation IERI
	$103,000
	2004

	McNamara, D. S. (PI)
	Institute of Education Sciences
	$52,000
	2005

	McNamara, D. S. (Co-PI), & Azevedo, R. (PI)
	National Science Foundation
	$904,581
	2006–2009

	McNamara, D. S. (PI), McCarthy, P., Graesser, A., & Kim, L.
	Institute of Education Sciences
	$2,015,456
	2008–2012

	McNamara, D. S. (PI)
	National Science Foundation
	$370,000
	2008–2012

	McNamara, D. S. (PI)
	National Science Foundation REU
	$12,000
	2008–2012

	McNamara, D. S. (PI)
	National Science Foundation REU
	$16,000
	2009–2012

	McNamara, D. S. (PI)
	Gates Foundation/Student Achievement Partners
	$252,768
	2010–2012

	McNamara, D. S. (PI)
	National Science Foundation REU
	$16,000
	2010–2012

INTERNAL

	Investigator
	Source
	Amount
	Period

	McNamara, D. S. (PI)
	College of Sciences, Old Dominion University
	$6,000
	1998–1999

	McNamara, D. S. (PI)
	Old Dominion University
	$9,000
	1999–2000

ONGOING RESEARCH SUPPORT

	Exploration of Automated Writing Strategy Instruction for Adolescent Writers using the Writing Pal

	McNamara, D. (PI)

	Institute of Education Sciences
	R305A080589
	$1,600,000
	2012 - 2016

	This project aims to test the effectiveness of features of the Writing Pal, which is an educational technology that provides students with writing strategy instruction, as well as opportunities for practice with automated feedback.

	
	
	
	

	HCC: Small: Modeling and Supporting Creativity During Collaborative STEM Activities

	Burleson, W. (PI), McNamara, D. (Co-PI), Muldner, K. (Co-PI)

	National Science Foundation
	DRL-1319645
	$515,998
	2013 - 2016

	This project aims to integrate natural language processing techniques into existing educational software as a means to assess and provide support for creative processes during collaborative tasks in the fields of science, technology, engineering, and mathematics (STEM).

	
	
	
	

	Exploring the Educational Game Landscape through Focused Studies and Ecological Interventions

	McNamara, D. (PI)

	Institute of Education Sciences
	R305A130124
	$1,600,000
	2013 - 2017

	This project will examine and test features of a game-based educational technology called iSTART-ME, which focuses on the instruction and practice of reading comprehension strategies.

	
	
	
	

	Making Individualized Literacy Instruction Available to All Teachers

	Connor, C. (PI), McNamara, D. (Co-PI)

	Institute of Education Sciences
	R305A130517
	$1,499,993
	2013 - 2017

	This project intends to advance development of the Assessment to Instruction (A2i) software, which is a critical component of the Individualizing Student Instruction (ISI) intervention.

	
	
	
	
	

	Situating Big Data: Assessing Game-Based STEM Learning in Context

	Steinkuehler, C. (PI), Berland, M. (Co-PI), McNamara, D. (subcontracted PI)

	National Science Foundation
	DRL-1418352
	$777,955
	2014 - 2016

	This work aims to innovate methods for investigating STEM technologies based on theories of situated cognition, and ultimately to create new models for data-driven education by analyzing data from the educational STEM game Virulent in conjunction with diverse datasets that emerge from the contexts in which the game is played.

	
	
	
	
	

	Improving Adult Literacy through Intelligent Tutoring and Games

	McNamara, D. (PI)

	Office of Naval Research
	N00014-14-1-0343
	$742,601
	2014 - 2017

	This project aims to contribute to adult literacy research by developing an adaptive literacy instruction tool for adults that will provide lessons and practice activities for summarizing texts, asking deep-level questions, as well as an interactive narrative designed to be engaging while encouraging the use of comprehension strategies.

	
	
	
	

	Collaborative Research: Learning Linkages: Integrating Data Streams of Multiple Modalities and Timescales

	McNamara, D. (PI), Davenport, J. (PI), Stamper, J. (Lead PI), Sherin, B. (PI)

	National Science Foundation
	DRL-1417997
	$706,534
	2014 - 2017

	This project aims to collect an enriched learning data set to leverage the latest tools for data processing to generate new insights about STEM teaching and learning using computer-supported collaborative learning environments (ChemVLab+ and Carnegie Mellon Algebra Cognitive Tutor) to compare resulting models of student learning and proficiency against models from log-file data alone.

	
	
	
	

	Collaborative Research: Modeling Social Interaction and Performance in STEM Learning

	McNamara, D. (PI), Barnes, T.(PI), Bergner, Y. (Lead PI), Baker, R. (Co-PI)

	National Science Foundation
	DRL-1418378
	$774,447
	2014 - 2017

	This project focuses on integrating social and cognitive behaviors into dynamic models that predict student persistence and performance using data from three large STEM courses. The work aims to automate the detection of beneficial and detrimental patterns of social interactions, resource use, and performance within these courses.

	

	What Types of Knowledge Matter for What Type of Comprehension? Exploring the Role of Background Knowledge on Students’ Ability to Learn from Texts

	O’Reilly, T. (PI), Sabatini, J. (Co-PI), McNamara, D. (Co-PI)

	Institute of Education Sciences
	R305A150176
	$1,600,000
	2015 - 2019

	The goal of this project is to understand the theoretical concepts regarding the complex relation between background knowledge and reading comprehension. This project will inform future research on the development of formative and summative assessments that consider individual differences in background knowledge, to ultimately yield for valid results.
	
	
	

	
	
	
	

	The Next Frontier in Diabetes Communication: Promoting Health Literacy in the Era of Secure Messaging

	Schillinger, D. (PI), Karter, A. (PI), McNamara, D. (Co-PI)

	National Institutes of Health
	1R01LM012355-01A1
	$2,520,597
	2015 - 2020

	This project aims to understand the constraints of Health Literacy in secure messaging (SM) among patients with type 2 diabetes. The goal of this project is to develop an automated linguistic complexity profile (LCP) prototype that delivers feedback to providers on the linguistic complexity of the secure messages so as to improve communication between patients and their providers.
	
	
	

HONORS/AWARDS

	HONOR/AWARD
	INSTITUTION
	YEAR

	Mary Wittenbach Memorial Scholarship
	Wichita State University
	1987

	Albert Heyer Memorial Scholarship
	University of Colorado, Boulder
	1992

	Cognitive Modeling Scholarship
	Carnegie Mellon (3-CAPS Summer Workshop)
	1995

	Excellence in Teaching (Most Inspiring)
	Old Dominion University College of Sciences
	1996

	Summer Faculty Research Fellowship
	Old Dominion University
	1997

	Excellence in Teaching (Most Inspiring)
	Old Dominion University College of Sciences
	1999

	Alumni Association Distinguished Research in the Social Sciences and Business Award
	University of Memphis
	2010

	Society Fellow
	Society for Text and Discourse
	2010

	Society Fellow
	Association for Psychological Science (APS)
	2010

	Excellence in Research
	John R. Hayes Award
	2014

	Distinguished Cognitive Scientist Award
	University of California, Merced
	2015

PUBLICATIONS

Books and Proceedings (5)

Landauer, T., McNamara, D. S., Dennis, S., & Kintsch, W. (Eds.). (2007). Handbook of latent semantic analysis. Mahwah, NJ: Erlbaum.
McNamara, D. S. (Ed.). (2007). Reading comprehension strategies: Theory, interventions, and technologies. Mahwah, NJ: Erlbaum.
McNamara, D. S., & Trafton, J. G. (Eds.). (2007). Proceedings of the 29th Annual Conference of the Cognitive Science Society. Austin, TX: Cognitive Science Society.
McNamara, D. S., Graesser, A. C., McCarthy, P., & Cai, Z. (2014). Automated evaluation of text and discourse with Coh-Metrix. Cambridge: Cambridge University Press.

Crossley, D. S. & McNamara, D. S. (Eds.) (in press). Adaptive educational technologies for literacy instruction. Taylor & Francis, Routledge: NY.
Special Issues (4)
McNamara, D. S. (Ed.). (2011). Computational methods to extract meaning from text and advance theories of human cognition [Issue edition]. Topics in Cognitive Science, 3 (1).

McNamara, D. S. & Schober, M. F. (Eds.). (2014). 2013 Society for Text and Discourse Annual Meeting [Special issue]. Discourse Processes, 51 (5-6).

McNamara, D. S. & Schober, M. F. (Eds.). (2015). 2014 Society for Text and Discourse Annual Meeting [Special issue]. Discourse Processes, 52 (5-6).

Wolfe, J. M., Malmberg, K. J., Newcombe, N. S., Dhami, M. K., & McNamara, D. S. (Eds.). (2015). Policy Insights from Cognitive Psychology [Special issue]. Policy Insights from the Behavioral and Brain Sciences, 2 (1).

Journal Articles* (140), Book Chapters, Proceedings, Encyclopedia Articles, Book Reviews (227)

Doane, S. M., McNamara, D. S., Kintsch, W., Polson, P. G., Dungca, R. G., & Clawson, D. M. (1991). Action planning: The role of prompts in UNIX command production. Proceedings of the 13th Annual Meeting of the Cognitive Science Society (pp. 682–687). Austin, TX: Cognitive Science Society.
Meissen, G. J., Mastromauro, C. A., Kiely, D. K., McNamara, D. S., & Meyers, R. H. (1991). Understanding the decision to take the predictive test for Huntington Disease. American Journal of Medical Genetics, 39, 404–410. *
Doane, S. M., McNamara, D. S., Kintsch, W., Polson, P. G., & Clawson, D. M. (1992). Prompt comprehension in UNIX command production. Memory & Cognition, 20, 327–343. *
Turner, M. L., Johnson, S. K., McNamara, D. S., & Engle, R. W. (1992). Effects of same-modality interference on immediate serial recall of auditory and visual information. The Journal of General Psychology, 119, 247–263. *
Healy, A. F., Clawson, D. M., McNamara, D. S., Marmie, W. R., Schneider, V. I., Rickard, T. C., Crutcher, R. J., King, C., Ericsson, K. A., & Bourne, L. E., Jr. (1993). The long-term retention of knowledge and skills. In D. Medin (Ed.), The psychology of learning and motivation (pp. 135–164). New York: Academic Press.

Doane, S. M., Sohn, Y. W., Adams, D., & McNamara, D. S. (1994). Learning from instruction: A comprehension-based approach. Proceedings of the 16th Annual Meeting of the Cognitive Science Society (pp. 254–259). Austin, TX: Cognitive Science Society.
McNamara, D. S. (1995). Effects of prior knowledge on the generation advantage: Calculators versus calculation to learn simple multiplication. Journal of Educational Psychology, 87, 307–318. *
McNamara, D. S., & Healy, A. F. (1995). A generation advantage for multiplication skill and nonword vocabulary acquisition. In A. F. Healy & L. E. Bourne, Jr. (Eds.), Learning and memory of knowledge and skills (pp. 132–169). Thousand Oaks, CA: Sage.
McNamara, D. S., & Healy, A. F. (1995). A procedural explanation of the generation effect: The use of an operand retrieval strategy for multiplication and addition problems. Journal of Memory and Language, 34, 399–416. *
Healy, A. F., & McNamara, D. S. (1996). Verbal learning and memory: Does the modal model still work? Annual Review of Psychology, 47, 143–172. *
McNamara, D. S., & Kintsch, W. (1996). Learning from text: Effects of prior knowledge and text coherence. Discourse Processes, 22, 247–287. *
McNamara, D. S., & Kintsch, W. (1996). Working memory in text comprehension: Interrupting difficult text. Proceedings of the 18th Annual Meeting of the Cognitive Science Society (pp. 104–109). Austin, TX: Cognitive Science Society.
McNamara, D. S., Kintsch, E., Songer, N. B., & Kintsch, W. (1996). Are good texts always better? Text coherence, background knowledge, and levels of understanding in learning from text. Cognition and Instruction, 14, 1–43. *
McNamara, D. S. (1997). Comprehension skill: A knowledge-based account. Proceedings of the Nineteenth Annual Meeting of the Cognitive Science Society (pp. 508–513). Austin, TX: Cognitive Science Society.
McNamara, D. S., & Scott, J. L. (1999). Training reading strategies. Proceedings of the 21st Annual Meeting of the Cognitive Science Society (pp. 387–392). Austin, TX: Cognitive Science Society.
McNamara, D. S., & Scott, J. L. (1999). Training self-explanation and reading strategies. Proceedings of the Human Factors and Ergonomics Society 43rd Annual Meeting. Houston, TX: Human Factors & Ergonomics Society.
Doane, S. M., Sohn, Y. W., McNamara, D. S., & Adams, D. (2000). Comprehension-based skill acquisition. Cognitive Science, 24, 1–52. *
McNamara, D. S. (2000). Book review: Reading comprehension difficulties: Processes and intervention, C. Cornoldi & J. Oakhill (Eds.). Journal of Pragmatics, 33, 943–956. *
McNamara, D. S., & Healy, A. F. (2000). A procedural explanation of the generation effect for simple and difficult multiplication problems and answers. Journal of Memory and Language, 43, 652–679. *
McNamara, D. S., Scott, J. L., & Bess, T. (2000). Building blocks of knowledge: Constructivism from a cognitive perspective. In G. McAuliffe, C. Lovell, & K. Eriksen (Eds.), Preparing counselors and therapists: Creating constructive and developmental programs (pp. 62–75). Virginia Beach, VA: The Donning Company.
Shapiro, A. M., & McNamara, D. S. (2000). The use of latent semantic analysis as a tool for the quantitative assessment of understanding and knowledge. Journal of Educational Computing Research, 22, 1–36. *
McNamara, D. S. (2001). Reading both high and low coherence texts: Effects of text sequence and prior knowledge. Canadian Journal of Experimental Psychology, 55, 51–62. *
McNamara, D. S. (2001). Speed reading. In N. J. Smelser & P. B. Bates (Eds.), International encyclopedia of the social & behavioral sciences. New York: Elsevier.
McNamara, D. S., & Scott, J. L. (2001). Working memory capacity and strategy use. Memory & Cognition, 29, 10–17. *
Millis, K. K., Magliano, J. P., Wiemer-Hastings, K., & McNamara, D. S. (2001). Using LSA in a computer-based test of reading comprehension. In J. D. Moore, C. Luckhardt-Redfield, & W. L. Johnson (Eds.), Artificial intelligence in education: AI-ED in the wired and wireless future: Vol. 68. Frontiers in artificial intelligence and applications (pp. 583–585). Amsterdam: IOS Press.
Cottrell, K., & McNamara, D. S. (2002). Cognitive precursors to science comprehension. Proceedings of the 24th Annual Meeting of the Cognitive Science Society (pp. 244–249). Austin, TX: Cognitive Science Society.
Magliano, J. P., Wiemer-Hastings, K. Millis, K. K., Munoz, B. D., & McNamara, D. S. (2002). Using latent semantic analysis to assess reader strategies. Behavior Research Methods, Instruments, and Computers, 34, 181–188. *
McNamara, D. S., & O’Reilly, T. (2002). Learning: Knowledge acquisition, representation, and organization. In J. W. Guthrie et al. (Eds.), The encyclopedia of education. New York: Macmillan Reference.
O’Reilly, T., & McNamara, D. S. (2002). What’s a science student to do? Proceedings of the 24th Annual Meeting of the Cognitive Science Society (pp. 726–731). Austin, TX: Cognitive Science Society.
Risser, M. R., McNamara, D. S., Baldwin, C. L., Scerbo, M. W., & Barshi, I. (2002). Interference while hearing or reading information: Considerations for ATC communication. Proceedings of the Human Factors and Ergonomics Society 46th Annual Meeting (pp. 392–396). Human Factors & Ergonomics Society.
Graesser, A. C., McNamara, D. S., & Louwerse, M. M. (2003). What do readers need to learn in order to process coherence relations in narrative and expository text. In A. P. Sweet & C. E. Snow (Eds.), Rethinking reading comprehension (pp. 82-98). New York: Guilford Publications.
Hu, X., Cai, Z., Franceschetti, D., Penumatsa, P., Graesser, A. C., Louwerse, M. M., McNamara, D. S., & the Tutoring Research Group. (2003). LSA: The first dimension and dimensional weighting. In R. Alterman & D. Hirsh (Eds.), Proceedings of the 25th Annual Conference of the Cognitive Science Society. Austin, TX: Cognitive Science Society.
Kurby, C. A., Wiemer-Hastings, K., Ganduri, N., Magliano, J. P., Millis, K. K., & McNamara, D. S. (2003). Computerizing reading training: Evaluation of a latent semantic analysis space for science text. Behavior Research Methods, Instruments, and Computers, 35, 244–250. *
Levinstein, I. B., McNamara, D. S., Boonthum, C., Pillarisetti, S. P., & Yadavalli, K. (2003). Web-based intervention for higher-order reading skills. Proceedings of the ED-MEDIA 2003 World Conference on Educational Multimedia, Hypermedia & Telecommunications (pp. 835–841).
McNamara, D. S., Best, R., & Castellano, C. (2003). Learning from text: Facilitating and enhancing comprehension. http://www.speechpathology. com

Risser, M. R., Scerbo, M. W., Baldwin, C. L., & McNamara, D. S. (2003). ATC commands executed in speech and text formats: Effects of task interference. Proceedings of the 12th Biennial International Symposium on Aviation Psychology (pp. 999–1004).
Scerbo, M. W., Risser, M. R., Baldwin, C. L., & McNamara, D. S. (2003). Implementing speech and simulated data link commands: The role of task interference and message length. Proceedings of the Human Factors and Ergonomics Society 47th Annual Meeting (pp. 95–99). Human Factors & Ergonomics Society.
Best, R., Dockrell, J. E., & McNamara, D. S. (2004). Children’s semantic representation of a science term. In K. Forbus, D. Gentner, & T. Regier (Eds.), Proceedings of the 26th Annual Conference of the Cognitive Science Society (p. 1525). Mahwah, NJ: Erlbaum.
Best, R., Ozuru, Y., & McNamara, D. S. (2004). Self-explaining science texts: Strategies, knowledge, and reading skill. In Y. B. Yasmin, W. A. Sandoval, N. Enyedy, A. S. Nixon, & F. Herrera (Eds.), Proceedings of the Sixth International Conference on Learning Sciences: Embracing Diversity in the Learning Sciences (pp. 89–96). Mahwah, NJ: Erlbaum.
Bruss, M., Albers, M., & McNamara, D. S. (2004). Changes in scientific articles over two hundred years: A Coh-Metrix analysis. Proceedings of the ACM 22nd International Conference on Computer Documentation (pp. 104–109). New York: ACM Press.
Cai, Z., McNamara, D. S., Louwerse, M. M., Hu, X., Rowe, M., & Graesser, A. C. (2004). NLS: A non-latent similarity algorithm. In K. Forbus, D. Gentner, & T. Regier (Eds.), Proceedings of the 26th Annual Conference of the Cognitive Science Society (pp. 180–185). Mahwah, NJ: Erlbaum.
Dufty, D. F., McNamara, D. S., Louwerse, M. M., Cai, Z., & Graesser, A. C. (2004). Automatic evaluation of aspects of document quality. Proceedings of the ACM 22nd International Conference on Computer Documentation (pp. 14–16). New York: ACM Press.
Graesser, A. C., McNamara, D. S., Louwerse, M. M., & Cai, Z. (2004). Coh-Metrix: Analysis of text on cohesion and language. Behavior Research Methods, Instruments, and Computers, 36, 193–202. *
Louwerse, M. M, McCarthy, P. M., McNamara, D. S., & Graesser, A. C. (2004). Variation in language and cohesion across written and spoken registers. In K. Forbus, D. Gentner, & T. Regier (Eds.), Proceedings of the 26th Annual Conference of the Cognitive Science Society (pp. 843–848). Mahwah, NJ: Erlbaum.
McNamara, D. S. (2004). Aprender del texto: Efectos de la estructura textual y las estrategias del lector. Revista Signos, 37, 19–30. *
McNamara, D. S. (2004). Review of Précis of thoughts on thought by E. Hunt. Contemporary Psychology, 49, 617–618. *
McNamara, D. S. (2004). SERT: Self-explanation reading training. Discourse Processes, 38, 1–30. *
McNamara, D. S., Floyd, R. G., Best, R., & Louwerse, M. M. (2004). World knowledge driving young readers’ comprehension difficulties. In Y. B. Yasmin, W. A. Sandoval, N. Enyedy, A. S. Nixon, & F. Herrera (Eds.), Proceedings of the Sixth International Conference of the Learning Sciences: Embracing Diversity in the Learning Sciences (pp. 326–333). Mahwah, NJ: Erlbaum.
McNamara, D. S., Levinstein, I. B., & Boonthum, C. (2004). iSTART: Interactive strategy training for active reading and thinking. Behavior Research Methods, Instruments, and Computers, 36, 222–233.*
McNamara, D. S., & McDaniel, M. (2004). Suppressing irrelevant information: Knowledge activation or inhibition? Journal of Experimental Psychology: Learning, Memory, & Cognition, 30, 465–482. *
Millis, K. K., Kim, H. J., Todaro, S., Magliano, J., Wiemer-Hastings, K., & McNamara, D. S. (2004). Identifying reading strategies using latent semantic analysis: Comparing semantic benchmarks. Behavior Research Methods, Instruments, & Computers, 36, 213–221. *
O’Reilly, T., Best, R., & McNamara, D. S. (2004). Self-explanation reading training: Effects for low-knowledge readers. In K. Forbus, D. Gentner, & T. Regier (Eds.), Proceedings of the 26th Annual Conference of the Cognitive Science Society (pp. 1053–1058). Mahwah, NJ: Erlbaum.
O’Reilly, T. P., Sinclair, G. P., & McNamara, D. S. (2004). iSTART: A web-based reading strategy intervention that improves students’ science comprehension. In D. Kinshuk, D. Sampson, & P. T. Isaías (Eds.), Proceedings of the IADIS International Conference: Cognition and Exploratory Learning in Digital Age: CELDA 2004 (pp. 173–180). Lisbon, Portugal: IADIS Press.
O’Reilly, T. P., Sinclair, G. P., & McNamara, D. S. (2004). Reading strategy training: Automated versus live. In K. Forbus, D. Gentner, & T. Regier (Eds.), Proceedings of the 26th Annual Conference of the Cognitive Science Society (pp. 1059–1064). Mahwah, NJ: Erlbaum.
Ozuru, Y., Best, R., & McNamara, D. S. (2004). Contribution of reading skill to learning from expository texts. In K. Forbus, D. Gentner, & T. Regier (Eds.), Proceedings of the 26th Annual Conference of the Cognitive Science Society (pp. 1071–1076). Mahwah, NJ: Erlbaum.
Risser, M. R., Scerbo, M. W., Baldwin, C. L., & McNamara, D. S. (2004). Implementing voice and datalink commands under task interference during simulated flight. In D. Vincenzi, M. Mouloua, & P. Hancock (Eds.), Proceedings of the Fifth Human Performance, Situation Awareness and Automation Technology Conference (HPSAA II) (pp. 201–206). Mahwah, NJ: Erlbaum.
Todaro, S. A., Magliano, J. P., Millis, K. K., McNamara, D. S., & Kurby, C. C. (2004). Intra-clause constraints in think-aloud protocols. In K. Forbus, D. Gentner, & T. Regier (Eds.), Proceedings of the 26th Annual Conference of the Cognitive Science Society (p. 1642). Mahwah, NJ: Erlbaum.
Best, R. M., Rowe, M. P., Ozuru, Y., & McNamara, D. S. (2005). Deep-level comprehension of science texts: The role of the reader and the text. Topics in Language Disorders, 25, 65–83. *
Graesser, A. C., Hu, X., & McNamara, D. S. (2005). Computerized learning environments that incorporate research in discourse psychology, cognitive science, and computational linguistics. In A. F. Healy (Ed.), Experimental cognitive psychology and its applications: Festschrift in honor of Lyle Bourne, Walter Kintsch, and Thomas Landauer (pp. 183–194). Washington, DC: American Psychological Association.
Graesser, A. C., McNamara, D. S., & VanLehn, K. (2005). Scaffolding deep comprehension strategies through Point & Query, Auto Tutor, and iSTART. Educational Psychologist, 40, 225–234. *
Hempelmann, C. F., Dufty, D. F., McCarthy, P. M., Graesser, A. C., Cai, Z., & McNamara, D. S. (2005). Using LSA to automatically identify givenness and newness of noun phrases in written discourse. Proceedings of the 27th Annual Meeting of the Cognitive Science Society (pp. 941–946). Mahwah, NJ: Erlbaum.
Hempelmann, C. F., Rus, V., Graesser, A. C., & McNamara, D. S. (2005). Evaluating state-of -the-art treebank style parsers for Coh-Metrix and other learning technology environments. Proceedings of the Second Workshop on Building Educational Applications using Natural Language Processing and Computational Linguistics (pp. 69–76). New Brunswick, NJ: ACL.
Magliano, J. P., Todaro, S., Millis, K. K., Wiemer-Hastings, K., Kim, H. J., & McNamara, D. S. (2005). Changes in reading strategies as a function of reading training: A comparison of live and computerized training. Journal of Educational Computing Research, 32, 185–208. *
McNamara, D. S., & Shapiro, A. M. (2005). Multimedia and hypermedia solutions for promoting metacognitive engagement, coherence, and learning. Journal of Educational Computing Research, 33, 1–29. *
Ozuru, Y., Dempsey, K., Sayroo, J., & McNamara, D. S. (2005). Effect of text cohesion on comprehension of biology texts. Proceedings of the 27th Annual Meeting of the Cognitive Science Society (pp. 1696–1701). Mahwah, NJ: Erlbaum.
Bell, C. M., McCarthy, P. M., & McNamara, D. S. (2006). Variations in language use across gender: Biological versus sociological theories. In R. Sun & N. Miyake (Eds.), Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 1009–1013). Austin, TX: Cognitive Science Society.
Best, R., Ozuru, Y., Floyd., R., & McNamara, D. S. (2006). Children’s text comprehension. Effects of genre, knowledge, and text cohesion. In S. A. Barab, K. E. Hay, & D. T. Hickey (Eds.), Proceedings of the Seventh International Conference of the Learning Sciences (pp. 37–42). Mahwah, NJ: Erlbaum.
Dufty, D. F., Graesser, A. C., Louwerse, M., & McNamara, D. S. (2006). Assigning grade level to textbooks: Is it just readability? In R. Sun & N. Miyake (Eds.), Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 1251–1256). Austin, TX: Cognitive Science Society.
Duran, N., McCarthy, P. M., Graesser, A. C., & McNamara, D. S. (2006). Using Coh-Metrix temporal indices to predict psychological measures of time. In R. Sun & N. Miyake (Eds.), Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 190–195). Austin, TX: Cognitive Science Society.
Hempelmann, C. F., Rus, V., Graesser, A. C., & McNamara, D. S. (2006). Evaluating state-of-the-art treebank-style parsers for Coh-Metrix and other learning technology environments. Natural Language Engineering, 12, 131–144. *
Louwerse, M. M., Graesser, A. C., McNamara, D. S., Jeuniaux, P., & Yang, F. (2006). Coherence is also in the eye of the beholder. In M. Silva & A. Cox (Eds.), Proceedings of the Cognitive Science Workshop “What have eye movements told us so far, and what is next?” London: University College London.
Louwerse, M. M., McNamara, D. S., Graesser, A. C., Lewis, G., & Zirnstein, M. (2006). An eye for an eye, and for other modalities. In M. Silva, & A. Cox (Eds.), Proceedings of the Cognitive Science Workshop “What have eye movements told us so far, and what is next?” London: University College London.
McCarthy, P. M., Lewis, G. A., Dufty, D. F., & McNamara, D. S. (2006). Analyzing writing styles with Coh-Metrix. In G. C. J. Sutcliffe & R. G. Goebel (Eds.), Proceedings of the 19th Annual Florida Artificial Intelligence Research Society International Conference (FLAIRS) (pp. 764–770). Melbourne Beach, FL: AAAI Press.
McNamara, D. S. (2006). Bringing cognitive science into education and back again: The value of interdisciplinary research. Invited editorial in Cognitive Science, 30, 1–4.
McNamara, D. S., O’Reilly, T., Best, R., & Ozuru, Y. (2006). Improving adolescent students’ reading comprehension with iSTART. Journal of Educational Computing Research, 34, 147–171. *
McNamara, D. S., Ozuru, Y., Graesser, A. C., & Louwerse, M. (2006). Validating Coh-Metrix. In R. Sun & N. Miyake (Eds.), Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 573–578). Austin, TX: Cognitive Science Society.
Muñoz, B., Magliano, J. P., Sheridan, R., & McNamara, D. S. (2006). Typing versus thinking aloud when reading: Implications for computer-based assessment and training tools. Behavior Research Methods, Instruments, & Computers, 38, 211–217. *
O’Reilly, T., Taylor, R. S., & McNamara, D. S. (2006). Classroom based reading strategy training: Self-explanation vs. a reading control. In R. Sun & N. Miyake (Eds.), Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 1887–1892). Austin, TX: Cognitive Science Society.
Risser, M. R., Scerbo, M. W., Baldwin, C. L., & McNamara, D. S. (2006). Interference timing and acknowledgement response with voice and datalink ATC commands. Proceedings of the Human Factors and Ergonomics Society 50th Annual Meeting. San Francisco, CA.
Rowe, M., Ozuru, Y., & McNamara, D. S. (2006). An analysis of a standardized reading ability test: What do questions actually measure? In S. A. Barab, K. E. Hay, & D. T. Hickey (Eds.), Proceedings of the Seventh International Conference of the Learning Sciences (pp. 627–633). Mahwah, NJ: Erlbaum.
Taylor, R. S., O’Reilly, T., Rowe, M., & McNamara, D. S. (2006). Improving understanding of science texts: iSTART strategy training vs. web design control task. In R. Sun & N. Miyake (Eds.), Proceedings of the 28th Annual Conference of the Cognitive Science Society (pp. 2234–2239). Austin, TX: Cognitive Science Society.
Taylor, R. S., O’Reilly, T., Sinclair, G., & McNamara, D. S. (2006). Enhancing learning of expository science texts in a remedial reading classroom via iSTART. Proceedings of the Seventh International Conference of the Learning Sciences (pp. 765–770). Hillsdale, NJ: Erlbaum.
Bell, C., & McNamara, D. S. (2007). Integrating iSTART into a high school curriculum. Proceedings of the 29th Annual Meeting of the Cognitive Science Society (pp. 809–814). Austin, TX: Cognitive Science Society.
Bellissens, C., Jeuniaux, P., Duran, N., & McNamara, D. S. (2007). Towards a textual cohesion model that predicts self-explanations inference generation as a function of text structure and readers’ knowledge levels. Proceedings of the 29th Annual Meeting of the Cognitive Science Society (pp. 233–238). Austin, TX: Cognitive Science Society.
Boonthum, C., Levinstein, I., & McNamara, D. S. (2007). Evaluating Self-explanations in iSTART: Word matching, latent semantic analysis, and topic models. In A. Kao & S. Poteet (Eds.), Natural language processing and text mining (pp. 91–106). London: Springer-Verlag UK.
Briner, S., Kurby, C., & McNamara, D. S. (2007). Individual differences and the impact of forward and backward causal relations. Proceedings of the 29th Annual Meeting of the Cognitive Science Society (pp. 125–130). Austin, TX: Cognitive Science Society.
Briner, S. W., McCarthy, P. M., & McNamara, D. S. (2007). Assessing AutoProp: An automated propositionalization tool. Coyote Papers: Psycholinguistic and Computational Perspectives. University of Arizona Working Papers in Linguistics, 15, 1–17. *
Crossley, S. A., Dufty, D. F., McCarthy, P. M., & McNamara, D. S. (2007). Toward a new readability: A mixed model approach. In D. S. McNamara & G. Trafton (Eds.), Proceedings of the 29th Annual Meeting of the Cognitive Science Society (pp. 197–202). Austin, TX: Cognitive Science Society.
Crossley, S. A., Louwerse, M. M., McCarthy, P. M., & McNamara, D. S. (2007). A linguistic analysis of simplified and authentic texts. Modern Language Journal, 91, 15–30. *
Crossley, S. A., McCarthy, P. M., & McNamara, D. S. (2007). Discriminating between second language learning text-types. In D. Wilson & G. Sutcliffe (Eds.), Proceedings of the 20th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 205–210). Menlo Park, CA: The AAAI Press.
Dempsey, K. B., McCarthy, P. M., & McNamara, D. S. (2007). Using phrasal verbs as an index to distinguish text genres. In D. Wilson & G. Sutcliffe (Eds.), Proceedings of the 20th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 217–222). Menlo Park, CA: The AAAI Press.
Duran, N., Bellissens, C., Taylor, R., & McNamara, D. S. (2007). Qualifying text difficulty with automated indices of cohesion and semantics. In D. S. McNamara & G. Trafton (Eds.), Proceedings of the 29th Annual Meeting of the Cognitive Science Society (pp. 233–238). Austin, TX: Cognitive Science Society.
Duran, N., McCarthy, P. M., Graesser, A. C., & McNamara, D. S. (2007). Using temporal cohesion to predict temporal coherence in narrative and expository texts. Behavior Research Methods, 39, 212–223. *
Graesser, A. C., Louwerse, M. M., McNamara, D. S., Olney, A., Cai, Z., & Mitchell, H. (2007). Inference generation and cohesion in the construction of situation models: Some connections with computational linguistics. In F. Schmalhofer & C. A. Perfetti (Eds.), Higher-level language processes in the brain: Inference and comprehension processes (pp. 289–310). Mahwah, NJ: Erlbaum.
Graesser, A. C., McNamara, D. S., & Rus, V. (2007). Computational modeling of discourse and conversation. In M. Spivey, M. Joanisse, & K. McRae (Eds.), Cambridge handbook of psycholinguistics. Cambridge, UK: Cambridge University Press.
Hall, C., McCarthy, P. M., Lewis, G. A., Lee, D. S., & McNamara, D. S. (2007). A Coh-Metrix assessment of American and English/Welsh Legal English. Coyote Papers: Psycholinguistic and Computational Perspectives. University of Arizona Working Papers in Linguistics, 15, 40–54. *
Hu, X., Cai, Z., Wiemer-Hasting, P., Graesser, A., & McNamara, D. S. (2007). Strengths, limitations, and extensions of LSA. In T. Landauer, D. S. McNamara, S. Dennis, & W. Kintsch (Eds.), Handbook of latent semantic analysis (pp. 401–425). Mahwah, NJ: Erlbaum.
Kintsch, W., McNamara, D. S., Dennis, S., & Landauer, T. K. (2007). LSA and meaning: In theory and application. In T. Landauer, D. S. McNamara, S. Dennis, & W. Kintsch (Eds.), Handbook of latent semantic analysis (pp. 467–479). Mahwah, NJ: Erlbaum.
Kurby, C. A., Ozuru, Y., & McNamara, D. S. (2007). Individual differences in comprehension monitoring ability during reading. In D. S. McNamara & G. Trafton (Eds.), Proceedings of the 29th Annual Conference of the Cognitive Science Society (pp. 413–418). Austin, TX: Cognitive Science Society.
Levinstein, I. B., Boonthum, C., Pillarisetti, S. P., Bell, C., & McNamara, D. S. (2007). iSTART 2: Improvements for efficiency and effectiveness. Behavior Research Methods, 39, 224–232. *
Lightman, E. J., McCarthy, P. M., Dufty, D. F., & McNamara, D. S. (2007). The structural organization of high school educational texts. In D. Wilson & G. Sutcliffe (Eds.), Proceedings of the 20th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 235–240). Menlo Park, CA: The AAAI Press.
Lightman, E. J., McCarthy, P. M., Dufty, D. F., & McNamara, D. S. (2007). Using computation text analysis tools to compare the lyrics of suicidal and non-suicidal song-writers. In D. S. McNamara & G. Trafton (Eds.), Proceedings of the 29th Annual Conference of the Cognitive Science Society (pp. 1217–1222). Austin, TX: Cognitive Science Society.
Magliano, J. P., Millis, K. K., Ozuru, Y., & McNamara, D. S. (2007). A multidimensional framework to evaluate reading assessment tools. In D. S. McNamara (Ed.), Reading comprehension strategies: Theories, interventions, and technologies (pp. 107–136). Mahwah, NJ: Erlbaum.
McCarthy, P. M., Briner, S. W., Rus, V., & McNamara, D. S. (2007). Textual signatures: Identifying text-types using latent semantic analysis to measure the cohesion of text structures. In A. Kao & S. Poteet (Eds.), Natural language processing and text mining (pp. 107–122). London: Springer-Verlag UK.
McCarthy, P. M., Lehenbauer, B. M., Hall, C., Duran, N. D., Fujiwara, Y., & McNamara, D. S. (2007). A Coh-Metrix analysis of discourse variation in the texts of Japanese, American, and British scientists. Foreign Languages for Specific Purposes, 6, 46–77. *
McCarthy, P. M., & McNamara, D. S. (2007). Are seven words all we need? Recognizing genre at the sub-sentential level. In D. S. McNamara & G. Trafton (Eds.), Proceedings of the 29th Annual Conference of the Cognitive Science Society (pp. 1295–1300). Austin, TX: Cognitive Science Society.
McCarthy, P. M., Rus, V., Crossley, S. A., Bigham, S. C., Graesser, A. C., & McNamara, D. S. (2007). Assessing Entailer with a corpus of natural language from an intelligent tutoring system. In D. Wilson & G. Sutcliffe (Eds.), Proceedings of the 20th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 247–252). Menlo Park, CA: The AAAI Press.
McNamara, D. S. (2007). IIS: A marriage of computational linguistics, psychology, and educational technologies. In D. Wilson & G. Sutcliffe (Eds.), Proceedings of the 20th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 15–20). Menlo Park, CA: The AAAI Press.
McNamara, D. S., Boonthum, C., Levinstein, I. B., & Millis, K. (2007). Evaluating self-explanations in iSTART: Comparing word-based and LSA algorithms. In T. Landauer, D. S. McNamara, S. Dennis, & W. Kintsch (Eds.), Handbook of latent semantic analysis (pp. 227–241). Mahwah, NJ: Erlbaum.
McNamara, D. S., Cai, Z., & Louwerse, M. M. (2007). Optimizing LSA measures of cohesion. In T. Landauer, D. S. McNamara, S. Dennis, & W. Kintsch (Eds.), Handbook of latent semantic analysis (pp. 379–400). Mahwah, NJ: Erlbaum.
McNamara, D. S., de Vega, M., & O’Reilly, T. (2007). Comprehension skill, inference making, and the role of knowledge. In F. Schmalhofer & C. A. Perfetti (Eds.), Higher-level language processes in the brain: Inference and comprehension processes (pp. 233–251). Mahwah, NJ: Erlbaum.
McNamara, D. S., O’Reilly, T., Rowe, M., Boonthum, C., & Levinstein, I. B. (2007). iSTART: A web-based tutor that teaches self-explanation and metacognitive reading strategies. In D. S. McNamara (Ed.), Reading comprehension strategies: Theories, interventions, and technologies (pp. 397–421). Mahwah, NJ: Erlbaum.
McNamara, D. S., Ozuru, Y., Best, R., & O’Reilly, T. (2007). The 4-Pronged Comprehension Strategy Framework. In D. S. McNamara (Ed.), Reading comprehension strategies: Theories, interventions, and technologies (pp. 465–496). Mahwah, NJ: Erlbaum.
Millis, K., Magliano, J., Wiemer-Hastings, K., Todaro, S., & McNamara, D. S. (2007). Assessing and improving comprehension with latent semantic analysis. In T. Landauer, D. S. McNamara, S. Dennis, & W. Kintsch (Eds.), Handbook of latent semantic analysis (pp. 207–225). Mahwah, NJ: Erlbaum.
O’Reilly, T., & McNamara, D. S. (2007). Reversing the reverse cohesion effect: Good texts can be better for strategic, high-knowledge readers. Discourse Processes, 43, 121–152. *
O’Reilly, T., & McNamara, D. S. (2007). The impact of science knowledge, reading skill, and reading strategy knowledge on more traditional “high-stakes” measures of high school students’ science achievement. American Educational Research Journal, 44, 161–196. *
Ozuru, Y., Best, R., Bell, C., Witherspoon, A., & McNamara, D. S. (2007). Influence of question format and text availability on assessment of expository text comprehension. Cognition & Instruction, 25, 399–438. *
Rus, V., McCarthy, P. M., Lintean, M. C., Graesser, A. C., & McNamara, D. S. (2007). Assessing student self-explanations in an intelligent tutoring system. In D. S. McNamara & J. G. Trafton (Eds.), Proceedings of the 29th Annual Meeting of the Cognitive Science Society (pp. 623–628). Austin, TX: Cognitive Science Society.
VanderVeen, A., Huff, K., Gierl, M., McNamara, D. S., Louwerse, M. M., & Graesser, A. C. (2007). Developing and validating instructionally relevant reading competency profiles measured by the critical reading sections of the SAT. In D. S. McNamara (Ed.), Reading comprehension strategies: Theories, interventions, and technologies (pp. 137–172). Mahwah, NJ: Erlbaum.
Best, R. M., Floyd, R. G., & McNamara, D. S. (2008). Differential competencies contributing to children’s comprehension of narrative and expository texts. Reading Psychology, 29, 137–164. *
Boonthum-Denecke, C., Levinstein, I. B., McNamara, D. S., Magliano, J. P., & Millis, K. K. (2008). NLP techniques for intelligent tutoring systems. In J. Rabuñal, J. Dorado, & A. Pazos (Eds.), Encyclopedia of artificial intelligence (pp. 1253-1258). Hershey, PA: Idea Group, Inc.
Crossley, S. A., Greenfield, J., & McNamara, D. S. (2008). Assessing text readability using cognitively-based indices. TESOL Quarterly, 42, 475-493. *
Crossley, S. A., & McNamara, D. S. (2008). Assessing second language reading texts at the intermediate level: An approximate replication of Crossley, Louwerse, McCarthy, and McNamara (2007). Language Teaching, 41, 229–409. *
Crossley, S. A., Salsbury, T., McCarthy, P. M., & McNamara, D. S. (2008). LSA as a measure of coherence in second language natural discourse. In V. Sloutsky, B. Love, & K. McRae (Eds.), Proceedings of the 30th Annual Meeting of the Cognitive Science Society (pp. 1906–1911). Washington, DC: Cognitive Science Society.
Crossley, S. A., Salsbury, T., McCarthy, P. M., & McNamara, D. S. (2008). Using latent semantic analysis to explore second language lexical development. In D. Wilson & G. Sutcliffe (Eds.), Proceedings of the 21st International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 136–141). Menlo Park, CA: The AAAI Press.
Graesser, A. C., Jeon, M., Cai, Z., & McNamara, D. S. (2008). Automatic analyses of language, discourse, and situation models. In J. Auracher & W. van Peer (Eds.), New beginnings in literary studies. Cambridge, UK: Cambridge Scholars Publishing.
McCarthy, P. M., Briner, S. W., Myers, J. C., Graesser, A C., & McNamara, D. S. (2008). Are three words all we need? Recognizing genre at the sub-sentential level. In V. Sloutsky, B. Love, & K. McRae (Eds.), Proceedings of the 30th Annual Meeting of the Cognitive Science Society (pp. 613–618). Washington, DC: Cognitive Science Society.
McCarthy, P. M., Renner, A. M., Duncan, M. G., Duran, N. D., Lightman, E., & McNamara, D. S. (2008). Identifying topic sentencehood. Behavior Research Methods, 40, 647–664. *
McCarthy, P. M., Rus, V., Crossley, S. A., Graesser, A. C., & McNamara, D. S. (2008). Assessing forward-, reverse-, and average-entailment indices on natural language input from the intelligent tutoring system, iSTART. In D. Wilson and G. Sutcliffe (Eds.), Proceedings of the 21st International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 165–170). Menlo Park, CA: The AAAI Press.
Ozuru, Y., Rowe, M., O’Reilly, T., & McNamara, D. S. (2008). Where’s the difficulty in standardized reading tests: The passage or the question? Behavior Research Methods, 40, 1001-1015. *
Rowe, M., & McNamara, D. S. (2008). Inhibition needs no negativity: Negativity links in the construction-integration model. In V. Sloutsky, B. Love, & K. McRae (Eds.), Proceedings of the 30th Annual Meeting of the Cognitive Science Society (pp. 1777–1782). Washington, DC: Cognitive Science Society.
Rus, V., Lintean, M., McCarthy, P. M., McNamara, D. S., & Graesser, A. C. (2008). Paraphrase identification with lexico-syntactic graph subsumption. In D. Wilson & G. Sutcliffe (Eds.), Proceedings of the 21st International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 201–206). Menlo Park, CA: The AAAI Press.
Rus, V., McCarthy, P. M., McNamara, D. S., & Graessar, A. C. (2008). A study of textual entailment. International Journal of Artificial Intelligence Tools, 17, 659-685. *
Rus, V., McCarthy, P. M., McNamara, D. S., & Graesser, A. C. (2008). Natural language understanding and assessment. In J. R. Rabuñal, J. Dorado, & A. Pazos (Eds.), Encyclopedia of artificial intelligence (pp. 1179-1184). Hershey, PA: Idea Group.
Todaro, S., Magliano, J. P., Millis, K., McNamara, D. S., & Kurby, C. (2008). Assessing the structure of verbal protocols. In V. Sloutsky, B. Love, & K. McRae (Eds.), Proceedings of the 30th Annual Meeting of the Cognitive Science Society (pp. 607–612). Washington, DC: Cognitive Science Society.
Azevedo, R., Witherspoon, A., Graesser, A. C., McNamara, D. S., Chauncey, A., Siler, E., Cai, Z., Rus, V., & Lintean, M. (2009). MetaTutor: Analyzing self-regulated learning in a tutoring system for biology. In V. Dimitrova, R. Mizoguchi, B. du Boulay, & A. C. Graesser (Eds.), Artificial intelligence in education: Building learning systems that care: From knowledge representation to affective modeling (pp. 635-637). Amsterdam, The Netherlands: IOS Press.
Crossley, S. A., Louwerse, M., & McNamara, D. S. (2009). Identifying linguistic cues that distinguish text types: A comparison of first and second language speakers. Language Research, 42, 361-381. *
Crossley, S. A. & McNamara, D. S. (2009). Computational assessment of lexical differences in L1 and L2 writing. Journal of Second Language Writing, 18, 119-135. *
Crossley, S. A., Salsbury, T., & McNamara, D. S. (2009). Measuring L2 lexical growth using hypernymic relationships. Language Learning, 59, 307-334. *
Dempsey, K. B., Brunelle, J. F., Jackson, G. T., Boonthum, C., Levinstein, I. B., & McNamara, D. S. (2009). MiBoard: Multiplayer interactive board game. In H. C. Lane, A. Ogan, & V. Shute (Eds.), Proceedings of the Workshop on Intelligent Educational Games at the 14th Annual Conference on Artificial Intelligence in Education (pp. 113-116). Brighton, UK: AIED.
Dempsey, K. B., McCarthy, P. M., Myers, J. C., Weston, J., & McNamara, D. S. (2009). Determining paragraph type from paragraph position. In C. H. Lane & H. W. Guesgen (Eds.), Proceedings of the 22nd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 33-38). Menlo Park, CA: The AAAI Press.
Duran, N. D., Crossley, S. A., Hall, C., McCarthy, P. M., & McNamara, D. S. (2009). Expanding a catalogue of deceptive linguistic features with NLP technologies. In C. H. Lane & H. W. Guesgen (Eds.), Proceedings of the 22nd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 243-248). Menlo Park, CA: The AAAI Press.
Healy, S. L., Weintraub, J. D., McCarthy, P. M., Hall, C., & McNamara, D. S. (2009). Assessment of LDAT as a grammatical diversity assessment tool. In C. H. Lane & H. W. Guesgen (Eds.), Proceedings of the 22nd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 249-253). Menlo Park, CA: The AAAI Press.
Jackson, G. T., Boonthum, C., & McNamara, D. S. (2009). iSTART-ME: Situating extended learning within a game-based environment. In H. C. Lane, A. Ogan, & V. Shute (Eds.), Proceedings of the Workshop on Intelligent Educational Games at the 14th Annual Conference on Artificial Intelligence in Education (pp. 59-68). Brighton, UK: AIED.
Jackson, G. T., Graesser, A. C., & McNamara, D. S. (2009). What students expect may have more impact than what they know or feel. In V. Dimitrova, R. Mizoguchi, B. du Boulay, & A. C. Graesser (Eds.), Artificial intelligence in education: Building learning systems that care: From knowledge representation to affective modeling (pp. 73-80). Amsterdam, The Netherlands: IOS Press.
Jackson, G. T., Guess, R. H., & McNamara, D. S. (2009). Assessing cognitively complex strategy use in an untrained domain. In N. A. Taatgen, H. van Rijn, L. Schomaker, & J. Nerbonne (Eds.), Proceedings of the 31st Annual Meeting of the Cognitive Science Society (pp. 2164-2169). Amsterdam, The Netherlands: Cognitive Science Society. [paper awarded the Cognition and Student Learning Prize and subsequently published in Topics journal, 2010]

Louwerse, M. M., Graesser, A. C., McNamara, D. S., & Lu, S. (2009). Embodied conversational agents as conversational partners. Applied Cognitive Psychology, 23, 1244-1255. *
McCarthy, P. M., Cai, Z., & McNamara, D. S. (2009). Computational replication of human assessments of paraphrase. In C. H. Lane & H. W. Guesgen (Eds.), Proceedings of the 22nd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 266-271). Menlo Park, CA: The AAAI Press.
McCarthy, P. M., Guess, R. H., & McNamara, D. S. (2009). The components of paraphrase evaluations. Behavioral Research Methods, 41, 682-690. *
McCarthy, P. M., Hall, C., Duran, N. D., Doiuchi, M., Duncan, B., Fujiwara, Y., & McNamara, D. S. (2009).Analyzing journal abstracts written by Japanese, American, and British scientists using Coh-Metrix and the Gramulator. The ESPecialist, 30, 141-173. *
McCarthy, P. M., Myers, J. C., Briner, S. W., Graesser, A. C., & McNamara, D. S. (2009). Are three words all we need? A psychological and computational study of sub-sentential genre recognition. Journal for Language Technology and Computational Linguistics, 24, 23-55. *
McNamara, D. S. (2009). The importance of teaching reading strategies. Perspectives on Language and Literacy, 35, 34-40. * [To be republished in Joshi, M. & Moats, L. (Eds.). (2011). Expert perspectives on intervention with reading disabilities: An anthology from publications of the international dyslexia association.]

McNamara, D. S., Boonthum, C., Kurby, C. A., Magliano, J., Pillarisetti, S., & Bellissens, C. (2009). Interactive paraphrasing training: The development and testing of an iSTART module. In V. Dimitrova, R. Mizoguchi, B. du Boulay, & A. C. Graesser (Eds.), Artificial intelligence in education: Building learning systems that care: From knowledge representation to affective modeling (pp. 181-188). Amsterdam, The Netherlands: IOS Press.
McNamara, D. S., Jackson, G. T., & Graesser, A. C. (2009). Intelligent tutoring and games (iTaG). In H. C. Lane, A. Ogan, & V. Shute (Eds.), Proceedings of the Workshop on Intelligent Educational Games at the 14th Annual Conference on Artificial Intelligence in Education (pp. 1-10). Brighton, UK: AIED.
McNamara, D. S. & Magliano, J. P. (2009). Self-explanation and metacognition: The dynamics of reading. In J. D. Hacker, J. Dunlosky, & A. C. Graesser (Eds.), Handbook of metacognition in education (pp. 60-81). Mahwah, NJ: Erlbaum.
McNamara, D. S. & Magliano, J. P. (2009). Towards a comprehensive model of comprehension. In B. Ross (Ed.), The psychology of learning and motivation (pp. 297-384). New York: Elsevier.
McNamara, D. S., & O’Reilly, T. (2009). Theories of comprehension skill: Knowledge and strategies versus capacity and suppression. In A. M. Columbus (Ed.), Advances in Psychology Research. Hauppauge, NY: Nova Science Publishers, Inc.
Ozuru, Y., Dempsey, K., & McNamara, D. S. (2009). Prior knowledge, reading skill, and text cohesion in the comprehension of science texts. Learning and Instruction, 19, 228-242. *
Renner, A. M., McCarthy, P. M., Boonthum, C., & McNamara, D. S. (2009). Speling mistacks and typeos: Can your ITS handle them? In P. Dessus, S. Trausan-Matu, P. van Rosmalen, & F. Wild (Eds.), Proceedings of the Workshop on Natural Language Processing in Support of Learning: Metrics, Feedback, & Connectivity at the 14th International Conference on Artificial Intelligence in Education (pp. 26-33). Brighton, UK: AIED.
Renner, A. M., McCarthy, P. M., McNamara, D. S. (2009). Computational considerations in correcting user-language. In C. H. Lane & H. W. Guesgen (Eds.), Proceedings of the 22nd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 278-283). Menlo Park, CA: The AAAI Press.
Rus, V., Lintean, M., Graesser, A. C., McNamara, D. S. (2009). Assessing student paraphrases using lexical semantics and word weighting. In V. Dimitrova, R. Mizoguchi, B. du Boulay, & A. C. Graesser (Eds.), Artificial intelligence in education: Building learning systems that care: From knowledge representation to affective modeling (pp. 165-172). Amsterdam, The Netherlands: IOS Press.
Rus, V., McCarthy, P. M., Graesser, A. C., & McNamara, D. S. (2009). Identification of sentence-to-sentence relations using a textual entailer. Research on Language and Computation, 7, 1-21. *
Bellissens, C., Jeuniaux, P., Duran, N. D., & McNamara, D. S. (2010). A text relatedness and dependency computational model: Using Latent Semantic Analysis and Coh-Metrix to predict self-explanation quality. Studia Informatica Universalis, 8(1), 85-125. *
Brunelle, J. F., Jackson, G. T., Dempsey, K., Boonthum, C., Levinstein, I. B., & McNamara, D. S. (2010). Game-based iSTART practice: From MiBoard to self-explanation showdown. In H. W. Guesgen & C. Murray (Eds.), Proceedings of the 23rd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 480-485). Menlo Park, CA: The AAAI Press.
Crossley, S. A., & McNamara, D. S. (2010). Cohesion, coherence, and expert evaluations of writing proficiency. In S. Ohlsson & R. Catrambone (Eds.), Proceedings of the 32nd Annual Conference of the Cognitive Science Society (pp. 984-989). Austin, TX: Cognitive Science Society.
Crossley, S. A., & McNamara, D. S. (2010). Interlanguage talk: What can breadth of knowledge features tell us about input and output differences? In H. W. Guesgen & C. Murray (Eds.), Proceedings of the 23rd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 229-234). Menlo Park, CA: The AAAI Press.
Crossley, S. A., Salsbury, T., & McNamara, D. S. (2010). The development of polysemy and frequency use in English second language speakers. Language Learning, 60, 573-605. * [Awarded most outstanding article of the year in Language Learning for 2010.]

Crossley, S. A., Salsbury, T., & McNamara, D. S. (2010). The development of semantic relations in second language speakers: A case for Latent Semantic Analysis. Vigo International Journal of Applied Linguistics, 7, 55-74. *
Crossley, S. A., Salsbury, T., & McNamara, D. S. (2010). The role of lexical cohesive devices in triggering negotiations for meaning. Issues in Applied Linguistics, 18, 55-80. *
Dempsey, K., Jackson, G. T., Brunelle, J. F., Rowe, M. P., & McNamara, D. S. (2010). MiBoard: A digital game from a physical world. In H. W. Guesgen & C. Murray (Eds.), Proceedings of the 23rd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 498-503). Menlo Park, CA: The AAAI Press.
Dempsey, K. B., Jackson, G. T., & McNamara, D. S. (2010). MiBoard: Creating a virtual environment from a physical environment. In J. Kay & V. Aleven (Eds.), Proceedings of the 10th International Conference on Intelligent Tutoring Systems (pp. 294-296). Berlin/Heidelberg: Springer.
Duran, N. D., Dale, R., & McNamara, D. S. (2010). The action dynamics of overcoming the truth. Psychonomic Bulletin & Review, 17, 486-491. *
Duran, N. D., Hall, C., McCarthy, P. M., & McNamara, D. S. (2010). The linguistic correlates of conversational deception: Comparing natural language processing technologies. Applied Psycholinguistics, 31, 439-462. *
Graesser, A. C., & McNamara, D. S. (2010). Self-regulated learning in learning environments with pedagogical agents that interact in natural language. Educational Psychologist, 45, 234-244. *
Graesser, A. C., McNamara, D. S., & Louwerse, M. M. (2010). Methods of automated text analysis. In M. L. Kamil, P. D. Pearson, E. B. Moje, & P. Afflerbach (Eds.), Handbook of reading research: Volume IV (pp. 34-53). Mahwah, NJ: Erlbaum.
Jackson, G. T., Boonthum, C., & McNamara, D. S. (2010). The efficacy of iSTART extended practice: Low ability students catch up. In J. Kay & V. Aleven (Eds.), Proceedings of the 10th International Conference on Intelligent Tutoring Systems (pp. 349-351). Berlin/Heidelberg: Springer.
Jackson, G. T., Dempsey, K. B., & McNamara, D. S. (2010). The evolution of an automated reading strategy tutor: From the classroom to a game-enhanced automated system. In M. S. Khine & I. M. Saleh (Eds.), New science of learning: Cognition, computers and collaboration in education (pp. 283-306). New York: Springer.
Jackson, G. T., Guess, R. H., & McNamara, D. S. (2010). Assessing cognitively complex strategy use in an untrained domain. Topics in Cognitive Science, 2, 127-137. *
Lintean, M., Moldovan, C., Rus, V., & McNamara, D. S. (2010). The role of local and global weighting in assessing the semantic similarity of texts using Latent Semantic Analysis. In H. W. Guesgen & C. Murray (Eds.), Proceedings of the 23rd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 235-240). Menlo Park, CA: The AAAI Press.
McNamara, D. S. (2010). Strategies to read and learn: Overcoming learning by consumption. Medical Education, 44, 340-346. *
McNamara, D. S., Crossley, S. A., & McCarthy, P. M. (2010). Linguistic features of writing quality. Written Communication, 27, 57-86. *
McNamara, D. S., Jackson, G. T., & Graesser, A. C. (2010). Intelligent tutoring and games (ITaG). In Y. K. Baek (Ed.), Gaming for classroom-based learning: Digital role-playing as a motivator of study (pp. 44-65). Hershey, PA: IGI Global.
McNamara, D. S., Louwerse, M. M., McCarthy, P. M., & Graesser, A. C. (2010). Coh-Metrix: Capturing linguistic features of cohesion. Discourse Processes, 47, 292-330. *
Moss, J., Schunn, C. D., Schneider, W., McNamara, D. S., & VanLehn, K. (2010). An fMRI study of strategic reading comprehension. In S. Ohlsson & R. Catrambone (Eds.), Proceedings of the 32nd Annual Conference of the Cognitive Science Society (pp. 1319-1324). Austin, TX: Cognitive Science Society.
Myers, J. C., McCarthy, P. M., Duran, N. D, & McNamara, D. S. (2010). The bit in the middle and why it’s important: A computational analysis of the linguistic features of body paragraphs. Behavior Research Methods, 41, 201-209. *
Ozuru, Y., Briner, S., Best, R., & McNamara, D. S. (2010). Contributions of self-explanation to comprehension of high and low cohesion texts. Discourse Processes, 47, 641-667. *
Weston, J., Crossley, S. A., & McNamara, D. S. (2010). Towards a computational assessment of freewriting quality. In H. W. Guesgen & C. Murray (Eds.), Proceedings of the 23rd International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 283-288). Menlo Park, CA: The AAAI Press.
Boonthum, C., McCarthy, P. M., Lamkin, T., Jackson, G. T., Magliano, J., & McNamara, D. S. (2011). Automatic natural language processing and the detection of reading skills and reading comprehension. In R. C. Murray & P. M. McCarthy (Eds.), Proceedings of the 24th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 234-239). Menlo Park, CA: AAAI Press.
Crossley, S. A., Allen, D., & McNamara, D. S. (2011). Text readability and intuitive simplification: A comparison of readability formulas. Reading in a Foreign Language, 23, 84-102. *
Crossley, S. A., Dempsey, K., & McNamara, D. S. (2011). Classifying paragraph types using linguistic features: Is paragraph positioning important? Journal of Writing Research, 3, 119-143. *
Crossley, S.A., & McNamara, D.S. (2011). Shared features of L2 writing: Intergroup homogeneity and text classification. Journal of Second Language Writing, 20, 271-285. *
Crossley, S. A., & McNamara, D. S. (2011). Text coherence and judgments of essay quality: Models of quality and coherence. In L. Carlson, C. Hoelscher, & T.F. Shipley (Eds.), Proceedings of the 33rd Annual Conference of the Cognitive Science Society (pp. 1236-1241). Austin, TX: Cognitive Science Society.

Crossley, S. A., & McNamara, D. S. (2011). Understanding expert ratings of essay quality: Coh-Metrix analyses of first and second language writing. International Journal of Continuing Engineering Education and Life-Long Learning, 21, 170-191. *
Crossley, S. A., Roscoe, R., & McNamara, D. S. (2011). Predicting human scores of essay quality using computational indices of linguistic and textual features. In G. Biswas, S. Bull, J. Kay, & A. Mitrovic (Eds.), Proceedings of the 15th International Conference on Artificial Intelligence in Education. (pp. 438-440). Auckland, New Zealand: AIED.

Crossley, S. A., Salsbury, T., McNamara, D. S., & Jarvis, S. (2011). Predicting lexical proficiency in language learner texts using computational indices. Language Testing, 28, 562-580. *
Crossley, S. A., Salsbury, T., McNamara, D. S., & Jarvis, S. (2011). What is lexical proficiency? Some answers from computational models of speech data. TESOL Quarterly, 45, 182-193. *
Crossley, S. A., Weston, J., McLain Sullivan, S. T., & McNamara, D.S. (2011). The development of writing proficiency as a function of grade level: A linguistic analysis. Written Communication, 28, 282-311. *
Dai, J., Raine, R.B., Roscoe, R., Cai, Z., & McNamara, D.S. (2011). The Writing-Pal tutoring system: Development and design. Journal of Engineering and Computer Innovations, 2, 1-11. *
Feng, S., Cai, Z., Crossley, S. A., & McNamara, D. S. (2011). Simulating human ratings on word concreteness. In R. C. Murray & P. M. McCarthy (Eds.), Proceedings of the 24th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 245-250). Menlo Park, CA: AAAI Press.

Graesser, A. C. & McNamara, D. S. (2011). Computational analyses of multilevel discourse comprehension. Topics in Cognitive Science, 2, 371-398. *
Graesser, A. C., McNamara, D. S., & Kulikowich, J. M. (2011). Coh-Metrix: Providing multilevel analyses of text characteristics. Educational Researcher, 40, 223-234. *
He, X. Y., Yang, H., Li, H. J., Wei, Y. B., & McNamara, D. S. (2011). Updating the spatial situation model: Effects of cognitive style. Acta Psychologica Sinica, 43, 1247-1262. *
Jackson, G. T., Davis, N. L., Graesser, A. C., & McNamara, D. S. (2011). Students’ enjoyment of a game-based tutoring system. In G. Biswas, S. Bull, J. Kay, & A. Mitrovic (Eds.), Proceedings of the 15th International Conference on Artificial Intelligence in Education (pp. 475-477). Auckland, New Zealand: AIED.

Jackson, G. T., Dempsey, K. B., Graesser, A. C., & McNamara, D. S. (2011). Short and long term benefits of enjoyment and learning within a serious game. In G. Biswas, S. Bull, J. Kay, & A. Mitrovic (Eds.), Proceedings of the 15th International Conference on Artificial Intelligence in Education (pp.139-146).Auckland, New Zealand: AIED.
Jackson, G. T., & McNamara, D. S. (2011). Motivational impacts of a game-based intelligent tutoring system. In R. C. Murray & P. M. McCarthy (Eds.), Proceedings of the 24th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 519-524). Menlo Park, CA: AAAI Press.

McNamara, D. S. (2011). Computational methods to extract meaning from text and advance theories of human cognition. Topics in Cognitive Science, 2, 1-15. *
McNamara, D. S. (2011). Measuring deep, reflective comprehension and learning strategies: Challenges and successes. Metacognition and Learning, 3, 1-11. *
McNamara, D. S., & Dempsey, K. (2011). Reader expectations of question formats and difficulty: Targeting the zone. In M. McCrudden, J. Magliano, & G. Schraw (Eds.), Text relevance and learning from text (pp. 321-352). Charlotte, NC: Information Age Publishing, Inc.
McNamara, D. S., & Kendeou, P. (2011). Translating advances in reading comprehension research to educational practice. International Electronic Journal of Elementary Education, 4, 33-46. *
McNamara, D. S., Ozuru, Y., & Floyd, R. G. (2011). Comprehension challenges in the fourth grade: The roles of text cohesion, text genre, and readers’ prior knowledge. International Electronic Journal of Elementary Education, 4, 229-257. *
Moss, J., Schunn, C. D., Schneider, W., & McNamara, D. S. (2011). An fMRI study of zoning out during strategic reading comprehension. In L. Carlson, C. Hoelscher, & T.F. Shipley (Eds.), Proceedings of the 33rd Annual Conference of the Cognitive Science Society (pp. 1218-1223). Austin, TX: Cognitive Science Society.

Moss, J., Schunn, C. D., Schneider, W., McNamara, D. S., & VanLehn, K. (2011). The neural correlates of strategic reading comprehension: Cognitive control and discourse comprehension. NeuroImage, 58, 675-686. *
O’Rourke, S., Calvo, R. A., & McNamara, D. S. (2011). Visualizing topic flow in students’ essays. Journal of Educational Technology & Society, 14, 4-15. *
Raine, R. B., Mintz, L., Crossley, S. A., Dai, J., & McNamara, D. S. (2011). Text box size, skill, and iterative practice in a writing task. In R. C. Murray & P. M. McCarthy (Eds.), Proceedings of the 24th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 537-542). Menlo Park, CA: AAAI Press.

Roscoe, R. D., Crossley, S. A., Weston, J. L., & McNamara, D. S. (2011). Automated assessment of paragraph quality: Introductions, body, and conclusion paragraphs. In R. C. Murray & P. M. McCarthy (Eds.), Proceedings of the 24th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 281-286). Menlo Park, CA: AAAI Press.

Roscoe, R. D., Varner (Allen), L. K., Cai, Z., Weston, J. L., Crossley, S. A., & McNamara, D. S. (2011). Internal usability testing of automated essay feedback in an intelligent writing tutor. In R. C. Murray & P. M. McCarthy (Eds.), Proceedings of the 24th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 543-548). Menlo Park, CA: AAAI Press.

Rus, V., Feng, S., Brandon, R., Crossley, S. A., & McNamara, D. S. (2011). A linguistic analysis of student-generated paraphrases. In R. C. Murray & P. M. McCarthy (Eds.), Proceedings of the 24th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 293-298). Menlo Park, CA: AAAI Press.

Salsbury, T., Crossley, S. A., & McNamara, D. S. (2011). Psycholinguistic word information in second language oral discourse. Second Language Research, 27, 343-360. *
Weston, J. L., Crossley, S. A., McCarthy, P. M. & McNamara, D. S. (2011). Number of words versus number of ideas: Finding a better predictor of writing quality. In R. C. Murray & P. M. McCarthy (Eds.), Proceedings of the 24th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 335-340). Menlo Park, CA: AAAI Press.

Bell, C., McCarthy, P. M., & McNamara, D. S. (2012). Using LIWC and Coh-Metrix to investigate gender differences in linguistic styles. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 545-556). Hershey, PA: IGI Global.
Brandon, R., Crossley, S. A., & McNamara, D. S. (2012). A linguistic analysis of expert-generated paraphrases. In P. M. McCarthy & G. M. Youngblood (Eds.), Proceedings of the 25th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 268-271). Menlo Park, CA: The AAAI Press.

Crossley, S. A., Allen, D., & McNamara, D. S. (2012). Text simplification and comprehensible input: A case for intuitive approach. Language Teaching and Research, 16, 89-108. *
Crossley, S. A., Cai, Z., & McNamara, D. S. (2012). Syntagmatic, paradigmatic, and automatic n-gram approaches to assessing essay quality. In P. M. McCarthy & G. M. Youngblood (Eds.), Proceedings of the 25th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 214-219). Menlo Park, CA: The AAAI Press.

Crossley, S. A, & McNamara, D. S. (2012). Detecting the first language of second language writers using automated indices of cohesion, lexical sophistication, syntactic complexity and conceptual knowledge. In S. Jarvis & S. A. Crossley (Eds.), Approaching language transfer through text classification: Explorations in the detection-based approach (pp. 106-126). Bristol, UK: Multilingual Matters.

Crossley, S. A., & McNamara, D. S. (2012). Interlanguage talk: A computational analysis of non-native speakers’ lexical production and exposure. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 425-437). Hershey, PA: IGI Global.
Crossley, S. A., & McNamara, D. S. (2012). Predicting second language writing proficiency: The roles of cohesion and linguistic sophistication. Journal of Research in Reading, 35, 115-136. *
Crossley, S. A., Salsbury, T., & McNamara, D. S. (2012). Predicting the proficiency level of language learners using lexical indices. Language Testing, 29, 240-260. *
Di Sano, S., La Caprara, K., Rosa, A., Raine, R. B., McNamara, D. S. (2012). Learning to write persuasive essays: A preliminary study on the effectiveness of an intelligent tutorial system with high school students. In C. Gelati, B. Arfe, & L. Mason (Eds.), Issues in writing research (pp. 214-220). Padua: CLEUP.

Graesser, A. C., & McNamara, D. S. (2012). Automated analysis of essays and open-ended verbal responses. In H. Cooper, P. Camic, R. Gonzalez, D. Long, & A. Panter (Eds.), APA handbook of research methods in psychology: Foundations, planning, measures, and psychometrics (pp. 307-325). Washington, DC: American Psychological Association.

Graesser, A. C. & McNamara, D. S. (2012). Reading instruction: Technology based supports for classroom instruction. In C. Dede & J. Richards (Eds.), Digital teaching platforms: Customizing classroom learning for each student (pp. 71-87). New York: Teachers College Press.
Jackson, G.T., Boonthum-Denecke, C.B., & McNamara, D.S. (2012). A comparison of gains between educational games and a traditional ITS. In P. M. McCarthy & G. M. Youngblood (Eds.), Proceedings of the 25th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 444-449). Menlo Park, CA: The AAAI Press.

Jackson, G. T., Dempsey, K. B., & McNamara, D. S. (2012). Game-based practice in a reading strategy tutoring system: Showdown in iSTART-ME. In H. Reinders (Ed.), Computer games (pp. 115-138). Bristol, UK: Multilingual Matters.
Jackson, G. T., & McNamara, D. S. (2012). Applying NLP metrics to students’ self-explanations. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 261-275). Hershey, PA: IGI Global.
Jarvis, S., Bestgen, Y., Crossley, S. A., Granger, S., Paquot, M., Thewissen, J., & McNamara, D. S. (2012). The comparative and combined contributions of n-grams, Coh-Metrix indices and error types in the L1 classification of learner texts. In S. Jarvis & S. A. Crossley (Eds.), Approaching language transfer through text classification: Explorations in the detection-based approach (pp. 154-177). Bristol, UK: Multilingual Matters.

Kurby, C. A., Magliano, J. P., Dandotkar, S., Woehrle, J., Gilliam, S., & McNamara, D. S. (2012). Changing how students process and comprehend texts with computer-based self-explanation training. Journal of Educational Computing Research, 47, 429-459. *
McCarthy, P. M., Dufty, D., Hempelman, C., Cai, Z., McNamara, D. S., & Graesser, A. C. (2012). Newness and givenness of information: Automated identification in written discourse. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 457-478). Hershey, PA: IGI Global.
McNamara, D. S., & Graesser, A. C. (2012). Coh-Metrix: An automated tool for theoretical and applied natural language processing. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 188-205). Hershey, PA: IGI Global.
McNamara, D. S., Graesser, A. C., & Louwerse, M. M. (2012). Sources of text difficulty: Across genres and grades. In J. P. Sabatini, E. Albro, & T. O’Reilly (Eds.), Measuring up: Advances in how we assess reading ability (pp. 89-116). Plymouth, UK: Rowman & Littlefield Education.

McNamara, D. S., Raine, R., Roscoe, R., Crossley, S., Jackson, G. T., Dai, J., Cai, Z., Renner, A., Brandon, R., Weston, J., Dempsey, K., Carney, D., Sullivan, S., Kim, L., Rus, V., Floyd, R., McCarthy, P. M., & Graesser, A. C. (2012). The Writing-Pal: Natural language algorithms to support intelligent tutoring on writing strategies. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 298-311). Hershey, PA: IGI Global.
Ozuru, Y., Kurby, C. A., & McNamara, D. S. (2012). The effect of judgment task on metacomprehension judgments and its accuracy. Metacognition and Learning, 7, 113-131. *
Proske, A., Narciss, S., & McNamara, D. S. (2012). Computer-based scaffolding to facilitate students’ development of expertise in academic writing. Journal of Research in Reading, 35, 136-152. *
Renner, A., McCarthy, P. M., Boonthum-Denecke, C., & McNamara, D. S. (2012). Maximizing ANLP evaluation: Harmonizing flawed input. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 438-456). Hershey, PA: IGI Global.
Roscoe, R., Kugler, D., Crossley, S., Weston, J., & McNamara, D. (2012). Developing pedagogically-guided threshold algorithms for intelligent automated essay feedback. In P. M. McCarthy & G. M. Youngblood (Eds.), Proceedings of the 25th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 466-471). Menlo Park, CA: The AAAI Press.

Rus, V., Lintean, M., Graesser, A. C., & McNamara, D. S. (2012). Text-to-text similarity of sentences. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 110-121). Hershey, PA: IGI Global.

Weston, J., Crossley, S. A., & McNamara, D. S. (2012). Computationally assessing expert judgments of freewriting quality. In P. M. McCarthy & C. Boonthum-Denecke (Eds.), Applied natural language processing and content analysis: Identification, investigation, and resolution (pp. 365-382). Hershey, PA: IGI Global.
Crossley, S. A., Cobb, T., & McNamara, D. S. (2013). Comparing count-based and band-based indices of word frequency: Implications for active vocabulary research and pedagogical applications. System, 41, 965-981.

Crossley, S. A., Defore, C., Kyle, K., Dai, J., & McNamara, D. S. (2013). Paragraph specific n-gram approaches to automatically assessing essay quality. In S. K. D’Mello, R. A., Calvo, & A. Olney (Eds.), Proceedings of the 6th International Conference on Educational Data Mining (pp. 216-219). Heidelberg, Berlin, Germany: Springer.
Crossley, S. A., & McNamara, D. S. (2013). Text analysis tools for spoken response grading. Language Learning & Technology, 17, 171-192. *
Crossley, S. A., Roscoe, R. D., & McNamara, D. S. (2013). Using automatic scoring models to detect changes in student writing in an intelligent tutoring system. In C. Boonthum-Denecke & G. M. Youngblood (Eds.), Proceedings of the 26th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 208-213). Menlo Park, CA: The AAAI Press.

Crossley, S. A., Salsbury, T., & McNamara, D. S. (2013). Validating lexical measures using human scores of lexical proficiency. In M. Daller & S. Jarvis (Eds.), Vocabulary knowledge: Human ratings and automated measures (pp. 105-134). Philadelphia, PA: John Benjamins.

Crossley, S. A., Varner (Allen), L. K., & McNamara, D. S. (2013). Cohesion-based prompt effects in argumentative writing. In C. Boonthum-Denecke & G. M. Youngblood (Eds.), Proceedings of the 26th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 202-207). Menlo Park, CA: The AAAI Press.
Crossley, S. A., Varner (Allen), L. K., Roscoe, R. D., & McNamara, D. S. (2013). Using automated cohesion indices as a measure of writing growth in intelligent tutoring systems and automated essay writing systems. In K. Yacef et al. (Eds.), Proceedings of the 16th International Conference on Artificial Intelligence in Education (AIED) (pp. 269-278). Heidelberg, Berlin: Springer.

Guo, L. Crossley, S. A., & McNamara, D. S. (2013). Predicting human judgments of essay quality in both integrated and independent second language writing samples: A comparison study. Assessing Writing, 18, 218-238. *
Jackson, G. T., & McNamara, D. S. (2013). Motivation and performance in a game-based intelligent tutoring system. Journal of Educational Psychology, 105, 1036-1049. *
Jackson, G. T., Snow, E. L., Varner (Allen), L. K., & McNamara, D. S. (2013). Game performance as a measure of comprehension and skill transfer. In C. Boonthum-Denecke & G. M. Youngblood (Eds.), Proceedings of the 26th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 497-502). Menlo Park, CA: The AAAI Press.
Jackson, G. T., Varner (Allen), L. K., Boonthum-Denecke, C., & McNamara, D. S. (2013). The impact of individual differences on learning with an educational game and a traditional ITS. International Journal of Learning Technology, 8, 315-336. *
Kyle, K., Crossley, S. A., Dai, J., & McNamara, D. S. (2013). Native language identification: A key ngrams approach. Proceedings of the North American Association for Computational Linguistics (pp. 242).
McNamara, D. S. (2013). The epistemic stance between the author and reader: A driving force in the cohesion of text and writing. Discourse Studies, 15, 575-592. *
McNamara, D. S., Crossley, S. A., & Roscoe, R. D. (2013). Natural language processing in an intelligent writing strategy tutoring system. Behavior Research Methods, 45, 499-515. *
Moss, J., Schunn, C. D., Schneider, W., & McNamara, D. S. (2013). The nature of mind wandering during reading varies with the cognitive control demands of the reading strategy. Brain Research, 1539, 48-60. *
Ozuru, Y., Briner, S., Kurby, C. A., & McNamara, D. S. (2013). Comparing text comprehension measured by multiple-choice and open-ended questions. Canadian Journal of Experimental Psychology, 67, 215-227. *
Roscoe, R. D., Brandon, R., Snow, E., & McNamara, D. S. (2013). Game-based writing strategy practice with the Writing Pal. In K. Pytash & R. Ferdig (Eds.), Exploring Technology for Writing and Writing Instruction (pp. 1-20). Hershey, PA: IGI Global.

Roscoe, R. D., & McNamara, D. S. (2013). Writing Pal: Feasibility of an intelligent writing strategy tutor in the high school classroom. Journal of Educational Psychology, 105, 1010-1025. *
Roscoe R, D., Snow, E. L., Brandon, R, D., & McNamara, D. S., (2013) Educational game enjoyment, perceptions, and features in an intelligent writing tutor. In C. Boonthum-Denecke & G. M. Youngblood (Eds.), Proceedings of the 26th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 515-520). Menlo Park, CA: AAAI Press.
Roscoe, R. D., Snow, E. L., & McNamara, D. S. (2013). Feedback and revising in an intelligent tutoring system for writing strategies. In K. Yacef et al. (Eds.), Proceedings of the 16th International Conference on Artificial Intelligence in Education (AIED) (pp. 259-268). Heidelberg, Berlin: Springer.

Roscoe, R. D., Varner (Allen), L. K., Crossley, S. A., & McNamara, D. S. (2013). Developing pedagogically-guided threshold algorithms for intelligent automated essay feedback. International Journal of Learning Technology, 8, 362-381. *
Snow, E. L., Jackson, G. T., Varner (Allen), L. K., & McNamara, D. S. (2013). Expectations of technology: A factor to consider in game-based learning environments. In K. Yacef et al. (Eds.), Proceedings of the 16th International Conference on Artificial Intelligence in Education (AIED) (pp. 359-368). Heidelberg, Berlin: Springer.
Snow, E. L., Jackson, G. T., Varner (Allen), L, K., & McNamara, D. S. (2013). Investigating the effects of off-task personalization on system performance and attitudes within a game-based environment. In S. K. D’Mello, R. A., Calvo, & A. Olney (Eds.), Proceedings of the 6th International Conference on Educational Data Mining (pp. 272-275). Heidelberg, Berlin, Germany: Springer.
Snow, E. L., Jackson, G. T., Varner (Allen), L. K., & McNamara, D. S. (2013). The impact of performance orientation on students’ interactions and achievements in an ITS. In C. Boonthum-Denecke & G. M. Youngblood (Eds.), Proceedings of the 26th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 521-526). Menlo Park, CA: AAAI Press.
Snow, E. L., Jackson, G. T., Varner (Allen), L. K., & McNamara, D. S. (2013). The impact of system interactions on motivation and performance. In Proceedings of the 15h International Conference on Human-Computer Interaction (HCII) (pp. 103-107). Heidelberg, Berlin, Germany: Springer.

Snow, E. L., Likens, A., Jackson, G. T., & McNamara, D. S. (2013). Students’ walk through tutoring: Using a random walk analysis to profile students. In S. K. D’Mello, R. A., Calvo, & A. Olney (Eds.), Proceedings of the 6th International Conference on Educational Data Mining (pp. 276-279). Heidelberg, Berlin, Germany: Springer.
Varner (Allen), L. K., Jackson, G. T., Snow, E. L., & McNamara, D. S. (2013). Are you committed? Investigating interactions among reading commitment, natural language input, and students’ learning outcomes. In S. K. D’Mello, R. A., Calvo, & A. Olney (Eds.), Proceedings of the 6th International Conference on Educational Data Mining (pp. 368-369). Heidelberg, Berlin, Germany: Springer.
Varner (Allen), L. K., Jackson, G. T., Snow, E. L., & McNamara, D. S. (2013). Does size matter? Investigating user input at a larger bandwidth. In C. Boonthum-Denecke & G. M. Youngblood (Eds.), Proceedings of the 26th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 546-549). Menlo Park, CA: AAAI Press.
Varner (Allen), L, K., Jackson, G. T., Snow, E. L., & McNamara, D. S. (2013) Linguistic content analysis as a tool for improving adaptive instruction. In K. Yacef et al. (Eds.), Proceedings of the 16th International Conference on Artificial Intelligence in Education (AIED) (pp. 692-695). Heidelberg, Berlin: Springer.
Varner (Allen), L. K., Roscoe, R. D., & McNamara, D. S. (2013). Evaluative misalignment of 10th-grade student and teacher criteria for essay quality: An automated textual analysis. Journal of Writing Research, 5, 35-59. doi: 10.17239/jowr-2013.05.01.2 *
Weston, J. L., & McNamara, D. S. (2013). Using multi-level models to assess data from an intelligent tutoring system. In S. K. D’Mello, R. A., Calvo, & A. Olney (Eds.), Proceedings of the 6th International Conference on Educational Data Mining (pp. 370-371). Heidelberg, Berlin, Germany: Springer.
Allen, L. K., Crossley, S. A., Snow, E. L., & McNamara, D. S. (2014). Game-based writing strategy tutoring for second language learners: Game enjoyment as a key to engagement. Language Learning and Technology, 18, 124-150. *
Allen, L. K., Snow, E. L., Crossley, S. A., Jackson, G. T., & McNamara, D. S. (2014). Reading comprehension components and their relation to the writing process. L’année psychologique/Topics in Cognitive Psychology, 114, 663-691. *
Allen, L. K., Snow, E. L., & McNamara, D. S. (2014). Now we’re talking: Leveraging the power of natural language processing to inform ITS development. In J. Stamper, Z. Pardos, M. Mavrikis, & B. M. McLaren (Eds.), Proceedings of the 7th International Conference on Educational Data Mining (pp. 401-402). London, UK: International Educational Data Mining Society.

Allen, L. K., Snow, E. L., & McNamara, D. S. (2014). The long and winding road: Investigating the differential writing patterns of high and low skilled writers. In J. Stamper, Z. Pardos, M. Mavrikis, & B. M. McLaren (Eds.), Proceedings of the 7th International Conference on Educational Data Mining (pp. 304-307). London, UK: International Educational Data Mining Society.
 Crossley, S. A., Allen, L. K., & McNamara, D. S (2014). A multidimensional analysis of essay writing: What linguistic features tell us about situational parameters and the effects of language functions on judgments of quality. In T. B. Sardinha and M. V. Pinto (Eds.), Multi-dimensional analysis, 25 years on: A tribute to Douglas Biber (pp. 197-237). Philadelphia, PA: John Benjamins.

Crossley, S. A., Allen, L. K., & McNamara, D. S. (2014). Analyzing discourse processing using a simple natural language processing tool (SiNLP). Discourse Processes, 51, 511-534. *

Crossley, S. A., Feng, S., Cai, Z., & McNamara, D. S. (2014). Computer simulations of MRC and Psycholiguistics Database word properties: Concreteness, familiarity, and imageability. In M. Daller & S. Jarvis (Eds.), Vocabulary knowledge: Human ratings and automated measures (pp. 135-156). Philadelphia, PA: John Benjamins.

Crossley, S. A., Kyle, K., Allen, L. K., Guo, L., & McNamara, D. S. (2014). Linguistic microfeatures to predict L2 writing proficiency: A case study in automated writing evaluation. Journal of Writing Assessment, 7(1). Retrieved from http://www.journalofwritingassessment.org/article.php?article=74.*

Crossley S. A., Kyle, K., Allen, L. K., & McNamara, D. S. (2014). The importance of grammar and mechanics in writing assessment and instruction: Evidence from data mining. In J. Stamper, Z. Pardos, M. Mavrikis, & B. M. McLaren (Eds.), Proceedings of the 7th International Conference on Educational Data Mining (pp. 300-303). London, UK.

Crossley, S. A., & McNamara, D. S. (2014). Developing component scores from natural language processing tools to assess human ratings of essay quality. In W. Eberle & C. Boonthum-Denecke (Eds.), Proceedings of the 27th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 381-386). Palo Alto, CA: AAAI Press.
Crossley, S. A., & McNamara, D. S. (2014). Does writing development equal writing quality? A computational investigation of syntactic complexity in L2 learners. Journal of Second Language Writing, 26, 66-79. *
Crossley, S. A., Roscoe, R. D., & McNamara, D. S. (2014). What is successful writing? An investigation into the multiple ways writers can write high quality essays. Written Communication, 31, 181-214. * [Awarded John R. Hayes Award for Excellence in Research for 2014.]
Crossley, S. A., Salsbury, T., & McNamara, D. S. (2014). Assessing lexical proficiency using analytic ratings: A case for collocation accuracy. Applied Linguistics. Advance online publication. doi: 10.1093/applin/amt056 *
Crossley, S. A., Salsbury, T., Titak, A., & McNamara, D. S. (2014). Frequency effects and second language lexical acquisition: Word types, word tokens, and word production. International Journal of Corpus Linguistics, 19, 301-332.*
Crossley, S. A., Sung, H., & McNamara, D. S. (2014). What’s so simple about simplified texts? A computational and psycholinguistic investigation of text comprehension and text processing. Reading in a Foreign Language, 26, 92-113. *
Graesser, A. C., McNamara, D. S., Cai, Z., Conley, M., Li, H., & Pennebaker, J. (2014). Coh-Metrix measures text characteristics at multiple levels of language and discourse. The Elementary School Journal, 114, 210-229.*
McNamara, D. S., & Schober, M. F. (2014). Society for Text and Discourse Annual Meeting 2013: Introduction to the Special Issue. Discourse Processes, 51(5-6), 357-358.

Proske, A., Roscoe, R. D., & McNamara, D. S. (2014). Game-based practice versus traditional practice in computer-based writing strategy training: Effects on motivation and achievement. Education Technology Research Development, 62, 481-505.*

Roscoe, R. D., Allen, L. K., Weston, J. L., Crossley, S. A., & McNamara, D. S. (2014). The Writing Pal intelligent tutoring system: Usability testing and development. Computers and Composition, 34, 39-59. *

Roscoe, R. D., Crossley, S. A., Snow, E. L., Varner (Allen), L. K., & McNamara, D. S. (2014). Writing quality, knowledge, and comprehension correlates of human and automated essay scoring. In W. Eberle & C. Boonthum-Denecke (Eds.), Proceedings of the 27th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 393-398). Palo Alto, CA: AAAI Press.
Roscoe, R. D., Varner (Allen), L. K., Snow, E. L., & McNamara, D. S. (2014). Designing usable automated formative feedback for intelligent tutoring of writing. In J. L. Polman, E. A. Kyza, D. K. O’Neill, I. Tabak, W. R. Penuel, A. S. Jurow, K. O’Connor, T. Lee, & L. D’Amico (Eds.), Proceedings of the 11th International Conference of the Learning Sciences (ICLS), Volume 3 (pp. 1423-1425). Boulder, CO: ISLS.

Snow, E. L., Allen, L. K., Jackson, G. T., & McNamara, D. S. (2014). Tracking choices: Computational analysis of learning trajectories. In J. Stamper, Z. Pardos, M. Mavrikis, & B. M. McLaren (Eds.), Proceedings of the 7th International Conference on Educational Data Mining (pp. 316-319). London, UK: International Educational Data Mining Society.
Snow, E. L., Allen, L. K., Russell, D. G., & McNamara, D. S. (2014). Who’s in control?: Categorizing nuanced patterns of behaviors within a game-based intelligent tutoring system. In J. Stamper, Z. Pardos, M. Mavrikis, & B. M. McLaren (Eds.), Proceedings of the 7th International Conference on Educational Data Mining (pp. 185-192). London, UK: International Educational Data Mining Society.
Snow, E.L., Jackson, G. T., & McNamara, D. S. (2014). Emergent behaviors in computer-based learning environments: Computational signals of catching up. Computers in Human Behavior, 41, 62-70.*
Snow, E. L., Jackson, G. T., & McNamara, D. S. (2014). What do they do?: Tracing students’ patterns of interactions within a game-based Intelligent Tutoring System. In J. L. Polman, E. A. Kyza, D. K. O’Neill, I. Tabak, W. R. Penuel, A. S. Jurow, K. O’Connor, T. Lee, & L. D’Amico (Eds.), Proceedings of the 11th International Conference of the Learning Sciences (ICLS), Volume 3 (pp. 1481-1482). Boulder, CO: ISLS.

Snow, E. L., Jacovina, M. E., Allen, L. K., Dai. J., & McNamara, D. S. (2014). Entropy: A stealth assessment of agency in learning environments. In J. Stamper, Z. Pardos, M. Mavrikis, & B. M. McLaren (Eds.), Proceedings of the 7th International Conference on Educational Data Mining (pp. 241-244). London, UK: International Educational Data Mining Society.
Allen, L. K., Crossley, & McNamara, D. S. (2015) Predicting misalignment between teachers’ and students’ essay scores using Natural Language Processing tools. In A. Mitrovic, F. Verdejo, C. Conati, & N. Heffernan (Eds.), Proceedings of the 17th International Conference on Artificial Intelligence in Education (AIED 2015), (pp.529-532). Madrid, Spain: Springer.
Allen, L. K., Crossley, S. A., Snow, E. L., Jacovina, M. E., Perret, C. A., & McNamara, D. S. (2015) Am I wrong or am I right? Gains in monitoring accuracy in an Intelligent Tutoring System for writing. In A. Mitrovic, F. Verdejo, C. Conati, & N. Heffernan (Eds.), Proceedings of the 17th International Conference on Artificial Intelligence in Education (AIED 2015), (pp.533-536). Madrid, Spain: Springer.
Allen, L. K., & McNamara, D. S., (2015). Promoting self-regulated learning in an Intelligent Tutoring System for writing. In A. Mitrovic, F. Verdejo, C. Conati, & N. Heffernan (Eds.), Doctoral Consortium within the Proceedings of the 17th International Conference on Artificial Intelligence in Education (AIED 2015), (pp. 827-830). Madrid, Spain: Springer.
Allen, L. K., & McNamara, D. S. (2015). You are your words: Modeling students’ vocabulary knowledge with natural language processing. In O. C. Santos, J. G. Boticario, C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros, J. M. Luna, C. Mihaescu, P. Moreno, A. Hershkovitz, S. Ventura, & M. Desmarais (Eds.), Proceedings of the 8th International Conference on Educational Data Mining (EDM 2015), (pp.258-265). Madrid, Spain: International Educational Data Mining Society.
Allen, L. K., McNamara, D. S., & McCrudden, M. T. (2015). Change your mind: Investigating the effects of self-explanation in the resolution of misconceptions. In D. C. Noelle, R. Dale, A. S. Warlaumont, J. Yoshimi, T. Matlock, C. D. Jennings, & P. Maglio (Eds.), Proceedings of the 37th Annual Meeting of the Cognitive Science Society (Cog Sci 2015), (pp. 78-83). Pasadena, CA: Cognitive Science Society.
Allen, L. K., Snow, E. L., & McNamara, D. S. (2015). Are you reading my mind? Modeling students’ reading comprehension skills with Natural Language Processing techniques. In J. Baron, G. Lynch, N. Maziarz, P. Blikstein, A. Merceron, & G. Siemens (Eds.), Proceedings of the 5th International Learning Analytics & Knowledge Conference (LAK'15). (pp. 246-254). Poughkeepsie, NY: ACM.
Brown, A., Lynch, C. F., Eagle, M., Albert, J., Barnes, T., Baker, R., Bergner, Y., & McNamara, D. S. (2015). Good communities and bad communities: Does membership affect performance? In O. C. Santos, J. G. Boticario, C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros, J. M. Luna, C. Mihaescu, P. Moreno, A. Hershkovitz, S. Ventura, & M. Desmarais (Eds.), Proceedings of the 8th International Conference on Educational Data Mining (EDM 2015), (pp. 612-613). Madrid, Spain: International Educational Data Mining Society.

Brown, A., Lynch, C. F., Wang, Y., Eagle, M., Albert, J., Barnes, T., Baker, R., Bergner, Y., & McNamara, D. S. (2015). Communities of performance & communities of preference. In O. C. Santos, J. G. Boticario, C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros, J. M. Luna, C. Mihaescu, P. Moreno, A. Hershkovitz, S. Ventura, & M. Desmarais (Eds.), Proceedings of the Graph Analytics Workshop at the 8th International Conference on Educational Data Mining (EDM 2015), (pp. 12-19). Madrid, Spain: International Educational Data Mining Society.

Crossley, S. A., Allen, L. K., Snow, E. L., & McNamara, D. S. (2015). Pssst…Textual features…There is more to Automatic Essay Scoring than just you! In J. Baron, G. Lynch, N. Maziarz, P. Blikstein, A. Merceron, & G. Siemens (Eds.), Proceedings of the 5th International Learning Analytics & Knowledge Conference (LAK'15), (pp. 203-207). Poughkeepsie, NY: ACM.

Crossley, S. A., Kyle, K., & McNamara, D. S. (2015). To aggregate or not? Linguistic features in automatic essay scoring and feedback systems. The Journal of Writing Assessment, 8(1).*

Crossley, S. A., McNamara, D. S., Baker, R., Wang, Y., Paquette, L., Barnes, T., & Bergner, Y., (2015). Language to completion: Success in an educational data mining massive open online class. In O. C. Santos, J. G. Boticario, C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros, J. M. Luna, C. Mihaescu, P. Moreno, A. Hershkovitz, S. Ventura, & M. Desmarais (Eds.), Proceedings of the 8th International Conference on Educational Data Mining (EDM 2015), (pp. 388-391). Madrid, Spain: Springer.

Dascalu, M., Stavarache, L. L., Dessus, P., Trausan-Matu, S., McNamara, D.S., & Bianco, M. (2015). Predicting comprehension from students’ summaries. In A. Mitrovic, F. Verdejo, C. Conati, & N. Heffernan (Eds.), Proceedings of the 17th International Conference on Artificial Intelligence in Education (AIED 2015). (pp. 95–104). Madrid, Spain: Springer.

Dascalu, M., Stavarache, L. L., Dessus, P., Trausan-Matu, S., McNamara, D.S., & Bianco, M. (2015). ReaderBench: The learning companion. In A. Mitrovic, F. Verdejo, C. Conati, & N. Heffernan (Eds.), Proceedings of the 17th International Conference on Artificial Intelligence in Education (AIED 2015). (pp. 915–916). Madrid, Spain: Springer.

Dascalu, M., Stavarache, L. L., Trausan-Matu, S., Dessus, P., Bianco, M., & McNamara, D.S. (2015). ReaderBench: An integrated tool supporting both individual and collaborative learning. In J. Baron, G. Lynch, N. Maziarz, P. Blikstein, A. Merceron, & G. Siemens (Eds.), Proceedings of the 5th International Learning Analytics & Knowledge Conference (LAK'15; Tool Demonstration), (pp. 436-437). Poughkeepsie, NY: ACM.

Dascalu, M., Stavarache, L. L., Dessus, P., Trausan-Matu, S., McNamara, D. S., & Maryse B. (2015). ReaderBench: An integrated cohesion-centered framework. In C. Rensing, T. Klobucar, & G. Conole (Eds.), Proceedings of the 10th European Conference on Technology Enhanced Learning (ECTEL), (pp. 505-508). Toledo, Spain: Springer.

Dascalu, M., Trausan-Matu, S., Dessus, P., & McNamara, D. S. (2015). Dialogism: A framework for CSCL and a signature of collaboration. In O. Lindwall, P. Häkkinen, T. Koschmann, P. Tchounikine & S. Ludvigsen (Eds.), Proceedings of the 11th International Conference on Computer-Supported Collaborative Learning (CSCL 2015), (pp. 86-93). Gothenburg, Sweden: ISLS.

Dascalu, M., Trausan-Matu, S., Dessus, P., & McNamara, D. S. (2015). Discourse cohesion: A signature of collaboration. In J. Baron, G. Lynch, N. Maziarz, P. Blikstein, A. Merceron, & G. Siemens (Eds.), Proceedings of the 5th International Learning Analytics & Knowledge Conference (LAK'15), (pp. 350-354). Poughkeepsie, NY: ACM.

Dascalu, M., Trausan-Matu, S., McNamara, D. S., & Dessus, P. (2015). ReaderBench – Automated evaluation of collaboration based on cohesion and dialogism. International Journal of Computer-Supported Collaborative Learning, 10(4), 395-423. *
Higgs, K., Magliano, J. P., Vidal-Abarca, E., Martínez, T., & McNamara D. S. (2015). Bridging skill and task oriented reading. Discourse Processes.*
Jackson, T. G., Boonthum, C., & McNamara, D. S. (2015). Natural Language Processing and game-based practice in iSTART. Journal of Interactive Learning Research, 26, 189-208. *

Jacovina, M.E., Snow, E. L., Allen, L. K., Roscoe, R. D., Weston, J. L., Dai, J., & McNamara, D. S. (2015). How to visualize success: Presenting complex data in a writing strategy tutor. In O. C. Santos, J. G. Boticario, C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros, J. M. Luna, C. Mihaescu, P. Moreno, A. Hershkovitz, S. Ventura, & M. Desmarais (Eds.), Proceedings of the 8th International Conference on Educational Data Mining (EDM 2015), (pp. 594-595). Madrid, Spain: International Educational Data Mining Society.
Jacovina, M. E., Snow, E. L., Dai, J., & McNamara, D. S. (2015). Authoring tools for ill-defined domains in intelligent tutoring systems: Flexibility and stealth profiling. In R. Sottilare, A. Graesser, X. Hu, & K. Brawner, (Eds.), Design Recommendations for Adaptive Intelligent Tutoring Systems: Authoring Tools (Volume 3, pp. 109-121). Orlando, FL: U.S. Army Research Laboratory.

Jacovina, M. E., Snow, E. L., Jackson, G. T., & McNamara, D. S., (2015). Game features and individual differences: Interactive effects on motivation and performance. In A. Mitrovic, F. Verdejo, C. Conati, & N. Heffernan (Eds.), Proceedings of the 17th International Conference on Artificial Intelligence in Education (AIED 2015), (pp. 642-645). Madrid, Spain: Springer.
Jung, Y., Crossley, S. A., & McNamara, D. S. (2015). Linguistic features in MELAB writing task performances. CaMLA Working Papers, No 2015-5, 1-17. Retrieved from Cambridge Michigan Language Assessments website: http://www.cambridgemichigan.org/wp-content/uploads/2015/04/CWP-2015-05.pdf. *
Kyle, K., Crossley, S. A., McNamara, D. S. (2015). Construct validity in TOEFL iBT speaking tasks: Insights from natural language processing. Language Testing, 21.*

McNamara, D. S. (2015). Self-Explanation and reading strategy training (SERT) Improves low-knowledge students' science course performance. Discourse Processes.*
McNamara, D. S., Crossley, S. A., Roscoe, R. D., Allen, L. K., & Dai, J. (2015). Hierarchical classification approach to automated essay scoring. Assessing Writing, 23, 35-59. *

McNamara, D. S., Jacovina, M. E., & Allen, L. K. (2015). Higher order thinking in comprehension. In P. Afflerbach (Ed.), Handbook of individual differences in reading: Text and context, (pp. 164-176). Taylor & Francis, Routledge: NY.
McNamara, D. S., Jacovina, M. E., Snow, E. L., & Allen, L. K. (2015). From generating in the lab to tutoring systems in classrooms. American Journal of Psychology, 128(2), 159-172. *

McNamara, D. S., & Schober, M. F. (2015). 2014 Society for Text and Discourse Annual Meeting: Introduction to the Special Issue. Discourse Processes, (ahead-of-print), 1-2.
Paraschiv, I. C., Dascalu, M., Dessus, P., Trausan-Matu, S., & McNamara, D. S. (2015). A paper recommendation system with ReaderBench: The graphical visualization of semantically related papers and concepts. In E. Popescu & S. Graf (Eds.), Proceedings of the 8th International Workshop on Social and Personal Computing for Web-Supported Learning Communities at the International Conference on Smart Learning Environments (SPeL 2015). Sinaia, Romania: Springer.

Roscoe, R. D., Jacovina, M. E., Harry, D., Russell, D. G., & McNamara, D. S. (2015). Partial verbal redundancy in multimedia presentations for writing strategy instruction. Applied Cognitive Psychology, 29, 669–679. doi: 10.1002/acp.3149.*
Roscoe, R. D., Snow, E. L., Allen, L. K., & McNamara, D. S. (2015). Automated detection of essay revising patterns: Application for intelligent feedback in a writing tutor. Technology, Instruction, Cognition, and Learning, 10(1), 59-79. *

San Pedro. M. O., Snow, E. L., McNamara, D. S., Baker. R. S., & Heffernan, N. (2015) Exploring dynamical assessments of affect, behavior, and cognition and math state test achievement. In O. C. Santos, J. G. Boticario, C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros, J. M. Luna, C. Mihaescu, P. Moreno, A. Hershkovitz, S. Ventura, & M. Desmarais (Eds.), Proceedings of the 8th International Conference on Educational Data Mining (EDM 2015), (pp. 85-92). Madrid, Spain: International Educational Data Mining Society.
Snow, E. L., Allen, L. K., Jacovina, M. E., Crossley, S. D., Perret, C. A., & McNamara, D. S. (2015). Keys to detecting writing flexibility over time: Entropy and natural language processing. International Journal of Learning Analytics, 2(3), 40-54.*

Snow, E. L., Allen, L. K., Jacovina, M. E., & McNamara, D. S. (2015). Does agency matter?: Exploring the impact of controlled behaviors within a game-based environment. Computers & Education, 26, 378-392.*

Snow, E. L., Allen, L. K., Jackson, G. T., & McNamara, D. S. (2015). Spendency: Students’ propensity to use system currency. International Journal of Artificial Intelligence in Education, 25, 1-21.*

Snow, E. L., Allen, L. K., Jacovina, M. E., Perret, C. A., & McNamara, D. S. (2015). You’ve got style: Detecting writing flexibility across time. In J. Baron, G. Lynch, N. Maziarz, P. Blikstein, A. Merceron, & G. Siemens (Eds.), Proceedings of the 5th International Learning Analytics & Knowledge Conference (LAK'15). (pp. 194-202). Poughkeepsie, NY: ACM.

Snow, E. L., Allen, L.K., & McNamara, D. S. (2015). The dynamical analysis of log-data within educational games. In Loh & Sheng (Eds.), Serious Games Analytics: Methodologies for Performance Measurement, Assessment, and Improvement (pp. 81-100). Springer International Publishing.

Snow, E. L., Jacovina, M. E., & McNamara, D. S. (2015). Promoting metacognition within a game-based environment. In A. Mitrovic, F. Verdejo, C. Conati, & N. Heffernan (Eds.), Doctoral Consortium within the Proceedings of the 17th International Conference on Artificial Intelligence in Education (AIED 2015), (pp. 864-867). Madrid, Spain: Springer.

Snow, E. L., Likens, A. D., Allen, L. K., & McNamara, D. S. (2015). Taking control: Stealth assessment of deterministic behaviors within a game-based system. International Journal of Artificial Intelligence in Education, 1-22. *
Snow, E. L & McNamara, D. S. (2015) Dynamic user modeling within a game-based ITS. In O. C. Santos, J. G. Boticario, C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros, J. M. Luna, C. Mihaescu, P. Moreno, A. Hershkovitz, S. Ventura, & M. Desmarais (Eds.), Proceedings of the 8th International Conference on Educational Data Mining (EDM 2015), (pp. 639-641). Madrid, Spain: International Educational Data Mining Society.
Snow, E. L., McNamara, D. S., Jacovina, M. E., Allen L. K., Johnson, A. M., Perret, C. A., Dai, J., Jackson, G. T., Likens, A. D., Russell, D. G., & Weston, J. L. (2015). Promoting metacognitive awareness within a game-based intelligent tutoring system. In A. Mitrovic, F. Verdejo, C. Conati, & N. Heffernan (Eds.), Proceedings of the 17th International Conference on Artificial Intelligence in Education (AIED 2015), (pp. 786-789). Madrid, Spain: Springer.
Snow, E. L., San Pedro, M. O., Jacovina, M. E., McNamara, D. S., & Baker. R. S. (2015) Achievement versus experience: Predicting students’ choices during gameplay. In O. C. Santos, J. G. Boticario, C. Romero, M. Pechenizkiy, A. Merceron, P. Mitros, J. M. Luna, C. Mihaescu, P. Moreno, A. Hershkovitz, S. Ventura, & M. Desmarais (Eds.), Proceedings of the 8th International Conference on Educational Data Mining (EDM 2015), (pp.564-565). Madrid, Spain: International Educational Data Mining Society.
Soto, C. M., McNamara, D. S., Jacovina, M. E., Snow, E. L., Dai, J., Allen, L. K., Perret, C. A., Johnson, A. M., & Russell, D. G. (2015). iSTART-E: Desarrollando un tutor inteligente para la comprensión lectora de estudiantes de habla hispana. In M. Garcia (Ed.), Proceedings of the 15th Annual Colloquium on Peninsular and Spanish American Literature, Linguistics and Culture. Orlando, FL.

Sullins, J., McNamara, D. S., Acuff, S., Neely, D., Hildebrand, E., Stewart, G., & Hu, X. (2015). Are you asking the right questions: The use of animated agents to teach learners to become better question askers. In C. Boonthum-Denecke, I. Russell, & W. Eberle (Eds.), Proceedings of the 28th International Florida Artificial Intelligence Research Society (FLAIRS) Conference (pp. 479-481). Hollywood, FL: AAAI Press.

Allen, L. K., Jacovina, M. E., & McNamara, D. S. (2016). Computer-based writing instruction. In C. A. MacArthur, S. Graham, & J. Fitzgerald (Eds.) Handbook of Writing Research, (2nd ed.) (pp. 316-329). The Guilford Press.

Allen, L. K., Mills, C., Jacovina, M. E., Crossley, S. A., D'Mello, S. K., & McNamara, D. S. (2016). Investigating boredom and engagement during writing using multiple sources of information: The essay, the writer, and keystrokes. In D. Gašević, G. Lynch, S. Dawson, H. Drachsler, & C. P. Rosé (Eds.), Proceedings of the 6th International Learning Analytics and Knowledge Conference (LAK’16) (pp. 124-133). Edinburgh, UK: ACM.
Allen, L. K., Snow, E. L., & McNamara, D. S. (2016). The narrative waltz: The role of flexibility on writing performance. Journal of Educational Psychology. doi: 10.1037/edu0000109*
Crossley, S. A., & McNamara, D. S. (2016). Say more and be more coherent: How text elaboration and cohesion can increase writing quality. Journal of Writing Research, 7(3), 351-370.*
Crossley, S. A. & McNamara, D. S. (2016). Text-based recall and extra-textual generations resulting from simplified and authentic texts. Reading in a Foreign Language (28), 1-19.*

Crossley, S. A., Paquette, L., Dascalu, M., McNamara, D. S., & Baker, R. (2016). Combining click-stream data with NLP tools to better understand MOOC completion. In D. Gašević, G. Lynch, S. Dawson, H. Drachsler, & C. P. Rosé (Eds.), Proceedings of the 6th International Learning Analytics and Knowledge Conference (LAK’16) (pp. 6-14). Edinburgh, UK: ACM.

Dascalu, M., McNamara, D. S., Crossley, S. A., & Trausan-Matu, S. (2016). Age of exposure: A model of word learning. In S. Zilberstein, D. Schuurmans, & M. Wellman (Eds.) Proceedings of the 30th Annual Meeting of the Association for the Advancement of Artificial Intelligence (AAAI'16) (pp. 2928–2934). Phoenix, AZ: AAAI Press.

Shum, S. B., Knight, S. McNamara, D. S., Allen, L. K., Bektik, D., & Crossley, S. A. (2016). Critical perspectives on writing analytics. In D. Gašević, G. Lynch, S. Dawson, H. Drachsler, & C. P. Rosé (Eds.), Workshop Proceedings of the 6th International Learning Analytics and Knowledge Conference (LAK’16) (pp. 481-483). Edinburgh, UK: ACM.

Skalicky, S., Berger, C. M., Crossley, S. A., & McNamara, D. S. (2016). Linguistic features of humor in academic writing. Advances in Language and Literary Studies, 7(3), 248-259.*
Allen, L. K., & McNamara, D. S. (in press). Five building blocks for comprehension strategy instruction. In Trends in Reading Research.*
Crossley, S. A., Allen, L. K., & McNamara, D. S. (in press). The Writing Pal: A writing strategy tutor. In D. S. McNamara & S. A. Crossley (Eds.), Adaptive educational technologies for literacy instruction. Taylor & Francis, Routledge: NY.
Crossley, S. A., Kyle, K., & McNamara, D. S. (in press). The development and use of cohesive devices in L2 writing and their relations to judgments of essay quality. The Journal of Second Language Writing.*
Crossley, S. A., Kyle, K., & McNamara, D. S. (in press). The Tool for the Automatic Analysis of Text Cohesion (TAACO): Automatic assessment of local, global, and text cohesion. Behavior Research Methods.*

Crossley, S. A., Kyle, K., & McNamara, D. S. (in press). Sentiment Analysis and Social Cognition Engine (SEANCE): An automatic tool for sentiment, social cognition, and social order analysis. Behavior Research Methods.*
Crossley, S. A. & McNamara, D. S. (in press). Educational technologies and literacy development. In D. S. McNamara & S. A. Crossley (Eds.), Adaptive educational technologies for literacy instruction. Taylor & Francis, Routledge: NY.

Crossley, S. A., Muldner, K., & McNamara, D. S. (in press). Idea generation in student writing: Computer assessments and links to successful writing. Written Communication, 1-27.*
Jackson, G. T., Allen, L. K., & McNamara, D. S. (in press). Common Core TERA: Text Ease and Readability Assessor. In D. S. McNamara & S. A. Crossley (Eds.), Adaptive educational technologies for literacy instruction. Taylor & Francis, Routledge: NY.

Jacovina, E. J. & McNamara, D. S. (in press). Intelligent tutoring systems for literacy: Existing technologies and continuing challenges. In R. Atkinson (Ed.), Intelligent Tutoring systems: Structure, applications and challenges. Hauppauge, NY: Nova Science Publishers Inc..

Snow, E. L., Jacovina, M. E., Jackson, G. T., & McNamara, D. S. (in press). iSTART-2: A reading comprehension and strategy instruction tutor. In D. S. McNamara & S. A. Crossley (Eds.), Adaptive educational technologies for literacy instruction. Taylor & Francis, Routledge: NY.
Note: Most publications can be downloaded at http://solet.com

Technical Reports

Doane, S. M., Kintsch, W., Polson, P. G., & McNamara, D. S. (1991). Producing UNIX commands: What experts must know (Technical Report No. UIUC-BI-CS-91-20). Urbana, IL: Beckman Institute of Cognitive Science (Learning Series).
Kintsch, E., McNamara, D. S., Kintsch, W., & Songer, N. B. (1992). Revising the coherence of science texts to improve comprehension and learning: Traits of Mammals (ICS Technical Report No. 92-3). Boulder, CO.
McNamara, D. S. (1992). The generation effect: A detailed analysis of the role of semantic processing (ICS Technical Report No. 92-2). Boulder, CO.
McNamara, D. S. (1994). Revising the coherence of instructional texts improve comprehension and learning (Project JSMF 93-12). Progress report submitted to James S. McDonnell Foundation Program in Cognitive Studies for Educational Practice.
McNamara, D. S. (1995). Revising the coherence of instructional texts improve comprehension and learning (Project JSMF 93-12). Final report submitted to James S. McDonnell Foundation Program in Cognitive Studies for Educational Practice.
Doane, S. M., Sohn, Y. W., McNamara, D. S., & Adams, D. (1997). Comprehension-based skill acquisition (Technical Report No. UIUC-BI-CS-97-01). Urbana, IL: Beckman Institute of Cognitive Science (Technical Report Series).
McNamara, D. S. (1997, 1998). Background knowledge assessment as a key to improving learning from text (Project JSMF 95-56). Progress report submitted to James S. McDonnell Foundation Program in Cognitive Studies for Educational Practice.
McNamara, D. S. (1999). Preliminary analysis of Photo Reading (Project NAG 2-1319). Project report submitted to the National Aeronautics and Space Administration.
McNamara, D. S. (2000). Background knowledge assessment as a key to improving learning from text (Project JSMF 95-56). Final report submitted to James S. McDonnell Foundation Program in Cognitive Studies for Educational Practice.
McNamara, D. S. (2000). Promoting active reading strategies to improve undergraduate students’ understanding of science. Final report submitted to the ODU College of Sciences and ODU Office of Academic Affairs.
McNamara, D. S., & the Strategies Lab (2001). Promoting active reading strategies to improve undergraduate students’ understanding of science. Annual project report submitted to the National Science Foundation IERI.
McNamara, D. S., & the Strategies Lab (2002). Promoting active reading strategies to improve undergraduate students’ understanding of science. Annual project report submitted to the National Science Foundation IERI.
McNamara, D. S., & the CSEP Lab (2003). Coh-Metrix: Automated cohesion and coherence scores to predict text readability and facilitate comprehension. Annual project report submitted to the Institute of Education Sciences.
McNamara, D. S., & the CSEP Lab (2003). Promoting active reading strategies to improve undergraduate students’ understanding of science. Annual project report submitted to the National Science Foundation IERI.
McNamara, D. S., & the CSEP Lab (2004). Coh-Metrix: Automated cohesion and coherence scores to predict text readability and facilitate comprehension. Annual project report submitted to the Institute of Education Sciences.
McNamara, D. S., & the CSEP Lab (2004). Promoting active reading strategies to improve undergraduate students’ understanding of science. Annual project report submitted to the National Science Foundation IERI.
McNamara, D. S., & the CSEP Lab (2005). iSTART: Interactive Strategy Training for Active Reading and Thinking. Annual project report submitted to the Institute of Education Sciences.
McNamara, D. S., & the CSEP Lab (2005). Promoting active reading strategies to improve undergraduate students’ understanding of science. Annual project report submitted to the National Science Foundation IERI.
McNamara, D. S., & the CSEP Lab (2006). iSTART: Interactive Strategy Training for Active Reading and Thinking. Annual project report submitted to the Institute of Education Sciences (IES).
McNamara, D. S., & the CSEP Lab (2006). iSTART: A classroom study. Technical Report. University of Memphis.
McNamara, D. S., & the CSEP Lab (2006). iSTART: Benefits and effects of extended practice. Technical Report. University of Memphis.
McNamara, D. S., & the CSEP Lab (2006). Promoting active reading strategies to improve undergraduate students’ understanding of science. Final project report submitted to the National Science Foundation IERI.
McNamara, D. S., & the CSEP Lab (2007). iSTART: Interactive Strategy Training for Active Reading and Thinking. Annual project report submitted to the Institute of Education Sciences (IES).
McNamara, D. S. & the CSEP Lab (2008). iSTART: Interactive Strategy Training for Active Reading and Thinking. Annual project report submitted to the Institute of Education Sciences (IES).
McNamara, D. S. & the CSEP Lab (2008). W-Pal: An Interactive Tutoring System to Provide Writing Strategy Training: Annual Performance Report R305A080589. Annual project report submitted to the Institute of Education Sciences (IES).
McNamara, D. S. & the CSEP Lab (2009). iSTART: Interactive Strategy Training for Active Reading and Thinking. Final project report submitted to the Institute of Education Sciences (IES).
McNamara, D. S. & the CSEP Lab (2009). iSTART-ME: A Game-based Reading Strategy Tutoring Environment. Annual project report submitted to the National Science Foundation (NSF: ALT).
McNamara, D. S. & the CSEP Lab (2009). W-Pal: An Interactive Tutoring System to Provide Writing Strategy Training: Annual Performance Report R305A080589. Annual project report submitted to the Institute of Education Sciences (IES).
Davis, N., Jackson, G. T., & McNamara, D. S. (2010). Game-based features: Not a cure-all band-aid for learning and motivation. Technical Report. The University of Memphis.
McNamara, D. S. & the CSEP Lab (2010). iSTART-ME: A game-based reading strategy tutoring environment. Annual project report submitted to the National Science Foundation (NSF: ALT).
McNamara, D. S. & the CSEP Lab (2010). W-Pal: An Interactive Tutoring System to Provide Writing Strategy Training: Annual Performance Report R305A080589. Annual project report submitted to the Institute of Education Sciences (IES).
McNamara, D. S. and the CSEP Lab (2011). iSTART-ME: A game-based reading strategy tutoring environment. Annual project report submitted to the National Science Foundation (NSF: ALT).
McNamara, D. S. & the CSEP Lab (2011). W-Pal: An Interactive Tutoring System to Provide Writing Strategy Training: Annual Performance Report R305A080589. Annual project report submitted to the Institute of Education Sciences (IES).
McNamara, D. S. and the CSEP Lab (2012). iSTART-ME: A game-based reading strategy tutoring environment. Annual project report submitted to the National Science Foundation (NSF: ALT).
McNamara, D. S. & the CSEP Lab (2012). W-Pal: An Interactive Tutoring System to Provide Writing Strategy Training: Annual Performance Report R305A080589. Annual project report submitted to the Institute of Education Sciences (IES).
McNamara, D. S. and the SoLET Lab (2012). iSTART-ME: A game-based reading strategy tutoring environment. Final project report submitted to the National Science Foundation (NSF: ALT).
McNamara, D. S., & the SoLET Lab (2013). Exploration of Automated Writing Strategy Instruction for Adolescent Writers Using the Writing Pal: Annual Performance Report R305A120707. Annual project report submitted to the Institute of Education Sciences (IES).

McNamara, D. S., & the SoLET Lab (2014). W-Pal: An Interactive Tutoring System to Provide Writing Strategy Training: Final Performance Report R305A090623. Final project report submitted to the Institute of Education Sciences (IES).

McNamara, D. S., & the SoLET Lab (2014). Exploring the Educational Game Landscape through Focused Studies and Ecological Interventions: Annual Performance Report R305A130124. Annual project report submitted to the Institute of Education Sciences (IES).

McNamara, D. S., & the SoLET Lab (2014). Exploration of Automated Writing Strategy Instruction for Adolescent Writers Using the Writing Pal: Annual Performance Report R305A120707. Annual project report submitted to the Institute of Education Sciences (IES).

McNamara, D.S. & the SoLET Lab (2015). Exploration of Automated Writing Strategy Instruction for Adolescent Writers Using the Writing Pal: Annual project report submitted to the Institute of Educational Sciences (IES).

McNamara, D.S. & the SoLET Lab (2015). Exploring the Educational Game Landscape through Focused Studies and Ecological Interventions: Annual project report submitted to the Institute of Educational Sciences (IES).
McNamara, D.S. & the SoLET Lab (2016). Exploration of Automated Writing Strategy Instruction for Adolescent Writers Using the Writing Pal: Annual project report submitted to the Institute of Educational Sciences (IES).

McNamara, D.S. & the SoLET Lab (2016). Exploring the Educational Game Landscape through Focused Studies and Ecological Interventions: Annual project report submitted to the Institute of Educational Sciences (IES).

Presentations
Invited Keynote Addresses

McNamara, D. S. (2003, May). Learning from text: Effects of text structure and reader strategies. Invited keynote address presented at the II Congreso Internacional C tedra UNESCO de Lectura y Escritura, Viña del Mar, Chile.
McNamara, D. S. (2005, January). Coh-Metrix: Measuring text difficulty to improve text comprehension. Invited address at the National Board for Education Sciences Inaugural Meeting, Washington, DC.
McNamara, D. S. (2006, August). A search for coherence. Invited keynote address at the EARLI Sig2 Text and Picture Comprehension Conference, Nottingham, UK.
McNamara, D. S. (2011, May). Educational technologies for educational solutions. Invited keynote address at the EIAH Educational Technologies Conference, Mons, Belgium.
McNamara, D. S. (2012, May). Cognitive load, immersive games, ITS, gamification: Do theoretical blinders stymie progress in the world of instructional technology? Invited keynote address at the 25th International Florida Artificial Intelligence Research Society (FLAIRS), Marco Island, FL.

McNamara, D. S. (2012, June). From text to feedback: Leveraging data mining to build educational technologies. Invited keynote address at the 5th International Conference on Educational Data Mining (EDM), Chania, Greece.

McNamara, D. S. (2014, March). Linguistic features of text difficulty and writing quality. Invited keynote address at NTNU workshop on the Analysis of Linguistic Features, Taipei, Taiwan.

McNamara, D.S. (2015, March). Getting a big picture from big data: Use your words! Invited keynote address at the Learning Analytics and Knowledge Conference (LAK’15), Poughkeepsie, NY.
McNamara, D. S. (2015, December). The power of big data to transform education: The good, the bad, and the ugly. Invited keynote address at the 23rd International Conference on Computers in Education (ICCE’15), Hangzhou, China.

Invited Conference Presentations

McNamara, D. S. (1994, January). Are good texts always better? Invited paper presentation at the 5th Annual Winter Text Conference, Jackson Hole, WY.
McNamara, D. S., & Healy, A. F. (1995, April). A procedural explanation of the generation effect. Invited paper presented for the Ellis-Battig Memory Symposium at the 65th Annual Meeting of the Rocky Mountain Psychological Association Convention, Boulder, CO.
McNamara, D. S. (1999, June). Learning to learn from difficult texts. Invited Hot-topics paper presented at the annual meeting of the American Psychological Society, Denver, CO.
Morgan, R., & McNamara, D. S. (2001, May). Promoting active reading strategies to improve students’ understanding of textbook material. Invited paper presented at the International Reading Association, New Orleans, LA.
McNamara, D. S., de Vega, M., & O’Reilly, T. (2003, June). Three accounts of comprehension skill and inference making: Knowledge versus capacity and suppression. Invited talk at the International Hanse-Conference on Higher Level Language Processes in the Brain, Delmenhorst, Germany.
McNamara, D. S., Levinstein, I. B., Sinclair, G., O’Reilly, T., Ozuru, Y., Best, R., Taylor, R., Rowe, M., Boonthum, C., and Pillarisetti, S. (2006, July). iSTART: An automated reading strategy tutor that helps students understand difficult texts. Invited symposium presentation at the Society for the Scientific Study of Reading (SSSR) conference, Vancouver, Canada.
McNamara, D. S. (2007, May). IIS: A marriage of computational linguistics, psychology, and educational technologies. Invited address for the Applied Natural Language Processing Special Track at the Florida Artificial Intelligence Research Society International Conference, Key West, FL.
McNamara, D. S. (2007, June). The reader and the text: Contributions to understanding. Invited presentation at Scholastic Publishers, New York.
McNamara, D. S. (2007, August). Searching for coherence: The text and the reader. Invited talk at the Workshop for Discourse Processing and Representation: The Cognition of Text-Reader Interaction, Utrecht, The Netherlands.
Magliano, J., Millis, K., Gilliam, S., & McNamara, D. S. (2008, April). Bridging reading assessment and training in a computer-based environment. Invited presentation at the IES/ETS Invitational Reading Assessment Conference, Philadelphia.
McNamara, D. S., Graesser, A., & Louwerse, M. (2008, April). Sources of text difficulty: Across the ages and genres. Invited presentation at the IES/ETS Invitational Reading Assessment Conference, Philadelphia.
McNamara, D. S. (2008, May). Using technology to increase and direct active processing in informal learning environments. Invited presentation at the Resource-Adaptive Design of Visualizations for Supporting the Comprehension of Complex Dynamics in the Natural Sciences Conference, Platja d’Aro, Spain.
McNamara, D. S. (2010, November). Leveraging technology to help students understand science. Invited colloquium presentation at the University of Maryland, College Park, MD.
Crossley, S. A., Salsbury, T., & McNamara, D. S. (2011, March). Validating lexical measures using human scores of lexical proficiency: Analytic scales, holistic scores, and computational indices. Invited presentation at the American Association for Applied Linguistics Conference, Chicago, IL.

Jarvis, S., Crossley, S. A., & McNamara, D. S. (2011, March). The validity of vocabulary measures. Invited presentation at the American Association for Applied Linguistics Conference, Chicago, IL.
McNamara, D. S. (2011, May). Coh-Metrix: Its role in readability and the case for cohesion. Panel presentation for Exploring the Common Core standards’ approach to text complexity at 57th Annual Convention of the International Reading Association, Orlando, FL.

McNamara, D. S. (2011, June). The future of natural language processing in education. Panel presentation at the at the U.S. Department of Education’s Race to the Top Assessment Program Public Meeting, Chicago, Il.
Roscoe, R., Kim, L., & McNamara, D. S. (2011, June). Writing Pal: An intelligent tutoring system for writing strategies, practice, and feedback. Invited talk at the Martin Institute Summer Conference: Teaching for Tomorrow, Memphis, TN.
Jackson, G. T., & McNamara, D. S. (2011, November). Natural language assessment within game-based practice. Invited presentation at the 41st Annual Meeting of the Society for Computers in Psychology, Seattle, WA.

McNamara, D. S., Roscoe, R. D., Crossley, S. A., Cai, Z., & Graesser, A. C. (2011, November). Natural language processing in a writing strategy tutoring system. Invited presentation at the 41st Annual Meeting of the Society for Computers in Psychology, Seattle, WA.

McNamara, D. S. (2012, February). Panel discussant at the Faculty Women’s Association Leadership Summit, Tempe, AZ.

McNamara, D. S., & Graesser, A. C. (2012, February). Empowering teachers with Coh-Metrix TEA: Aligning text, pedagogical goals, and students’ needs. Invited presentation at the Text Complexity Summit, Chicago, IL.

Crossley, S. A., & McNamara, D. S. (2012, March). Syntactic development in L2 writers: Means, measures, and effects on human ratings of essay quality. Colloquium at the 2012 Georgetown University Round Table (GURT), Washington, D.C.

McNamara, D. S., & Crossley, S. A. (2012, March). How important is cohesion in predicting writing quality and writing development? Connecting theory, human judgments, and computer simulations. Colloquium at the 2012 Georgetown University Round Table (GURT), Washington, D.C.

McNamara, D. S. (2012, July). Translating what we know about comprehension to educational technologies. Invited presentation at the 19th Annual Meeting for the Society for the Scientific Study of Reading.
McNamara, D. S. (2013, April). Exploring the Common Core State Standards’ approach to text complexity, part III: Coh-Metrix. Invited presentation at the 58th Annual Convention for the International Reading Association.
McNamara, D. S. (2013, April). Intelligent tutoring and automatic feedback systems. Panel discussant at the American Educational Research Association Conference.
McNamara, D. S. (2014, March). Strategic reading comprehension: Behavioral, neural, and intervention studies. Invited presentation at the 2014 LA School for Education, Cognitive, and Neural Sciences, Punta del Este, Uruguay.
McNamara, D. S. (2014, April). Comprehension: Constructing a coherent representation. Invited presentation at Seoul National University of Science and Technology, Seoul, South Korea.

McNamara, D.S. (2014, June). From generating in the lab to tutoring systems in classrooms. Invited presentation at Festschrift for Alice Healy, Boulder, CO.

McNamara, D. S., Allen, L. K., & Snow, E. L. (2014, June). Natural Language Processing: Opening MOOC doors to automatic assessment and enhanced collaborative dialogue. Invited symposium presentation at the 11th Annual International Conference of the Learning Sciences, Boulder, CO.

McNamara, D. S., Snow, E. L., & Allen, L. K. (2014, June). Stealth assessment in game-based intelligent tutoring systems. Invited presentation at the Analytics for Learning and Becoming in Practice workshop at the 11th Annual International Conference of the Learning Sciences, Boulder, CO.

McNamara, D. S., Jacovina, M. E., Snow, E. L., Dai, J. (2014, June). Authoring tools for ill-defined domains in ITSs: Flexibility and stealth assessment. Invited presentation at 2nd Annual GIFT User Symposium, Pittsburgh, PA.

McNamara, D. S (2014, September). Beyond cognition: Stepping up to complexity of the STEM classroom. Invited presentation at the Center for Integrative Research on Cognition, Learning, and Education (CIRCLE), St. Louis, Missouri.

McNamara, D. S. (2014, November). The power of natural language processing (NLP): The good, the bad and the ugly. Invited Presentation at Human Subject’s Protections in the Digital Age: IRB, Privacy and Big Data, Arlington, VA.

McNamara, D. S. (2015, December). The role of educational data and learning analytics. Panel presentation on Big Data and Learning Analytics at 23rd International Conference on Computers in Education, Hangzhou, China.

McNamara, D. S. (2015, November). Understanding learning using natural language processing and telemetry data. Invited presentation at the 3rd ACT Insight Analytics & Emerging Technologies Symposium, Iowa City, Iowa.

Invited Grantee’s Conference Presentations

McNamara, D. S. (1993, October). Revising the coherence of science texts to improve comprehension and learning: Effects of knowledge background. Invited poster presentation at the annual grantees’ meeting of the McDonnell Foundation Program in Cognitive Studies for Educational Practice, Pittsburgh, PA.
McNamara, D. S., & Kintsch, W. (1994, November). Learning from history texts: Effects of text coherence and background knowledge. Invited poster presentation at the annual grantees’ meeting of the McDonnell Foundation Program in Cognitive Studies for Educational Practice, Berkeley, CA.
McNamara, D. S., & Shapiro, A. (1998, September). Assessing memory and understanding with latent semantic analysis. Invited paper presentation at the annual grantees’ meeting of the McDonnell Foundation Program in Cognitive Studies for Educational Practice, Boulder, CO (co-presented).
McNamara, D. S. (1998, September). Assessment: Post, predictive, and on-line. Invited paper presentation at the annual grantees’ meeting of the McDonnell Foundation Program in Cognitive Studies for Educational Practice, Boulder, CO.
McNamara, D. S., Morgan, R., & Levinstein, I. B. (2001, December). Promoting active reading strategies to improve students’ understanding of science. Invited poster presented at the National Science Foundation IERI meeting, Arlington, VA.
McNamara D. S., O’Reilly, T., Levinstein, I., Millis, K., Magliano, J., & Wiemer-Hastings, K. (2002, November). Promoting active reading strategies to improve students’ understanding of science Year 2: Working toward ISTART. Invited poster presented at The Interagency Education Research Initiative Principal Investigator Conference, Washington, DC.
McNamara, D. S., Louwerse, M. M., Floyd, R., & Graesser, A. (2004, January). Coh-Metrix: Automated analysis of text cohesion to match readers to texts. Invited presentation at the annual IES Reading Research Program Principal Investigator Conference, Washington, DC.
McNamara, D. S. (2004, September). Assessing science comprehension: Two extremes. Invited paper presented at The Interagency Education Research Initiative Principal Investigator Conference, Washington, DC.
McNamara, D. S. (2004, September). iSTART: Interactive strategy training for active reading and thinking. Invited poster presented at The Interagency Education Research Initiative Principal Investigator Conference, Washington, DC.
McNamara, D. S., Ozuru, Y., Rowe, M., Dempsey, K., & Sayroo, J. (2004, September). Generation and evaluation of multiple-choice questions. Invited paper presented at the Interagency Education Research Initiative Principal Investigator Conference, Washington, DC.
McNamara, D. S. & the CSEP lab (2005, June). iSTART: Interactive strategy training for active reading and thinking. Poster presented at the 2005 Institute of Education Sciences Research Conference, Washington, DC.

McNamara, D. S., Ozuru, Y., Louwerse, M., & Graesser, A. (2005, June). Coh-Metrix: Automated measures of text cohesion to improve text comprehension. Poster presented at the 2005 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S., Graesser, A., & Louwerse, M. (2006, June). Coh-Metrix project: An automated tool to measure text cohesion and investigations of cohesion effects on comprehension. Poster presented at the 2006 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S., & Levinstein, I. (2006, June). iSTART: An interactive reading strategy tutoring system that helps adolescent readers understand challenging text. Poster presented at the 2006 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S., Levinstein, I., Boonthum, C., & Pillarisetti, S. (2007, June). Developing a reading strategy ITS: Competing constraints from theory, technology, pedagogy, and experiments. Invited panel address presented at the 2007 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S., McCarthy, P., Louwerse, M., & Graesser, A. (2007, June). Coh-Metrix: Automated measures of text difficulty. Poster presented at the 2007 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S., & the CSEP Lab. (2007, June). iSTART: Working toward an integrated classroom reading strategy intervention. Poster presented at the 2007 Institute of Education Sciences Research Conference, Washington, DC.
Boonthum, C., McNamara, D. S., & the CSEP Lab. (2008, June). iSTART natural language algorithms: Providing feedback to students while they practice using reading strategies. Poster presented at the 2008 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S., & the CSEP Lab. (2008, June). iSTART: Working toward integrating a reading strategy system into the classroom. Poster presented at the 2008 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S., Graesser, A., Kim, L., Crossley, S. Floyd, R., et al. (2009, June). The Writing-Pal: An interactive tutoring system to provide writing strategy training. Poster presented at the 2009 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S., Graesser, A., Kim, L., Jackson, G. T., Raine, R. et al. (2010, June). The Writing-Pal: A writing strategy tutor. Poster presented at the 2010 Institute of Education Sciences Research Conference, Washington, DC.
McNamara, D. S. (2014, July). Improving adult literacy through Intelligent Tutoring Games. Invited presentation at the 2014 Office of Naval Research Conference, Washington, DC.

McNamara, D. S. & Johnson, A. M. (2015, October). Improving adult literacy through intelligent tutoring and games. Invited presentation at the 2015 ONR Conference for the Cognitive Science of Learning Program Review, Goleta, CA.

Jacovina, M. E., Roscoe, R. D., & McNamara, D. S. (2015, December). Instructional videos versus texts in a writing strategy tutor. Poster presented at the NCER and NCSER 2015 IES Principal Investigators Meeting, Washington, DC.
McNamara, D. S. (2015, December). Assessing writing: The power of NLP. Invited presentation at the NCER and NCSER 2015 IES Principal Investigators Meeting, Washington, DC.

Invited University Colloquia

McNamara, D. S. (1992, December). The advantages of generating extended to multiplication skill: Educational implications. Invited colloquia presentation at Claremont Colleges, Claremont, CA.
McNamara, D. S. (1994, March). Learning from texts: Background knowledge and text structure. Invited colloquia presentation at the University of Pittsburgh, PA.
McNamara, D. S. (1995, February). When to work and when to read: Effects of prior knowledge on learning. Invited colloquia presentations at Texas Tech University, Lubbock, TX and at Old Dominion University, Norfolk, VA.
McNamara, D. S. (1995, March). Effects of prior knowledge on learning. Invited colloquia presentation at the University of Colorado, Denver.
McNamara, D. S. (1998, September). Training self-explanation and monitoring strategies. Invited colloquia presentation at the University of Colorado, Boulder.
McNamara, D. S. (1998, October). Training reading strategies. Invited colloquia presentation at Old Dominion University College of Sciences, Norfolk, VA.
McNamara, D. S. (1999, February). Active processing to learn from text. Invited colloquia presentation at The University of Michigan, Ann Arbor.
McNamara, D. S. (1999, June). Reading to learn and learning to read. Invited colloquia presentation at The Georgia Institute of Technology, Atlanta.
McNamara, D. S. (1999, June). Strategy use and working memory capacity: A key to understanding the role of working memory in reading comprehension. Invited colloquia presentation at The Georgia Institute of Technology, Atlanta.
McNamara, D. S. (2002, February). Learning from text: Effects of active processing. Invited colloquia presentation at Arizona State University, Tempe.
McNamara, D. S. (2002, March). Laboring to learn: Effects of context-induced and strategy induced active processing on learning from text. Invited colloquia presentation at the University of Memphis.
McNamara, D. S. (2003, February). Improving science text comprehension. Invited colloquia presentation at Mississippi State University, Starkville.
McNamara, D. S. (2004, February). Computer technologies to advance education: iSTART and Coh-Metrix. Invited presentation at Old Dominion University, Computer Science Department, Norfolk, VA.
McNamara, D. S., Boonthum, C., Levinstein, I. B., & Millis, K. (2004, May). Using LSA and word-based measures to assess self-explanations in iSTART. Invited paper presented at the Latent Semantic Analysis Workshop, University of Colorado, Boulder.
McNamara, D. S., Cai, Z., & Louwerse, M. M. (2004, May). Comparing latent and non-latent measures of cohesion. Invited paper presented at the Latent Semantic Analysis Workshop, University of Colorado, Boulder.
McNamara, D. S. (2004, December). Computer technologies to enhance reading comprehension. Invited colloquia presentation at the Harvard Graduate School of Education, Cambridge, MA.
McNamara, D. S. (2007, June). Training reading strategies and self-explanation: For whom and for what? Invited colloquium presentation at the University of Pittsburgh, PA.
McNamara, D. S. (2007, August). Scaffolding coherence in mind of the reader. Invited colloquium presentation at the Institute of Cognitive Science at University of Colorado, Boulder.
McNamara, D. S. (2008, September). Cohesion and coherence: The text and the reader (or what the reverse cohesion effect is and is not). Invited colloquium presentation at the KMRC, Tubingen University, Germany.
McNamara, D. S. (2008, October). Intelligent tutoring systems to teach strategies: A combination of pedagogy, computational linguistics, and pedagogical agents. Invited colloquium presentation at TECFA, Université de Genève, Switzerland.
McNamara, D. S. (2008, October). The reverse cohesion effect: Not expertise reversal and not cognitive load. Invited colloquium presentation at the University of Koblenz-Landau, Germany.
McNamara, D. S. (2009, May). iSTART: The technology, theoretical framework, efficacy, and problems to solve. Invited colloquium presentation at the University of Maryland, College Park, MD.
McNamara, D. S. (2009, October). Working toward a Writing Pal. Invited colloquium presentation at the Institute for Research in Cognitive Science at the University of Pennsylvania, Philadelphia, PA.
McNamara, D. S. (2010, March). Teaching reading strategies using automated instructional technologies. Invited colloquium presentation at the Pennsylvania State University, University Park, PA.
McNamara, D. S. (2012, March). Integrating intelligent tutoring, natural language processing, and
games for adaptive, engaging learning environments. Invited colloquium presentation at the University of Valencia, Valencia, Spain.
McNamara, D. S. (2015, April). Explanation: A key to comprehension, and maybe even changing your mind! Invited colloquium presentation at the University of California, Merced, Merced, CA.

McNamara, D. S. (2016, March). The impact of educational technologies on comprehension and writing. Invited colloquium presentation at the Pontificia Universidad Católica de Valparaíso, Viña del Mar, Chile.
McNamara, D. S. (2016, May). Adaptive educational technologies for literacy instruction. Invited colloquium presentation Fostering Literacy and Learning with Text and Data Mining symposium at the University of California, Irvine, Irvine, CA.
Workshops
Crossley, S. A., & McNamara, D. S. (2012, March). How important is syntax in L2 writing? Using computational indices of syntactic complexity to assess human judgments of L2 writing quality and L2 syntactic development. Workshop at the 2012 Georgetown University Round Table (GURT), Washington, D.C.

McNamara, D. S., & Crossley, S. A. (2012, March). Understanding judgments of second language text organization and essay quality: Human scores, automated indices of cohesion, and machine learning algorithms. Workshop at the 2012 Georgetown University Round Table (GURT), Washington, D.C.

McNamara, D. S., Crossley, S. A., Varner, L. (2013, July). Designing, building, and using automated writing evaluation systems: A tutorial. Workshop at the 23rd Annual Meeting of the Society for Text and Discourse, Valencia, Spain.

Crossley, S. A. & McNamara, D. S. (2014, May). Using automated programs & approaches for test development and/or assessing productive skills. Workshop at the 11th Annual Meeting of the European Association for Language Testing and Assessment, Coventry, United Kingdom.
Shum, S. B., Knight, S., McNamara, D. S., Allen, L. K., Bektik, D., & Crossley, S. A. (2016, April). Critical perspectives on writing analytics. Workshop at the 6th International Learning Analytics & Knowledge Conference, Edinburgh, United Kingdom.
Refereed Conference Presentations (see also Refereed Proceedings Articles in Publications)
McNamara, D. S., Turner, M. L., & Lynch, D. (1988, November). Working memory: Do we rely on one central working memory or separate systems? Paper presented at the Association for Psychological and Education Research, Kansas, Emporia, KS.
McNamara, D. S., & Ackerman, P. D. (1989, April). Hemispheric specialization phenomenon as a function of handedness. Poster presented at the 35th Annual Meeting of the Southwestern Psychological Association, Houston, TX.
McNamara, D. S., & Turner, M. L. (1989, April). The theory of a unitary working memory system re-examined. Poster presented at the 35th Annual Meeting of the Southwestern Psychological Association, Houston, TX.
McNamara, D. S., & Turner, M. L. (1989, April). The modality effect: Is this effect caused by visual interference? Paper presented at the 35th Annual Meeting of the Southwestern Psychological Association, Houston, TX.
McNamara, D. S., & Healy, A. F. (1991, April). A generation advantage for difficult multiplication problems: A procedural explanation. Paper presented at the 61st Annual Meeting of the Rocky Mountain Psychological Association, Denver, CO.
Doane, S. M., McNamara, D. S., Kintsch, W., & Polson, P. G. (1991, November). Action planning: The role of prompts in command production. Poster presented at the 32nd Annual Meeting of the Psychonomic Society Inc., San Francisco.
McNamara, D. S., & Healy, A. F. (1991, November). A generation advantage for multiplication skill and nonword vocabulary acquisition. Paper presented at the 32nd Annual Meeting of the Psychonomic Society Inc., San Francisco.
McNamara, D. S., Kintsch, W., Kintsch, E., & Songer, N. B. (1992, January). Revising science texts to improve comprehension. Poster presented at the 3rd Annual Winter Text Conference, Jackson Hole, WY.
McNamara, D. S., & Kintsch, W. (1993, January). The roles of text coherence and background knowledge in learning from texts. Paper presented at the 4th Annual Winter Text Conference, Jackson Hole, WY.
McNamara, D. S. (1993, November). Text coherence, background knowledge, and levels of understanding in learning from text. Poster presented at the 34th Annual Meeting of the Psychonomic Society Inc., Washington, DC.
McNamara, D. S., & Kintsch, W. (1994, November). Learning from history texts: Effects of text coherence and background knowledge. Poster presented at the 35th Annual Meeting of the Psychonomic Society Inc., St. Louis, MO.
McNamara, D. S. (1995, January). A history text revisited: Effects of prior knowledge and text coherence. Poster presentation at the 6th Annual Winter Text Conference, Jackson Hole, WY.
McNamara, D. S., & Ingerman, E. M. (1995, November). Prior knowledge, recall strategy, and the generation effect: A procedural account. Poster presented at the 36th Annual Meeting of the Psychonomic Society Inc., Los Angeles, CA.
McNamara, D. S. (1996, July). Laboring to learn: Text induced active processing. Paper presented at the Sixth Annual Meeting of the Society for Text and Discourse, San Diego, CA.
McNamara, D. S. (1996, November). Comprehension skill: A knowledge-based account. Poster presented at the 37th Annual Meeting of the Psychonomic Society Inc., Chicago.
Eischeid, T. M., McNamara, D. S., & Hayes, B. (1997, May). Effects of presentation order during training on subsequent retention of multiplication problems. Paper presented at the 75th Annual Meeting of the Virginia Academy of Science, Blacksburg, VA.
Rosenacker, S. A., & McNamara, D. S. (1997, May). Identifying and sorting key concepts: Improving text comprehension and assessing reader understanding. Paper presented at the 75th Annual Meeting of the Virginia Academy of Science, Blacksburg, VA.
McNamara, D. S., Eischeid, T. M., & Hayes, B. C. (1997, November). Optimizing skill training: Effects of contextual interference and prior knowledge. Poster presented at the 38th Annual Meeting of the Psychonomic Society Inc., Philadelphia.
Bess, T. L., McNamara, D. S., & Healy, A. F. (1998, May). The generation effect: Problem type and strategy use. Paper presented at the 76th Annual Meeting of the Virginia Academy of Science, Fairfax, VA. (Paper honored as Best Student Paper presentation).
Scott, J. L., & McNamara, D. S. (1998, May). Training on chaining and its effects on working memory. Paper presented at the 76th Annual Meeting of the Virginia Academy of Science, Fairfax, VA.
McNamara, D. S. (1998, July). Self-explanation: Effects of practice, prior knowledge, and reading skill. Paper presented at the 8th Annual Meeting of the Society for Text and Discourse, Madison, WI.
McNamara, D. S. (1998, August). Training self-explanation strategies: Effects of prior domain knowledge and reading skill. Member poster presented at the 20th Annual Meeting of the Cognitive Science Society, Madison, WI.
McNamara, D. S. (1998, November). Self-explanation: Effects of training, prior domain knowledge, and reading skill. Poster presented at the 39th Annual Meeting of the Psychonomic Society Inc., Dallas, TX.
Scott, J. L., & McNamara, D. S. (1999, April). Strategy use and its effects on working memory task performance. Paper presented at the 30th Annual Virginia Psychological Association Convention, Virginia Beach, VA.
Arnold, O. A., & McNamara, D. S. (1999, May). Learning from sequential texts: Effects of text coherence, prior knowledge and reading skill. Paper presented at the 77th Annual Virginia Academy of Science Conference, Norfolk, VA.
Scott, J. L., & McNamara, D. S. (1999, May). The use of strategies and their effect on working memory task performance. Paper presented at the 77th Annual Virginia Academy of Science Conference, Norfolk, VA.
McNamara, D. S., & Scott, J. L. (1999, August). Is it memory or is it metamemory? Understanding the relationship between working memory capacity and reading comprehension. Paper presented at the 9th Annual Meeting of the Society for Text and Discourse, Vancouver, Canada.
Millis, K. K., Magliano, J. P., Wiemer-Hastings, K., & McNamara, D. S. (2001, May). Using LSA in a computer-based test of reading comprehension. Paper presented at the International Conference on Artificial Intelligence in Education, San Antonio, TX.
Magliano, J. P., Millis, K. K., Wiemer-Hastings, K., & McNamara, D. S. (2001, July). Using LSA to reveal reader strategies. Paper presented at the 11th Annual Meeting of the Society for Text and Discourse, Santa Barbara, CA.
Magliano, J. P., Munoz, B. D., Millis, K. K., Wiemer-Hastings, K., & McNamara, D. S. (2001, November). Using latent semantic analysis to assess reader strategies. Presented at the 31st Annual Meeting of the Society of Computers in Psychology, Orlando, FL.
McNamara, D. S., Coyne, J. T., & McDaniel, M. A. (2001, November). Comprehension skill: Suppression versus knowledge activation. Paper presented at the 42nd Annual Meeting of the Psychonomic Society Inc., Orlando, FL.
Kurby, C. A., Wiemer-Hastings, K., Ganduri, N., the NIU Discourse Technology Group, & McNamara, D. S. (2002, January). Evaluating a new LSA space for natural sciences. Paper presented at the 14th Annual Meeting of the Winter Conference on Discourse, Text, and Cognition, Jackson Hole, WY.
Cottrell, K. G., & McNamara, D. S. (2002, March). Cognitive precursors to science comprehension: Identifying factors that predict science comprehension and course performance. Paper presented at the 80th Annual Meeting of the Virginia Academy of Sciences, Hampton, VA.
Levinstein, I. B., McNamara, D. S., & Morgan, R. (2002, April). A computerized tutor for promoting active reading through training, practice, and feedback. Paper presented at the International Reading Association, San Francisco.
Cottrell, K. G., & McNamara, D. S. (2002, June). Cognitive precursors to science comprehension: Identifying factors that predict science comprehension and course performance. Poster presented at the 12th Annual Meeting of the Society for Text and Discourse, Chicago.
Magliano, J., the NIU Discourse Technology Group, & McNamara, D. S. (2002, June). Changing how we learn from text: Assessing the impact of self-explanation-reading training. Paper presented at the 12th Annual Meeting of the Society for Text and Discourse, Chicago.
McNamara, D. S. (2002, June). SERT: Self-explanation reading training. Paper presented at the 12th Annual Meeting of the Society for Text and Discourse, Chicago.
O’Reilly, T., & McNamara, D. S. (2002, June). What’s a science student to do? Poster presented at the 12th Annual Meeting of the Society for Text and Discourse, Chicago.
O’Reilly, T., & McNamara, D. S. (2002, November). Good texts can be better for active readers. Text coherence effects: Interactions of prior knowledge and reading skill. Poster presented at the 43rd Annual Meeting of the Psychonomic Society Inc., Kansas City, MO.
McNamara, D. S. (2003, April). SERT: Self-explanation reading training. Paper presented at the 84th Annual Meeting of the American Educational Research Association, Chicago, Illinois.
Millis, K., Kim, H. K., Todaro, S., Magliano, J. P., Wiemer-Hastings, K., & McNamara, D. S. (2003, June). Identifying reading strategies using LSA. Paper presented at the 13th Annual Meeting of the Society for Text and Discourse, Madrid, Spain.
McNamara, D. S., O’Reilly, T., & Hu, X. (2003, June). Strategic readers tackle science text: Effects of text cohesion, domain knowledge, and reading ability on science text comprehension. Paper presented at the 13th Annual Meeting of the Society for Text and Discourse, Madrid, Spain.
Todaro, S., Kurby, C., Magliano, J. P., McNamara, D. S., Millis, K. K., & Wiemer-Hastings, K. (2003, June). The impact of text constraints, knowledge, and reading training on general reading strategies. Poster presented at the 13th Annual Meeting of the Society for Text and Discourse, Madrid, Spain.
McNamara, D. S., Levinstein, I. B., Millis, K., Magliano, J. P., & Wiemer-Hastings, K. (2003, August). iSTART: Interactive strategy trainer for active reading and thinking. Paper presented at the 25th Annual Meeting of the Cognitive Science Society, Boston.
McNamara, D. S., Scerbo, M., Baldwin, C., & Risser, M. (2003, October). Cognitive perspectives on DataLink. Symposium paper presented at the Human Factors and Ergonomics Society 47th Annual Meeting, Denver, CO.
Risser, M. R., Scerbo, M. W., Baldwin, C. L., & McNamara, D. S. (2003, October). Implementing speech and simulated data link commands: The role of task interference and message length. Paper presented at the Human Factors and Ergonomics Society 47th Annual Meeting, Denver, CO.
Graesser, A. C., McNamara, D. S., Louwerse, M. M., & Cai, Z. (2003, November). Coh-Metrix: Analysis of text on cohesion and language. Paper presented at the 33rd Annual Meeting of the Society for Computers in Psychology, Vancouver, Canada.
McNamara, D. S., & Levinstein, I. B. (2003, November). iSTART: Interactive strategy trainer for active reading and thinking. Paper presented at the 33rd Annual Meeting of the Society for Computers in Psychology, Vancouver, Canada.
Millis, K., Wiemer-Hastings, K., Magliano, J., & McNamara, D. S. (2003, November). Computer based strategies for assessing reading strategies. Paper presented at the 33rd Annual Meeting of the Society for Computers in Psychology, Vancouver, Canada.
McNamara, D. S., & O’Reilly, T. (2003, November). Self-explanation and reading strategy training: Overcoming knowledge deficits. Paper presented at the 44th Annual Meeting of the Psychonomic Society Inc., Vancouver, Canada.
Best, R. M., Floyd, R. G., & McNamara, D. S. (2004, April). Understanding the fourth-grade slump: Comprehension difficulties as a function of reader aptitudes and text genre. Paper presented at the 85th Annual Meeting of the American Educational Research Association, San Diego, CA.
McNamara, D. S. (2004, April). Promoting active reading strategies to improve undergraduate students’ comprehension of science. Paper presented at the 85th Annual Meeting of the American Educational Research Association, San Diego, CA.
McNamara, D. S., Levinstein, I., Todaro, S., Magliano, J., & O’Reilly, T. (2004, April). iSTART: Interactive strategy training for active reading and thinking. Paper presented at the 85th Annual Meeting of the American Educational Research Association, San Diego, CA.
O’Reilly, T. P., Sinclair, G. P., & McNamara, D. S. (2004, April). Reading strategy training: Automated versus live. Paper presented at the 85th Annual Meeting of the American Educational Research Association, San Diego, CA.
Best, R., O’Reilly, T., & McNamara, D. S. (2004, August). Self-explanation reading training: Effects for low knowledge readers. Paper presented at the 14th Annual Meeting of the Society for Text and Discourse, Chicago.
Louwerse, M., McNamara, D. S., Graesser, A., & Cai, Z. (2004, August). Local and global cohesion measures and their effects on text processing. Paper presented at the 14th Annual Meeting of the Society for Text and Discourse, Chicago.
Magliano, J. P., Todaro, S. A., McNamara, D. S., Kurby, C. C., & Millis, K. K. (2004, August). Less is more: The impact of reading skill on elaboration during the comprehension of scientific texts. Paper presented at the 14th Annual Meeting of the Society for Text and Discourse, Chicago.
Todaro, S., Magliano, J. P., McNamara, D. S., Kurby, C., & Millis, K. K. (2004, August). Knowledge and text-based constraints on thinking aloud. Poster presented at the 14th Annual Meeting of the Society for Text and Discourse, Chicago.
Todaro, S. A., Magliano, J. P., Millis, K. K., McNamara, D. S., & Kurby, C. C. (2004, August). Intra-clause constraints in think-aloud protocols. Member poster presented at the 26th Annual Meeting of the Cognitive Science Society, Chicago.
Bruss, M., Albers, M., & McNamara, D. S. (2004, September). Changes in scientific articles over two hundred years: A Coh-Metrix analysis. Paper presented at the 22nd Annual International Conference on Computer Documentation, Memphis, TN.
Dufty, D. F., McNamara, D., Louwerse, M., Cai, Z., & Graesser, A. C. (2004, September). Automated evaluation of aspects of document quality. Paper presented at the 22nd Annual International Conference on Computer Documentation, Memphis, TN.
Magliano, J., Todaro, S., Millis, K., Kim, H. J., & McNamara, D. S. (2004, November). A comparison of live and computerized reading strategy training. Paper presented at the 34th Annual Meeting of the Society for Computers in Psychology, Minneapolis, MN.
McNamara, D. S., O’Reilly, T. P., & Sinclair, G. P. (2004, December). iSTART: A web-based reading strategy intervention that improves students’ science comprehension. Paper presented at the IADIS International Conference, Cognition and Exploratory Learning in Digital Age: CELDA 2004, Lisbon, Portugal.
McNamara, D. S., Ozuru, Y., Louwerse, M. M., & Graesser, A. (2005, January). Coh-Metrix: An automated measure of cohesion. Paper presented at the 16th Annual Winter Text Conference, Jackson Hole, WY.
McNamara, D. S., Graesser, A., Louwerse, M., & Ozuru, Y. (2005, June). Using Coh-Metrix to measure cohesion. Poster presented at the annual American Psychological Society convention, Los Angeles.
Dufty, D., Hempelmann, C., Graesser, A., Cai, Z., & McNamara, D. S. (2005, July). An algorithm for detecting causal and intentional information in text. Poster presented at the 15th Annual Meeting of the Society for Text and Discourse, Amsterdam.
Kim, J., Waldo, L., Sinclair, G., & McNamara, D. S. (2005, July). Are animated agents helpful in teaching reading strategies in a computer environment? Poster presented at the 15th Annual Meeting of the Society for Text and Discourse, Amsterdam.
McNamara, D. S. Graesser, A., Louwerse, M., & Ozuru, Y. (2005, July). Using Coh-Metrix to measure cohesion. Poster presented at the 15th Annual Meeting of the Society for Text and Discourse, Amsterdam.
Albers, M., & McNamara, D. S. (2005, October). Textual coherence indicators in freshmen composition writing: A Coh-Metrix analysis. Poster presented at the 32nd Annual Council for Programs in Technical and Scientific Communications, Lubbock, TX.
McNamara, D. S., & CSEP Lab. (2006, April). iSTART: An automated reading tutor for higher-level strategies. Symposium paper presented at the 87th Annual Meeting of the American Educational Research Association, San Francisco, CA.
Graesser, A. C., McNamara, D., & VanLehn, K. (2006, April). Deep comprehension strategies through Point&Query, AutoTutor, and iSTART. Symposium paper presented at the 87th Annual Meeting of the American Educational Research Association, San Francisco, CA.
Bell, C. M., McCarthy, P. M., & McNamara, D. S. (2006, July). Variations in language use across gender: Biological versus sociological theories. Poster presented at the 16th Annual Meeting of the Society for Text and Discourse, Minneapolis, MN.
Bellissens, C., & McNamara, D. S. (2006, July). Using fuzzy logic to simulate human ratings of self-explanations in iSTART. Poster presented at the 16th Annual Meeting of the Society for Text and Discourse, Minneapolis, MN.
Briner, S. W., McCarthy, P. M., & McNamara, D. S. (2006, July). Automating text propositionalization: An assessment of AutoProp. Member abstract presented at the 28th Annual Conference of the Cognitive Science Society, Vancouver, Canada.
Crossley, S. A., McCarthy, P. M., Lewis, G. A., Dufty, D. F., & McNamara, D. S. (2006, July). Detecting manipulated texts. Member poster presented at the 28th Annual Conference of the Cognitive Science Society, Vancouver, Canada.
Dempsey, K. B., McCarthy, P. M., & McNamara, D. S. (2006, July). Identifying text genres using phrasal verbs. Member poster presented at the 28th Annual Conference of the Cognitive Science Society, Vancouver, Canada.
Duran, N. D., & McNamara, D. S. (2006, July). It’s about time: Discriminating differences in temporality between genres. Poster presented at the 16th Annual Meeting of the Society for Text and Discourse, Minneapolis, MN.
Hall, C., Lewis, G. A., McCarthy, P. M., Lee, D. S., & McNamara, D. S. (2006, July). Language in law: Using Coh-Metrix to assess differences between American and English/Welsh. Member poster presented at the 28th Annual Conference of the Cognitive Science Society, Vancouver, Canada.
Lightman, E. J., McCarthy, P. M., Dufty, D. F., & McNamara, D. S. (2006, July). Using Coh-Metrix to assess the structural organization of narratives. Poster presented at the 16th Annual Meeting of the Society for Text and Discourse, Minneapolis, MN.
McCarthy, P. M., Graesser, A. C., & McNamara, D. S. (2006, July). Distinguishing genre using Coh-Metrix indices of cohesion. Poster presented at the 16th Annual Meeting of the Society for Text and Discourse, Minneapolis, MN.
McCarthy, P. M., Lightman, E. J., Dufty, D. F., & McNamara, D. S. (2006, July). Using Coh-Metrix to assess distributions of cohesion and difficulty: An investigation of the structure of high-school textbooks. Member poster presented at the 28th Annual Conference of the Cognitive Science Society, Vancouver, Canada.
O’Reilly, T., Taylor, R. S., Duran, N., & McNamara, D. S. (2006, July). Beyond the science domain: The transfer of reading strategies to non-expository text. Poster presented at the 16th Annual Meeting of the Society for Text and Discourse, Minneapolis, MN.
Taylor, R. S., & McNamara, D. S. (2006, July). Interest in the domain of science: Impact on expository science text self-explanation quality. Poster presented at the 16th Annual Meeting of the Society of Text and Discourse, Minneapolis, MN.
Taylor, R. S., Sinclair, G. P., & McNamara, D. S. (2006, August). Reducing the constraints of readers’ text interest: Impact of strategy training on interest, understanding, and self-explanation quality. Paper presented at the European Association for Research on Learning and Instruction SIG 2 Biennial Meeting, Nottingham, UK.
Crossley, S. A., & McNamara, D. S. (2006, October). Identifying text simplification: Means and meaning. Poster presented at the annual Second Language Research Forum, University of Washington, Seattle, WA.
Crossley, S. A., & McNamara, D. S. (2006, October). Identifying text types: The case of humans and machines. Presentation at the annual Second Language Research Forum, University of Washington, Seattle, WA.
Bell, C. M., McCarthy, P. M., & McNamara, D. S. (2006, November). Using a computational linguistic approach to investigate gender and linguistic variations. Paper presented at the 36th Annual Meeting of the Society for Computers in Psychology, Houston, TX.
Dempsey, K., Ozuru, Y., & McNamara, D. S. (2006, November). Expected question difficulty effects on comprehension: Interactions with reader ability. Poster presented at the 47th Annual Meeting of the Psychonomic Society, Houston, TX.
Duran, N., McCarthy, P. M., Hancock, J., & McNamara, D. S. (2006, November). Discovering where the truth lies: Using Coh-Metrix to detect deception in text. Paper presented at the 36th Annual Meeting of the Society for Computers in Psychology, Houston, TX.
Jeon, M., Graesser, A. C., McNamara, D. S., Louwerse, M., & Cai, Z. (2006, November). Analysis of tutorial dialogue on cohesion and language with Coh-Metrix. Paper presented at the 47th Annual Meeting of the Psychonomic Society, Houston, TX.
Graesser, A. C., & McNamara, D. S. (2006, November). Discourse and natural language technologies. Symposium at the 36th Annual Meeting of the Society for Computers in Psychology, Houston, TX.
Levinstein, I. B., Boonthum, C., Pillarisetti, S. P., & McNamara, D. S. (2006, November). iSTART 2: Improvements for efficiency and effectiveness. Paper presented at the 36th Annual Meeting of the Society for Computers in Psychology, Houston, TX.
Lightman, E. J., McCarthy, P. M., Dufty, D. F., & McNamara, D. S. (2006, November). Using Coh-Metrix to analyze the lyrics of suicidal and non-suicidal songwriters. Poster presented at the 52nd Anniversary Convention of the Tennessee Psychological Association, Nashville, TN.
McCarthy, P., Renner, A., Duncan, M., Duran, N., Lightman, E., & McNamara, D. S. (2006, November). Computationally identifying topic sentences: Comparing the derived model to the free model. Paper presented at the 36th Annual Meeting of the Society for Computers in Psychology, Houston, TX.
McNamara, D. S., Louwerse, M., Floyd, R., Ozuru, Y., Best, R., & Graesser, A. C. (2006, November). The Coh-Metrix project: Interactive effects of the reader and text on comprehension. Paper presented at the 47th Annual Meeting of the Psychonomic Society, Houston, TX.
Renner, A. M., McCarthy, P. M., & McNamara, D. S. (2006, November). Identifying topic sentences with humans and Coh-Metrix in a context-free study. Poster presented at the 52nd Anniversary Convention of the Tennessee Psychological Association, Nashville, TN.
Crossley, S. A., Hall, C., McCarthy, P. M., & McNamara, D. S. (2007, March). Means and meaning of identifying text simplification. Paper presented at the Teachers of English to Speakers of Other Languages (TESOL) 40th Annual Convention, Seattle, WA.
Duran, N. D., Bellissens, M. C., McCarthy, P. M., & McNamara, D. S. (2007, July). What makes a text more or less difficult? Using Coh-Metrix to identify text difficulty. Paper presented at the 17th Annual Meeting of the Society for Text and Discourse, Glasgow, Scotland.
Ozuru, Y., Briner, S., Best, R., & McNamara, D. S. (2008, March). Effects of text cohesion and self-explanation on the comprehension of science texts. Paper presented at the 89th Annual Meeting of the American Educational Research Association, New York.
Crossley, S. A., Salsbury, T., & McNamara, D. S. (2008, April). Using latent semantic analysis to investigate the growth of L2 lexical networks. Paper presented at the American Association for Applied Linguistics Annual Conference, Washington, DC.
Salsbury, T., Crossley, S. A., & McNamara, D. S. (2008, April). Psycholinguistic word information in second language oral discourse. Paper presented at the American Association for Applied Linguistics Annual Conference, Washington, DC.
Azevedo, R., Witherspoon, A., Graesser, A. C., McNamara, D. S., Rus, V., Cai, Z., & Lintean, M. (2008, November). MetaTutor: An adaptive hypermedia system for training and fostering self-regulated learning about complex science topics. Paper presented at the 38th Annual Meeting of the Society for Computers in Psychology, Chicago, IL.

Crossley, S. A., Miller, N. C., McCarthy, P. M., & McNamara, D. S. (2008, November). Distinguishing between low and high proficiency essays using cognitively-inspired computational indices. Paper presented at the 38th Annual Meeting of the Society for Computers in Psychology, Chicago, IL.
Duran, N. D., Dale, R., & McNamara, D. S. (2008, November). Does your arm know when you’re lying? Paper presented at the 49th Annual Meeting of the Psychonomic Society, Chicago, IL.
Duran, N. D., Dale, R., & McNamara, D. S. (2008, November). The continuous dynamics of false responding. Paper presented at the 38th Annual Meeting of the Society for Computers in Psychology, Chicago, IL.
Lassonde, K. A., O’Brien, E. J., & McNamara, D. S. (2008, November). High-skilled readers resonate; Low-skilled readers minimalize. Poster presented at the 49th Annual Meeting of the Psychonomic Society, Chicago, IL.
McCarthy, P. M., Guess, R. H., Myers, J. C., & McNamara, D. S. (2008, November). The constituents of paraphrasing evaluations. Paper presented at the 38th Annual Meeting of the Society for Computers in Psychology, Chicago, IL.
Ozuru, Y., Briner, S., Curby, C. A., & McNamara, D. S. (2008, November). Comparing multiple-choice and open-ended questions in memory based reading comprehension assessment. Poster presented at the 49th Annual Meeting of the Psychonomic Society, Chicago, IL.
McNamara, D. S. (2009, April). Translating advances in reading comprehension research to educational practice. Paper presented at the 90th Annual Meeting of the American Educational Research Association, San Diego, CA.
Graesser, A. C., Han, L., Moongee, J., Myers, J. C., Kaltner, J., Cai, Z., McCarthy, P. M., Shala, L., Louwerse, M., Hu, X., Rus, V., McNamara, D. S., Hancock, J., Chung, C., & Pennebaker, J. (2009, July). Cohesion and classification of speech acts in Arabic discourse. Paper presented at the 19th Annual Meeting of the Society for Text and Discourse, Rotterdam, Amsterdam.
McNamara, D. S. (2009, August). Discussant: Measuring learning strategies: What are we measuring? Paper presented at the 13th Biennial Conference of the European Association for Research on Learning and Instruction, Amsterdam, The Netherlands.
McNamara, D. S. (2009, August). Teaching strategies using automated instructional technology. Paper presented at the 13th Biennial Conference of the European Association for Research on Learning and Instruction, Amsterdam, The Netherlands.
McNamara, D. S. (2009, August). Text cohesion, individual differences, and active processing. Paper presented at the 13th Biennial Conference of the European Association for Research on Learning and Instruction, Amsterdam, The Netherlands.
Crossley, S. A., Renner, A., & McNamara, D. S. (2009, November). Semantic spaces in Writing Pal: Empirical studies, lesson development, and automatic feedback. Poster presented at the 39th Annual Meeting of the Society for Computers in Psychology, Boston, MA.
Crossley, S. A., White, M. J, McCarthy, P. M., & McNamara, D. S. (2009, November). The effects of elaboration and cohesion on human evaluations of writing proficiency. Poster presented at the 39th Annual Meeting of the Society for Computers in Psychology, Boston, MA.
Ozuru, Y. Kurby, C. A., & McNamara, D. S. (2009, November). Variability in the correlates of metacomprehension judgments: The effects of task types and individual differences. Poster presented at the 50th Annual Meeting of the Psychonomic Society, Boston, MA.
Renner, A. M. & McNamara, D. S. (2009, November). Diagrams: Not for everyone. Poster presented at the 50th Annual Meeting of the Psychonomic Society, Boston, MA.
McNamara, D. S. & Crossley, S. A. (2010, January). The role of cohesion in writing. Paper presented at the 35th Annual Interdisciplinary Conference, Jackson Hole, WY.
McNamara, D. S. (2010, April). Intelligent tutoring systems to improve reading and writing. Paper presented at the 91st Annual Meeting of the American Educational Research Association, Denver, CO.
Boonthum-Denecke, C., Magliano, J. P., McCarthy, P. M., Jackson, G. T., & McNamara, D. S. (2010, November). Automatic natural language processing and the detection of comprehension processes. Paper presented at the 40th Annual Meeting of the Society for Computers in Psychology, St. Louis, MO.

Dempsey, K., Jackson, G. T., Boonthum-Denecke, C., & McNamara, D. S. (2010, November). Pursuit of balance: The trade-off between engagement and learning. Paper presented at the 40th Annual Meeting of the Society for Computers in Psychology, St. Louis, MO.

Magliano, J. P., Higgs, K., Vidal-Abarca, E., & McNamara, D. S. (2010, November). Using computer assessment tools to study task-oriented reading. Poster presented at the 40th Annual Meeting of the Society for Computers in Psychology, St. Louis, MO.

Dempsey, K., Jackson, G. T., & McNamara, D. S. (2010, June). MiBoard: Creating a virtual environment from a physical environment. Poster presented at the 10th International Conference on Intelligent Tutoring Systems: Bridges to Learning, Pittsburg, PA.

Jackson, G. T., Boonthum-Denecke, C., & McNamara, D. S. (2010, June). The efficacy of iSTART extended practice: Low ability students catch up. Poster presented at the 10th International Conference on Intelligent Tutoring Systems: Bridges to Learning, Pittsburg, PA.

McNamara, D. S., & Crossley, S. A. (2011, January). Capturing coherence in writing. Paper presented at the 36th Annual Interdisciplinary Conference, Jackson Hole, WY.

McNamara, D. S., & Roscoe, R. (2011, February). The Writing-Pal: An interactive tutoring system that provides writing strategy instruction and game-based practice. Paper presented at the 4th International Conference on Writing Research across Borders II, Washington, D.C.
Jackson, G. T., & McNamara, D. S. (2011, April). Natural language assessment within game-based practice. Paper presented at the 92nd Annual Meeting of the American Educational Research Association, New Orleans, LA.

McNamara, D. S., Graesser, A. C., Cai, Z., & Kulikowich, J. M. (2011, April). Coh-Metrix easability components: Aligning text difficulty with theories of text comprehension. Paper presented at the 92nd Annual Meeting of the American Educational Research Association, New Orleans, LA.

Jackson, G. T., & McNamara, D. S. (2011, June). Enjoyment of a game-based intelligent tutoring system. Paper presented at the Games, Learning, and Society Conference, Madison, WI.

Smith, G. G., McNamara, D. S., Jackson, G. T., & Johnson-Glenberg, M. (2011, June). Digital text, computer games, and comprehension. Paper presented at the Games, Learning, and Society Conference, Madison, WI.

Crossley, S. A., & McNamara, D. S. (2011, August). Predicting expert ratings of essay quality: A Coh-Metrix analysis. Paper presented at the 14th Biennial Conference of the European Association for Research on Learning and Instruction, Exeter, United Kingdom.

Kulikowich, J. M., McNamara, D. S., Graesser, A. C., & Alexander, P. A. (2011, August). Multidimensionality of reading comprehension variables: Topics in theory and methodology. Paper presented at the 14th Biennial Conference of the European Association for Research on Learning and Instruction, Exeter, United Kingdom.

McNamara, D. S., Graesser, A. C., Kulikowich, J. M. (2011, August). Coh-Metrix measures of text difficulty: Moving towards improving comprehension assessment. Paper presented at the 14th Biennial Conference of the European Association for Research on Learning and Instruction, Exeter, United Kingdom.

McNamara, D. S., Roscoe, R. D., Jackson, G. T., Dai, J., Raine, R., Brandon, R., Weston, J. L., Kim, L., Graesser, A. C., & Crossley, S. A. (2011, August). The Writing-Pal: An intelligent tutoring system to provide writing strategy training. ICT demonstration presented at the 14th Biennial Conference of the European Association for Research on Learning and Instruction, Exeter, United Kingdom.

Brandon, R. D., Roscoe, R. D., Jackson, G. T., Dempsey, K. B., & McNamara, D. S. (2011, November). Persistence, performance, and perception: An analysis of games in a writing strategy ITS. Paper presented at the 41st Annual Meeting of the Society for Computers in Psychology, Seattle, WA.

Roscoe, R. D., Varner (Allen), L. K., Weston, J. L., & McNamara, D. S. (2011, November). Mixed-method usability testing and development of the writing pal intelligent tutor. Paper presented at the 41st Annual Meeting of the Society for Computers in Psychology, Seattle, WA.

Varner (Allen), L. K., Roscoe, R. D., & McNamara, D. S. (2011, November). Linguistic alignment of student and teacher holistic ratings of essay quality. Paper presented at the 41st Annual Meeting of the Society for Computers in Psychology, Seattle, WA.

McNamara, D. S. (2012, April). The epistemic stance between the author and reader: A driving force in the cohesion of text and writing. Paper presented at the International Symposium on Knowledge and Discourse, Barcelona, Spain.

Higgs, K., Magliano, J., Vidal-Abarca, E., McNamara, D. S., Martinez, T. (2012, July). Using technology to study task-oriented reading comprehension. Poster presented at the 19th Annual Meeting for the Society for the Scientific Study of Reading.
McNamara, D. S., & Graesser, A. C. (2012, July). Coh-Metrix, Text Easability Assessor and assessments of Common Core Standards. Paper presented at the 19th Annual Meeting for the Society for the Scientific Study of Reading.
He, X., Li, H., Wei, Y., McNamara, D. S. (2012, July). The two-phase model of processing time shifts in text reading: Evidence from behavioral and eye movement experiments. Poster presented at the 22nd Annual Meeting for the Society for Text and Discourse.

Crossley, S. A., & McNamara, D. S. (2012, September). Using rhetorical, contextual, and linguistic indices to predict writing quality. Presentation at the 10th Annual Conference on Technology for Second Language Learning (TSLL), Aimes, IA.
Crossley, S. A., Yang, H. S., & McNamara, D. S. (2013, March). What’s simple about simplified texts? What computational and psycholinguistic experiments tell us about text comprehension and text processing. Presentation at the Annual American Association for Applied Linguistics, Dallas, TX.
Snow, E. L., Jackson, G. T., & McNamara, D. S. (2013, January). Interactive features impact on student attention and performance within an ITS. Paper presented at the 38th Annual Interdisciplinary Conference, Jackson Hole, WY.

Brandon, R. D., Roscoe, R. D., Jackson, G. T., & McNamara, D. S. (2013, April). What’s in a game’s name? Task framing, learning, and enjoyment in an educational game. Paper presented at the 2013 Annual Meeting of the American Educational Research Association, San Francisco, CA.
McNamara, D. S., Roscoe, R. D., & Crossley, S. A. (2013, April). Automated scoring and feedback in the Writing Pal: An intelligent, game-based, writing strategy tutoring. Interactive poster symposium at the Annual Conference of the American Education Research Association (AERA), San Francisco, CA.

McNamara, D. S., Kulikowich, J. M., & Graesser, A. C. (2013, April). Text complexity: The importance of theory and dimensionality in reading assessment. Roundtable discussion at the Annual Conference of the American Education Research Association (AERA), San Francisco, CA.
Roscoe, R. D., Snow, E. L., Long, K., & McNamara, D. S. (2013, April). Feedback and revising in an intelligent tutoring system for writing strategies. Paper presented at the 2013 Annual Meeting of the American Educational Research Association, San Francisco, CA.
Snow, E. L., Jackson, G. T., & McNamara, D. S. (2013, April). Positive and negative consequences of off-task avatar personalization within an educational game. Paper presented at the 2013 Annual Meeting of the American Educational Research Association, San Francisco, CA.
Weston, J. L., Roscoe, R., Floyd, R. G., & McNamara, D. S. (2013, April). The WASSI (Writing Attitudes and Strategies Self-Report Inventory): Reliability and validity of a new self-report writing inventory. Poster presented at the 2013 Annual Meeting of the American Educational Research Association, San Francisco, CA.
McNamara, D. S. (2013, May). Training students in generating explanations. In J. J. Williams (chair), Enhancing education: The role of comparing and explaining examples in promoting abstraction and transfer. Symposium conducted at the annual convention of the Association for Psychological Science.

Crossley, S. A., Varner (Allen), L. K., & McNamara, D. S. (2013, July). How important is the prompt? A study of prompt-based cohesion effects in essay writing. Paper presented at the 23rd Annual Meeting of the Society for Text and Discourse, Valencia, Spain.

Varner (Allen), L. K., Jackson, G. T., & Snow, E. L., McNamara, D. S. (July, 2013). Reading components and their relation to the writing process. Paper presented at the 23rd Annual Meeting of the Society for Text and Discourse, Valencia, Spain.

Varner (Allen), L. K., Roscoe, R. D., Crossley, S. A., & McNamara, D. S. (July, 2013). Developing pedagogically-guided threshold algorithms for intelligent automated essay feedback. Poster presented at the 23rd Annual Meeting of the Society for Text and Discourse, Valencia, Spain.
Varner (Allen), L. K., Roscoe, R. D., & McNamara, D. S. (July, 2013). Evaluative misalignment of student and teacher criteria for essay quality: An automated textual analysis. Paper presented at the 23rd Annual Meeting of the Society for Text and Discourse, Valencia, Spain.

Snow, E. L., Jackson, G. T., Varner (Allen), L. K., & McNamara, D. S. (2013, November). Learning isn’t random: Assessing how students’ expectations moderate behaviors that affect learning. Poster presented at the Annual Meeting of the Psychonomic Society, Toronto, Canada.

Snow, E. L., Varner (Allen), L. K., Jackson, G. T., & McNamara, D. S. (2013, November). We're watching you: Using random walks and probability trajectories to profile system users. Paper presented at the 43rd Annual Meeting of the Society for Computers in Psychology, Toronto, Canada.

Varner (Allen), L. K., Snow, E. L., Crossley, S., & McNamara, D. S. (2013, November). Whad’ya say? Examining linguistic correlates of student’s abilities. Paper presented at the 43rd Annual Meeting of the Society for Computers in Psychology, Toronto, Canada.

Varner (Allen), L. K., Crossley, S., Snow, E. L., & McNamara, D. S. (2013, November). You are your words: Linguistic correlates of cognitive task performance. Poster presented at the Annual Meeting of the Psychonomic Society, Toronto, Canada.
Jung, Y. J., Crossley, S. A., & McNamara, D. S. (2014, March). Linguistic features in MELAB writing task performances. Poster presented at the Annual American Association for Applied Linguistics Conference, Portland, OR.

Jung, Y. J., Crossley, S. A., & McNamara, D. S. (2014, July). Linguistic features in MELAB writing task performances. Paper presented at the Korea Association of Teachers of English (KATE) 2014 international conference, hosted by Seoul National University, Seoul, Korea.

Allen, L. K., Snow, E. L., & McNamara, D. S. (2014, August). You've got style: Examining the links between writing flexibility and creativity. Paper presented at the Society for Text and Discourse. Chicago, Illinois.
Allen, L. K., Snow, E. L., & McNamara, D. S. (2014, August). In other words: Investigating the role of lower and higher-level cognitive skills in the properties of written essays. Paper presented at the annual meeting of the Society for Text and Discourse. Chicago, Illinois.
Allen, L. K., Snow, E. L., & McNamara, D. S. (2014, August). Let's take a walk: An investigation into the role of flexibility in the relation between cohesion and essay quality. Paper presented at the annual meeting of the Society for Text and Discourse. Chicago, Illinois.
Jacovina, M., Snow, E. L., & McNamara, D. S. (2014, August). Cognitive reflection as a predictor of reading strategy acquisition. Paper presented at the annual meeting of the Society for Text and Discourse. Chicago, Illinois.

Snow, E. L., Allen, L. K., & McNamara, D. S. (2014, August). Who’s in control?: Self-regulated behaviors and self-explanation quality. Paper presented at the annual meeting of the Society for Text and Discourse. Chicago, Illinois.

Snow, E. L., Allen, L. K., & McNamara, D. S. (2014, August). The dynamic use of narrative in writing: Assessing writing flexibility using entropy. Paper presented at the annual meeting of the Society for Text and Discourse. Chicago, Illinois.
Allen, L. K., Roscoe, R. D., Snow, E. L., & McNamara, D. S. (2014, November). Gains in metacognitive awareness and writing proficiency in an intelligent tutoring system for writing. Paper presented at the 44th Annual Meeting of the Society for Computers in Psychology, Long Beach, California.

Allen, L. K., Snow, E. L., & McNamara, D. S. (2014, November). Let’s take a walk: An investigation into the role of flexibility in the relation between cohesion and essay quality. Poster presented at the Annual Meeting of the Psychonomic Society, Long Beach, California.
Jacovina, M. E., Snow, E. L., Allen, L. K., Roscoe, R. D., & McNamara, D. S. (2014, November). Classroom implementation of Writing Pal: Linking system interactions and individual differences. Paper presented at the 44th Annual Meeting of the Society for Computers in Psychology, Long Beach, California.

Jacovina, M. E., Snow, E. L., Allen, L. K., Roscoe, R. D., & McNamara, D. S. (2014, November). Educational lesson formats: The appeal of animated videos versus illustrated texts. Poster presented at the Annual Meeting of the Psychonomic Society, Long Beach, California.

Snow, E. L., Allen, L. K., Jacovina, M. E., & McNamara, D. S. (2014, November). Does agency matter?: Path analysis within a game-based system. Paper presented at the 44th Annual Meeting of the Society for Computers in Psychology, Long Beach, California. Winner of 2014 Best Student Paper.
Snow, E. L., Allen, L. K., Jacovina, M. E., & McNamara, D. S. (2014, November). Does control matter?: Agency in a game-based Intelligent Tutoring System. Poster presented at the Annual Meeting of the Psychonomic Society, Long Beach, California.
Russel, D. G., Snow, E. L., Allen, L. K., & McNamara, D. S. (2014, November). Monitoring behavior in a game-based tutoring system. Paper presented at the 44th Annual Meeting of the Society for Computers in Psychology, Long Beach, California.
Allen, L. K., Crossley, S. A., Snow, E. L., Jacovina, M. E., Perret, C. A., & McNamara, D. S. (2015, July). Am I wrong or am I right? Gains in monitoring accuracy in an intelligent tutoring system for writing. Paper presented at the annual meeting of the Society for Text and Discourse, Minneapolis, Minnesota.

Allen, L. K., McNamara, D. S., & McCrudden, M. T. (2015, July). Change your mind: Investigating the effects of self-explanation in the resolution of misconceptions. Paper presented at the annual meeting of the Society for Text and Discourse, Minneapolis, Minnesota.

Crossley, S. A., Rose, D. F., & McNamara, D. S. (2015, July). That noun phrase is beneficial, but this is not: Discourse cohesion and text processing. Paper presented at the annual meeting of the Society for Text and Discourse, Minneapolis, Minnesota.

Jacovina, M. E., Allen, L. K., Snow, E. L., & McNamara, D. S. (2015, July). Capturing the writing process: Keystroke logging in a writing tutor. Paper presented at the annual meeting of the Society for Text and Discourse, Minneapolis, Minnesota.

Berger, C. M., Skalicky, S., Crossley, S. A., & McNamara, D. (2015, December). Using computational linguistic indices to predict humor in academic writing. Poster presentation at the 2015 Atlanta Computational Social Science Workshop, Atlanta, GA.

Skalicky, S., Crossley, S. A., McNamara, D., & Moulder, K. (2015, December). Linguistic features of creativity and elaboration. Poster presented at the 2015 Atlanta Computational Social Science Workshop, Atlanta, GA.
Allen, L. K., Roscoe, R. D., Crossley, S. A., Snow, E. L., Jacovina, M. E., & McNamara, D. S. (2016, April). The role of computer-based writing instruction on the accuracy of students' performance monitoring. Poster presented at the 2016 Annual Meeting of the American Educational Research Association, Washington, DC.

Fu, H., McNamara, D. S., Van Eck, R. N., Dai, J., & Snow, E. L. (2016, April). Improving nonnative English speakers' reading proficiency using the Intelligent Tutoring System Interactive Strategy Training for Active Reading and Thinking-Motivationally Enhanced (iSTART-ME). Poster presented at the roundtable session on Exploring Ideas to Work With At-Risk Students at the 2016 Annual Meeting of the American Educational Research Association, Washington, DC.

McNamara, D. S., Jacovina, M. E., & Allen, L. K. (2016, April). Individual differences in higher order thinking in reading comprehension. Poster presented at the structured poster session titled Reconceptualizing Individual Differences in Reading at the 2016 Annual Meeting of the American Educational Research Association, Washington, DC.

Stamper, J., Lui, R., Davenport, J., Sherin, B., & McNamara, D. S. (2016, April). Beyond Tutor Logs: Exploring Multiple Streams of Data to Identify Self-Regulated Learning. Poster presented at the structured poster session titled Self-Regulated Learning Analytics: Aligning Data and their Treatment to the Assumptions of Theory at the 2016 Annual Meeting of the American Educational Research Association, Washington, DC.
Sullins, J. R., Neely, D., Acuff, S., McNamara, D. S., & Hu, X. (2016, April). Training learners to become efficient question askers using animated agents in a various learning environment. Poster presented at the 2016 Annual Meeting of the American Educational Research Association, Washington, DC.
NOTE: Conference Presentations with associated refereed proceedings articles are not cross- listed. Thus, presentations at conferences such as the Cognitive Science Society, AIED, EDM, ITS, and FLAIRS are listed as Proceedings Articles: Please see Publications for additional conference presentations.
TEACHING EXPERIENCE
	SUBJECT Undergraduate (U), Graduate (G)
	INSTITUTION

	Cognitive Psychology (U)
	University of Colorado, Boulder

	Human Cognition (U)
	Old Dominion University

	Experimental Methods (U)
	Old Dominion University

	Learning and Memory (G)
	Old Dominion University

	Thinking and Cognitive Processes (U)
	University of Memphis

	Cognitive Science Seminar: Knowledge Acquisition (G)
	University of Memphis

	Human Memory (G)
	University of Memphis

	Cognitive Science Seminar: Reading Strategies (G)
	University of Memphis

	Mind, Brain, and Intelligence (U)
	University of Memphis

	Graduate Experimental Design and Methods (G)
	University of Memphis

	Cognitive Science Seminar: Cognitive Science (G)
	University of Memphis

	Memory and Cognition (U)
	Arizona State University

	Text and Discourse Comprehension (G)
	Arizona State University

	Educational Technologies for Reading and Writing (G)
	Arizona State University

	Achieving Academic Success (U)
	Arizona State University

UNIVERSITY SERVICE

	UNIVERSITY
	COMMITTEE/ACTIVITY
	PERIOD

	Old Dominion University
	Master’s Program Committee
	1996–1999

	Old Dominion University
	Human Factors Faculty Search Committee (ODU)
	1998, 2001

	Old Dominion University
	Modeling and Simulation Faculty Committee
	1998–1999

	Old Dominion University
	Undergraduate Retention Committee
	1998–1999

	Old Dominion University
	Faculty Affairs Committee
	1998–2000

	Old Dominion University
	Strategic Planning Committee
	1999

	Old Dominion University
	Annual Funds Committee
	1999

	Old Dominion University
	Executive Committee
	1999–2001

	Old Dominion University
	Graduate Program Directors Committee
	1999–2001

	Old Dominion University
	Graduate Program Committee
	1999–2001

	Old Dominion University
	Chair, Master’s Program
	1999–2001

	Old Dominion University
	I/O Committee
	2001–2002

	Old Dominion University
	Chair, I/O Marketing Committee
	2001–2002

	University of Memphis
	Member, IIS Faculty Search Committee
	2002–2003

	University of Memphis
	Chair, Cognitive Psychology Search Committee
	2004–2006

	University of Memphis
	Cognitive Area Director
	2004–2008

	University of Memphis
	Member, Chair of Excellence Search Committee
	2006–2007

	University of Memphis
	Member, IIS Associate Director Search Committee
	2006–2007

	University of Memphis
	University Writing and Learning Focus Area Group
	2004

	University of Memphis
	University Learning Technologies Focus Area Group
	2005–2006

	University of Memphis
	University Standing Committee on Program Assessment
	2006–2009

	University of Memphis
	University Faculty Mentorship Program
	2006–2011

	University of Memphis
	University Standing Committee for Awarding the Honorary Degree
	2007–2009

	University of Memphis
	Director of Institute for Intelligent Systems
	2009–2011

	Arizona State University

Arizona State University
	LSI Faculty Search Committee

LSI/ISTL Advisory Board Committee Member
	2011–2013
2014

OUTREACH
	PROJECT
	PARTICIPANTS
	PERIOD
	SPONSORSHIP

	Learning Bridge Summer School
	Inner City Summer School Students
	2002
	NSF IERI

	Germantown Remedial Reading Course
	Germantown High School Students
	2004–2005
	NSF IERI

PROFESSIONAL SERVICE

	Society/Organization/Journal
	COMMITTEE/EDITORIAL BOARD/OFFICE
	PERIOD

	Journal of Educational Psych
	Associate Editor
	2008-2011

	TopiCS (CogSci Journal)
	Associate Editor
	2008-

	Cognitive Science Journal
	Associate Editor
	2006–2011

	International Journal of Artificial Intelligence in Education (IJAIED)
	Associate Editor
	2013-2016

	American Educational Research Association
	Conference: AERA 2013 Conference Division C Section 3b Co-Chair
	2005-2006

	American Educational Research Association
	Conference: AERA 2013 Conference Division C Section 2a Chair
	2012-2013

	American Educational Research Association
	Conference: AERA 2013 Division C Graduate Student Mentor
	2013

	Cognitive Science Conference
	Conference: CogSci 2007 Conference Chair
	2006–2007

	Memory & Cognition Journal
	Consulting Editor (previously served as Ad-hoc Reviewer)
	1999–2005

	Discourse Processes Journal
	Consulting Editor (previously served as Ad-hoc Reviewer)
	2002–

	JEP:LMC (Journal)
	Consulting Editor (previously served as Ad-hoc Reviewer)
	2002–2008

	Society for Text and Discourse
	Governing Board Member
	2002–2008, 2012

	Cognitive Science Society
	Governing Board Member
	2006–2011

	Society for Computers in Psychology (SCIP)
	Governing Board Member
	2009-

	Society for Text and Discourse
	Governing Board Member (President)
	2013-

	Institute of Education Sciences
	Grant Proposal Reviewer (Ad-hoc & Standing Committee)
	2002–2009

	United Kingdom ESRC
	Grant Proposal Reviewer
	2004

	Israel Science Foundation
	Grant Proposal Reviewer
	2005

	James S. McDonnell Foundation
	Grant Proposal Reviewer
	

	National Science Foundation
	Grant Proposal Reviewer
	

	NICHD
	Grant Proposal Reviewer
	

	National Institute of Health NIH
	Grant Proposal Reviewer (Panel Member, CAP)
	2007, 2010-11

	American Journal of Psychology
	Ad-hoc Reviewer
	

	Cognition and Instruction
	Ad-hoc Reviewer
	

	Cognitive Psychology Journal
	Ad-hoc Reviewer
	

	Human Computer Interaction
	Ad-hoc Reviewer
	

	IEEE Transactions Journal
	Ad-hoc Reviewer
	

	JEP: General
	Ad-hoc Reviewer
	

	Journal of Memory & Language
	Ad-hoc Reviewer
	

	Learning and Instruction
	Ad-hoc Reviewer
	

	Memory (Journal)
	Ad-hoc Reviewer
	

	Prentice Hall
	Ad-hoc Reviewer
	

	Psychological Review Journal
	Ad-hoc Reviewer
	

	Psychonomic Bulletin & Review

	Ad-hoc Reviewer
	

	Journal of Learning Analytics
	Ad-hoc Reviewer
	

	CONSULTING

	ORGANIZATION/COMPANY
	PERIOD

	IES Project, Vitale & Romance, East Carolina and Florida Atlantic Universities
	2004–2007

	College Board: SAT Cognitive Processes
	2004

	External Evaluator on Student Dissertation: l’Université Paris X – Nanterre, France
	2005

	College Board: Reading, Writing, Speaking, Listening and Media Standards
	2005-2006

	College Board Standards Alignment Project
	2006-2007

	R-SAT Project, Magliano & Millis, Northern Illinois University
	2006–2007

	College Board SAT Alignment
	2007

	External Evaluator on Student Dissertation: Universiteit Utrecht, the Netherlands
	2007

	College Board PSAT Alignment
	2007–2008

	Gates Foundation
	2009

	IES Project, Vitale & Romance, East Carolina and Florida Atlantic Universities
	2009-2012

	NCEE English Panel
	2011-2013

	Utrecht Institute of Linguistics Program Evaluation Committee Member
	2012-2013

	Advisory Board, Pittsburgh Science of Learning Center
	2011-2015

	Scientific Advisory Board, Knowledge Matters Campaign
	2016-

	Moderator for the National Symposium on Reading for Understanding
	2016

 STUDENT ADVISING/MENTORING
	CURRENT DEGREE
	NAME
	YEAR OF GRADUATION/PLACEMENT

	Postdoctoral Fellow
	Christian Hempelmann
	 2005: University of South Carolina/Faculty

	Postdoctoral Fellow
	Tenaha O’Reilly
	 2006: Educational Testing Services

	Postdoctoral Fellow
	Rachel Best
	 2006: CREP, Senior Researcher

	Postdoctoral Fellow
	Yasuhiro Ozuru
	 2007: University of Alaska, Faculty

	Postdoctoral Fellow
	David Dufty
	 2007: Australia, Industrial position

	Postdoctoral Fellow
	Chris Kurby
	 2007: Grand Valley State University, Faculty

	Postdoctoral Fellow
	Phil McCarthy
	 2007: University of Memphis/English Faculty

	Postdoctoral Fellow
	Cedrick Bellissens
	 2008: Université de Corse, Corsica France

	Postdoctoral Fellow
	Mary Jane White
	 2009: University of Minnesota

	Postdoctoral Fellow
	Vanja Kljajevic
	 2009: Instituto Gerontologico Matia, Spain

	Postdoctoral Fellow
	Jianmin Dai
	 2011: Arizona State University, Research Faculty

	Postdoctoral Fellow
	Roxanne Raine
	 2011: University of Hawaii

	Postdoctoral Fellow
	Tanner Jackson
	 2013: Educational Testing Service, Research Scientist

	Postdoctoral Fellow
	Rod Roscoe
	 2013: Arizona State University, Faculty

	Assistant Research Professor Assistant Research Professor
	Matthew Jacovina

Amy Johnson
	

	Graduate Student
	Jennifer Scott
	 2001: (MS): Human Resources

	Graduate Student
	Tamara Bess
	 2002: (MS): Virginia Tech University/Ph. D. Program

	Graduate Student
	Kimberly Cottrell
	 2003: (MS): Old Dominion University/Ed. D. Program

	Graduate Student
	Srinivasa Pavan Pillarisetti
	 2006: (MS): Educational Testing Service

	Graduate Student
	Jasmine Sayroo
	 2006: (MS): Old Dominion University/Ed. D. Program

	Graduate Student
	Laura Holt
	 2006: (MS): Graduate Ph.D. Program

	Graduate Student
	Stephen Briner
	 2007: (MS): Sacred Heart University, Faculty

	Graduate Student
	Courtney Bell
	 2007: (MS): MSU/Ph.D. Program

	Graduate Student
	Kyle Dempsey
	 2011: (Ph.D) Mississippi University for Women

	Graduate Student
	Nick Duran
	 2011: (Ph.D) Arizona State University, Faculty

	Graduate Student
	Mike Rowe
	 2008: (Ph.D) CREP, Senior Researcher

	Graduate Student
	Jeremiah Sullins
	 2011: (Ph.D) University of Mobile

	Graduate Student
	Adam Renner
	 2010: (MS) Atlanta

	Graduate Student
	Diana Lam
	 2010: (MS)

	Graduate Student
	Russell Brandon
	 2013: (MS) St. Francis Xavier School

	Graduate Student
	Jennifer Weston
	 2015: (Ph.D) RMC Corporation, Research Associate

	Graduate Student
	Erica Snow
	 2015: (Ph.D) SRI international, Lead Scientist

	Graduate Student
	Laura Allen (Varner)
	

	Undergraduate Student
	Margie Petrowski
	 2006

	Undergraduate Student
	Danielle Steele
	 2006

	Undergraduate Student
	Erin Lightman
	 2007

	Undergraduate Student
	Jason Stubblefield
	 2007

	Undergraduate Student
	Marianne Dieter
	 2007

	Undergraduate Student
	Deborah Girdner
	 2007

	Undergraduate Student
	Jessica Stozle
	 2007

	Undergraduate Student
	Priscilla Titus
	 2007

	Undergraduate Student
	Peter Kollmeyer (CS)
	 2009

	Undergraduate Student
	Rebekah Guess (English)
	 2009

	Undergraduate Student
	John Myers
	 2010

	Undergraduate Student
	Lisa Mintz
	 2011

	Undergraduate Student
	Jamal Williams
	 2011

	Undergraduate Student
	Natalie Davis
	 2011

	Undergraduate Student
	Timothy Galluzzi
	 2011

	Undergraduate Student
	Danielle Harry
	 2013

	Undergraduate Student
	Cecile Perret
	 2014

	Undergraduate Student
	Kira Iler
	 2014

	Undergraduate Student
	Megan Johnson
	 2014

	Undergraduate Student
	Melissa Stone
	 2014

	Undergraduate Student
	Alli Klassen
	 2016

	Undergraduate Student
	Tricia Guerrero
	 2016

	Undergraduate Student
	Gary Ma
	 2016

	Undergraduate Student
	Hailey Adkins
	 2016

	Undergraduate Student
	Gage Manning
	

	Undergraduate Student
	Richard Yang
	

PAGE
1

