

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes
B: Developmental Neuroscience
C: Perception
D: Communication and Language
E: Attention, Memory, and Learning

F: Cognitive Development
G: Social Development
H: Emotional Development
I: Translational Science
J: 40th Anniversary

SESSION DATE	POSTER #	POSTER TITLE	Author List
Sunday, July 01, 2018	P1-A-1	<i>Early characteristics of infants at high-risk for autism</i>	Anastasia Kyvelidou
Sunday, July 01, 2018	P1-A-2	<i>Motor Development in Taiwanese Toddlers with Autism Spectrum Disorder</i>	Yen-Tzu Wu, Shih-Ya Wang, Yu-Ching Yang
Sunday, July 01, 2018	P1-A-3	<i>Exploration and selection of objects in 11-month-olds</i>	Rebecca F Wiener, Daniela Corbetta
Sunday, July 01, 2018	P1-A-4	<i>Providing motor affordances at home may positively impact cognition in infants living in poverty</i>	Andrea Baraldi Cunha, Denise C.C. Santos, Audrei M. Fortunato
Sunday, July 01, 2018	P1-A-5	<i>Measurement of global form and motion processing in very preterm infants</i>	Claes Von Hofsten, Pär Nyström, Dorota Green
Sunday, July 01, 2018	P1-A-6	<i>All in a day: Everyday experiences of 12-month-olds in two cultures</i>	Lana B Karasik, Wai Sum Alzina Fok, Tirza Lehrfield, Kirsten A Dalrymple, Robin Sifre, Jed T Elison, Catherine S Tamis-LeMona, Karen E Adolph
Sunday, July 01, 2018	P1-A-7	<i>Progress of gross motor development among infants living in different countries: comparing Dutch and Canadian infants on the AIMS</i>	Imke Van Maren, Marike Boonzaaijer, Marian Jongmans, Jacqueline Nuysink
Sunday, July 01, 2018	P1-A-8	<i>Impact of Cognitive, Fine Motor, and Gross Motor Development on Means-end Problem Solving</i>	Iryna Babik, Andrea B. Cunha, Michele A. Lobo
Sunday, July 01, 2018	P1-A-9	<i>Motor Training and Attention Engagement in Early Infancy</i>	Alanna Singer, Alexandra Tollis, Jean-Paul Boudreau

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-A-10	<i>Characterizing normative longitudinal trajectories of restricted and repetitive behaviors in infants, toddlers, and preschoolers.</i>	Robin Sifre, Carolyn Lasch, Jason Wolff, Jed Elison
Sunday, July 01, 2018	P1-A-11	<i>Spontaneous Movements and Autonomic Nervous Activity during Crying in 3-month-old Infants</i>	Yuta Shinya, Hama Watanabe, Gentaro Taga
Sunday, July 01, 2018	P1-A-12	<i>Influence of Proximity and Similarity on Sequential Object Exploration</i>	Adam Sheya
Sunday, July 01, 2018	P1-A-13	<i>The influence of object carriage on barrier crossing in young toddlers</i>	Mark A Schmuckler, Angelina Paolozza
Sunday, July 01, 2018	P1-A-14	<i>Is Toy Carriage During Walking Related to Language Ability?</i>	Amanda J Arnold, Laura J Claxton
Sunday, July 01, 2018	P1-A-15	<i>Using discovery learning to motivate selective motor control of infants at high risk for cerebral palsy: a pilot study</i>	Barbara Sargent, Kathryn Havens, Carolee Winstein, Linda Fetters
Sunday, July 01, 2018	P1-A-16	<i>Investigating motionese: analysis of kinematic characteristics of mother's movement while interacting with her infant</i>	Coralie Sann, Karine Martel, François Jouen, Michèle Molina
Sunday, July 01, 2018	P1-A-17	<i>Effect of optimal support on infant behaviors during development of sitting</i>	Sandra Saavedra, Adam D Goodworth
Sunday, July 01, 2018	P1-A-18	<i>The impact of locomotive experience on infant spontaneous motor tempo from 4- to 33-months-of-age</i>	Sinead Rocha, Victoria Southgate, Denis Mareschal
Sunday, July 01, 2018	P1-A-19	<i>Sensorimotor activation in response to human action sounds: an EEG study in 14-month-old infants</i>	Elisa Roberti, Ermanno Quadrelli, Elena Geangu, Chiara Turati
Sunday, July 01, 2018	P1-A-20	<i>Learning the Designed Actions of Everyday Objects</i>	Jennifer Rachwani, Jaya Rachwani, Brianna E Kaplan, Catherine S Tamis-Lemonda, Lana

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			B Karasik, Jeffrey J Lockman, Karen E Adolph
Sunday, July 01, 2018	P1-A-21	<i>The combined assessment of both level and quality serve as early markers of later motor ability in toddlers born very preterm</i>	Cecilia B Montgomery, Cecilia Montgomery, Ylva Fredriksson Kaul, Kristina Persson, Lena Hellström Westas
Sunday, July 01, 2018	P1-A-22	<i>The crux of moving infants. Implications of movement exclusion criteria on infant EEG findings on action mirroring</i>	Marlene Meyer, Haerin Chung, Amanda Woodward
Sunday, July 01, 2018	P1-A-23	<i>Exploration of familiar and unfamiliar tools in the first year of life</i>	Taylor Halligan, Taylor A Halligan, Maninderjit Kaur, Jane Hirtle, Amy Needham
Sunday, July 01, 2018	P1-A-24	<i>Sticky mittens reaching experience: linking behavioral changes to potential neural correlates</i>	Sandy Gonzalez, Sandy L Gonzalez, Christopher Clifford, Bethany C Reeb-Sutherland, Eliza L Nelson
Sunday, July 01, 2018	P1-A-25	<i>The relation between manual object exploration and predictive grasping in 9-month-old infants</i>	Gloria Gehb, Claudia Kubicek, Bianca Jovanovic, Gudrun Schwarzer
Sunday, July 01, 2018	P1-B-26	<i>Oxytocin Receptor Gene and Postpartum Depression: Correlation with Infant's, but not Mother's, OXTR Genotype</i>	Peter Kaplan, Ryan Asherin, Kevin Everhart, Jo Vogeli, Joshua Fowler, Christopher Phiel, Sunny Pence
Sunday, July 01, 2018	P1-B-27	<i>On rhythms and social learning: Neonatal medullary activity and motherese at 18m predict Mu rhythms at 8 years</i>	Ronny Geva, Jessica Yarmolovsky, Lea Kurtsman, Ayelet Dital

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-B-28	<i>The Development of Cortical Source Responses to Emotional Expressions in the First Year of Life</i>	Wanze Xie, Sarah McCormick, Alissa Westerlund, Lindsay Bowman, Julia Cataldo, Anna Zhou, Charles A Nelson
Sunday, July 01, 2018	P1-B-29	<i>Functional segregation of prefrontal and motor cortices across infancy is related to language competence in children</i>	Margaret Whedon, Margaret M Swingler, Susan D Calkins, Martha Ann Bell
Sunday, July 01, 2018	P1-B-30	<i>Emotional dummy? Implications of pacifier use for emotion face processing</i>	Ross E Vanderwert, Ross Vanderwert, Kelsey Frewin, Magdalena Rychlowska
Sunday, July 01, 2018	P1-B-31	<i>Infant brain activation during gaze following; an fNIRS study</i>	Rianne Van Rooijen, Renata Di Lorenzo, Caroline Junge, Carlijn Van Den Boomen, Chantal Kemner
Sunday, July 01, 2018	P1-B-32	<i>Perception of Facial Emotional Expressions during Infancy: A 6-month-old EEG and Schizotypy Study.</i>	Eleanor S Smith, Trevor J Crawford, Megan Thomas, Vincent Reid
Sunday, July 01, 2018	P1-B-33	<i>Perception of occlusion of moving objects in young infants: A high-density EEG study</i>	Regine Slinning, Christine Rutherford, Audrey L. H. Van Der Meer
Sunday, July 01, 2018	P1-B-34	<i>Development of diffuse optical tomography sensitivity in infants.</i>	John E Richards
Sunday, July 01, 2018	P1-B-35	<i>NICU-related stress exposure, telomere length erosion and HPA axis stress reactivity in very preterm infants</i>	Livio Provenzi, Roberto Giorda, Monica Fumagalli, Francesco Morandi, Giunia Scotto Di Minico,

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Uberto Pozzoli, Fabio Mosca, Renato Borgatti, Rosario Montirosso
Sunday, July 01, 2018	P1-B-36	<i>Infant Temperament Predictors of EEG Frontal Activation Post-Still Face Task: Electrophysiology Behind Regulation</i>	Natalia V Potapova, Natalia Potapova, Elizabeth A Youatt, Joshua J Underwood, Leah R Sanders, Allegra Campagna, Maria A Gartstein
Sunday, July 01, 2018	P1-B-37	<i>Investigating EEG Power as a Biomarker for Stress Exposure during the First Year of Life</i>	Lara J Pierce, Barbara Thompson, Alma Gharib, Lisa Schlueter, Laurent Itti, Pat Levitt, Charles A Nelson
Sunday, July 01, 2018	P1-B-38	<i>Toddlers with ASD on the edge between hypersensitivity and hyposensitivity to social stimuli: an EEG study of voice processing</i>	Alessandra Piatti, Sara Van Der Paelt, Petra Warreyn, Herbert Roeyers
Sunday, July 01, 2018	P1-B-39	<i>Effects of visual and auditory trajectories (towards or away from the observer) on visual ERPs in 5- and 9-month-old infants</i>	Giulia Orioli, Rhiannon L Thomas, Joydeep Bhattacharya, Jose L Van Velzen, Teresa Farroni, Andrew J Bremner
Sunday, July 01, 2018	P1-B-40	<i>Infant Use of Functional Categories for Object Individuation</i>	Tristin Nyman, Teresa Wilcox
Sunday, July 01, 2018	P1-B-41	<i>Electrophysiological learning markers in infants with macrocephaly: An EEG pilot study</i>	Camille Noiseux-Lush, Gabriela Lopez, Inga Sophia Knoth, Caroline Dupont, Sarah Lippé

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-B-42	<i>Prolonged Auditory Brainstem Response in Newborns with Autism Spectrum Disorder</i>	Oren Miron, Elizabeth A Simpson, Christine Delgado, Anibal Gutierrez, Jillian N Gerstenberger, Rafael E Delgado, Isaac S Kohane
Sunday, July 01, 2018	P1-B-43	<i>Hyperscanning of mother-infant brains: synchronized cerebral activities during interaction</i>	Yasuyo Minagawa, Satoshi Morimoto, Ei-Ichi Hoshino, Michiko Asano, Masahiro Hata
Sunday, July 01, 2018	P1-C-44	<i>An own-race specific relation between category formation and scanning of face race at 6 and 9 months of age</i>	Naiqi G Xiao, Shaoying Liu, Paul C Quinn, Kang Lee
Sunday, July 01, 2018	P1-C-45	<i>iTemplate: A template-based eye movement data analysis approach</i>	Naiqi G Xiao, Kang Lee
Sunday, July 01, 2018	P1-C-46	<i>Individual differences in statistical event segmentation relate to vocabulary knowledge</i>	Dani Levine, Kathy Hirsh-Pasek, Roberta M Golinkoff
Sunday, July 01, 2018	P1-C-47	<i>Adaptation to gaze direction in children at high- and low- risk for autism spectrum disorders (ASD): An ERP study</i>	Emma Ward, Ricarda Braukmann, Jan K Buitelaar, Sabine Hunnius
Sunday, July 01, 2018	P1-C-48	<i>Real-world scene perception in infants: What factors guide attention allocation?</i>	Ingmar Visser, Daan Van Renswoude, Maartje Raijmakers, Tawny Tsang, Scott Johnson
Sunday, July 01, 2018	P1-C-49	<i>Seeing morphing faces of own and other race: Comparing the development of face discrimination in infants, preschoolers, and adults</i>	Sarina Hui-Lin Chien, Shu-Fei Yang, En-Yun Shiung, Chun-Man Chen
Sunday, July 01, 2018	P1-C-50	<i>The Center Bias in Infant Scene Perception</i>	Daan R Van Renswoude, Maartje Raijmakers, Ingmar Visser

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-C-51	<i>Eye tracking 10-month-old infants viewing static and dynamic facial expressions</i>	Emily W Touchstone, Mariah Fowler, Emily Touchstone, Priscilla Jacob, Melanie Spence
Sunday, July 01, 2018	P1-C-52	<i>A cross-cultural comparison between same- and other-race face scanning in infants</i>	Diana S Tham, Pei Jun Woo, J. Gavin Bremner, Samantha Yong, Anna Barnett, Barrie Usherwood
Sunday, July 01, 2018	P1-C-53	<i>Bimodal Distribution of Performance in Discriminating Major/Minor Modes in 6-Month-Old Infants</i>	Kyle J Comishen, Audrey Wong-Kee-You, Charles Chubb, Scott A Adler
Sunday, July 01, 2018	P1-C-54	<i>Intersensory Matching to Social Events at 1 Year and Its Developmental Growth Predict Receptive Vocabulary at 18 Months</i>	Kasey C Soska, James Torrence Todd, Myriah E Mcnew, Lorraine E Bahrack
Sunday, July 01, 2018	P1-C-55	<i>Perceptual and Affective Responses to Possible and Impossible Figures in Early Infancy</i>	Sarah Shuwairi, Christina Krause, Danielle Longo
Sunday, July 01, 2018	P1-C-56	<i>Visual fixation patterns to multimodal infant- versus adult-directed speech by three clusters of 6-month-olds</i>	Kate M Shepard, Melanie J Spence
Sunday, July 01, 2018	P1-C-57	<i>Estimating Variability and Accuracy in Remote Mode Infant Eye Tracking</i>	Karola Schlegelmilch, Annie E Wertz
Sunday, July 01, 2018	P1-C-58	<i>Direct Eye Gaze Elicits Face Processing</i>	Fatma Zohra Sai
Sunday, July 01, 2018	P1-C-59	<i>Visual Attention and Brain Response to a Difference in Hue Saturation</i>	Clay Mash, Marc H Bornstein, Joy Cui, Martha E Arterberry
Sunday, July 01, 2018	P1-C-60	<i>How Travel Changes Infants' Visual Preferences</i>	Jennifer L Rennels, Kirsty M Kulhanek, Andrea J Kayl

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-C-61	<i>Visual Preference for kinetic patterns in infancy and adulthood: Evidence for an aesthetic of motion.</i>	Olivier Pascalis, Helene Mottier, David Meary
Sunday, July 01, 2018	P1-C-62	<i>Large-Scale Evaluation of Infants' Scanning Dynamic Face+Voice Displays</i>	Robin K. Panneton, Madeleine D Bruce, Tyler Mcfayden
Sunday, July 01, 2018	P1-D-63	<i>The production effect across early development</i>	Tania Zamuner, Keara Boyce, Leah Gosselin
Sunday, July 01, 2018	P1-D-64	<i>Phonological development in preterm babies and babies from lower SES families</i>	Nayeli Gonzalez-Gomez, Sheula Barlow, Sharon Baugh, Frances O'brien, Margaret Harris
Sunday, July 01, 2018	P1-D-65	<i>Language Discrimination abilities of 4.5 mo monolingual and bilingual infants</i>	Konstantina E Zacharaki, Nuria Sebastian Galles
Sunday, July 01, 2018	P1-D-66	<i>Young Infants' Learning From Native and Foreign Speakers</i>	Gaye Soley, Didar Karadag, Nuria Sebastian Galles
Sunday, July 01, 2018	P1-D-67	<i>Predictors of language development in children with autism spectrum disorder: A Follow-up Study</i>	Chin-Chin Wu, Ching-Wan Shen
Sunday, July 01, 2018	P1-D-68	<i>Do bilingual and monolingual infants differ in their abilities to recognise familiar words in a non-native accent after exposure?</i>	Tina Whyte-Ball, Catherine Best, Karen Mulak, Marina Kalashnikova
Sunday, July 01, 2018	P1-D-69	<i>Lip movements enhance bilingual toddlers' word retention</i>	Drew E Weatherhead, Loreto Nacar, Drew Weatherhead, Maria M Arredondo, Janet F Werker
Sunday, July 01, 2018	P1-D-70	<i>Parent-Child Interactions in Bookreading Contexts in Low-Income Latino Families</i>	Anele Villanueva, Jennifer Ledesma, Anne Seery, Caitlin Canfield, Carolyn Brockmeyer

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Cates, Alan Mendelsohn, Adriana Weisleder
Sunday, July 01, 2018	P1-D-71	<i>Lexical, Gestural and Nonverbal Abilities in Toddlers with Williams Syndrome Predict Later Intellectual and Vocabulary Abilities</i>	Angela M Becerra, Angela Becerra, Carolyn B Mervis
Sunday, July 01, 2018	P1-D-72	<i>Determining quality input: The role of parent child interactions in early vocabulary development</i>	Lillian R Masek, Kathy Hirsh-Pasek, Roberta M Golinkoff
Sunday, July 01, 2018	P1-D-73	<i>Simulating bilingual learning: Monolingual infants can use cross-situational statistics to learn two labels for the same object</i>	Erica Verde, Dylan Antovich, Katharine Graf Estes
Sunday, July 01, 2018	P1-D-74	<i>Stress processing in the first year of life in preterm vs. full-term infants: A maturation study</i>	Zsuzsanna Varga, Linda Garami, Anett Ragó, Valéria Csépe
Sunday, July 01, 2018	P1-D-75	<i>Acoustic characteristics of infant-directed speech in Latin American immigrants</i>	Maria Kondourova, Sabrina P D'Souza, Maria V Kondourova, Lisa Wagner
Sunday, July 01, 2018	P1-D-76	<i>Word recognition in familiar and unfamiliar accents across infancy</i>	Marieke Van Heugten, Michelle K Tulloch
Sunday, July 01, 2018	P1-D-77	<i>fNIRS reveals a sensitive period for non-adjacent dependency learning in the linguistic domain</i>	Anne M Van Der Kant, Anne Van Der Kant, Mariella Paul, Claudia Maennel, Angela Friederici, Barbara Hoehle, Isabell Wartenburger
Sunday, July 01, 2018	P1-D-79	<i>Effects of Speaking Style and Context on Online Word Recognition in Young Children</i>	Suzanne V.H. Van Der Feest, Suzanne V Van Der Feest, Cynthia Blanco, Rajka Smiljanic

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-D-80	<i>Some Complex Concepts Require Language: An eye-tracking study with 12- to 24-month-old infants and adults</i>	Ertugrul B Uysal, Mihye Choi, Mohinish Shukla
Sunday, July 01, 2018	P1-D-81	<i>Can infants segment words from two interleaved languages?</i>	Angeline Sin Mei Tsui, Lucy Erickson, Erik Thiessen, Christopher Fennell
Sunday, July 01, 2018	P1-D-82	<i>Effects of referential labeling on facilitating phonetic discrimination of non-native consonants</i>	Feng-Ming Tsao, Yu-Hsin Hu, Huei-Mei Liu
Sunday, July 01, 2018	P1-D-83	<i>Environmental influences on early vocabulary development: The impact of maternal education and language input</i>	Abbie Thompson, Amanda McGann, Jill Lany
Sunday, July 01, 2018	P1-D-84	<i>Lexical Access and Organization of Language in Monolingual and Bilingual 18-Month-Olds</i>	Lauren Thayer, Stephanie E Deanda, Margaret Friend
Sunday, July 01, 2018	P1-D-85	<i>Have you heard about the bird? Maybe, but have you seen it? 6-month-olds' attention to human & bird audio & visual vocalizations</i>	Nicole A Sugden, Jeffrey C Miller, Janet F Werker
Sunday, July 01, 2018	P1-D-86	<i>Parents' attitude toward technological consumption of children learning Spanish: an age effect</i>	Paloma Suarez, Elda A Alva
Sunday, July 01, 2018	P1-D-87	<i>Parents learning to ask questions from an interactive, dialogic storybook</i>	Zachary Stuckelman, Gabrielle A Strouse, Georgene Troseth, Israel Flores, Colleen Russo Johnson
Sunday, July 01, 2018	P1-D-88	<i>French-learning infants' adaptation to a novel accent: The role of consonant/vowel asymmetry</i>	Katie Von Holzen, Sandrien Van Ommen, Katherine White, Thierry Nazzi
Sunday, July 01, 2018	P1-D-89	<i>Phonological Competition during Spoken-Word Recognition - Comparing Real Words and Pseudowords</i>	Marlene Spangenberg, Kim Plunkett, Aditi Lahiri

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-D-90	<i>Heritage Language Development in Spanish-Speaking Toddlers: Identifying Early Predictors</i>	Cristy Sotomayor, Diane Poulin-Dubois, Margaret Friend
Sunday, July 01, 2018	P1-D-91	<i>Infant-directed-speech enhances neural activity during face perception</i>	Louah Sirri, Eugenio Parise, Vincent Reid
Sunday, July 01, 2018	P1-D-92	<i>What did you say, Mommy?: The impact of electronic toy noise on understanding speech</i>	Emily A Shroads, Emily Shroads, Giovanna Morini, Rochelle S Newman
Sunday, July 01, 2018	P1-D-93	<i>Baby Talk: Sex-Related Differences in Infants' Word Recognition Skills and Vocabulary Development in IDS</i>	Amber Shoaib, Tianlin Wang, Jill Lany
Sunday, July 01, 2018	P1-D-94	<i>Cultural change and language input in Yucatec Mayan homes</i>	Laura A Shneidman, Amanda Woodward
Sunday, July 01, 2018	P1-D-95	<i>Screening for Communication Risk Before 12 Months with CISS and CSBS at Pediatrician Well-Baby Visits</i>	Cynthia J Cress, Teresa Parrill, Janice Swanson, Alicia Thayer, Nicole Forbes, Amy Olson
Sunday, July 01, 2018	P1-D-96	<i>Toddlers' Third-Party Word Learning: Relations to Speech and Object Type</i>	Priya Shimpi, Nina Adelson
Sunday, July 01, 2018	P1-D-97	<i>Deaf Parents Use of Touch with Their Deaf and Hearing Infants</i>	Brenda C Seal, Marlene Medina, Brenda Seal
Sunday, July 01, 2018	P1-D-98	<i>Phonetic correlates of perceived affect in mothers' and fathers' speech to Swedish 12-month-olds</i>	Iris-Corinna Schwarz, Ann-Christin Clausnitzer, Ulrika Marklund, Ellen Marklund
Sunday, July 01, 2018	P1-D-99	<i>Individual differences in 7.5-month-olds' word segmentation from maternal and unfamiliar voices</i>	Melanie S Schreiner, Nivedita Mani

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-D-100	<i>Fine-Tuning Language Discrimination: Monolingual and Bilingual Infants' Ability to Detect Single-Word Language Switches</i>	Esther Schott, Eva Fourakis, Casey Lew-Williams, Krista Byers-Heinlein
Sunday, July 01, 2018	P1-D-101	<i>Examining the role of the mirroring system in early communicative development</i>	Virginia C Salo, Ranjan Debnath, Meredith L Rowe, Nathan A Fox
Sunday, July 01, 2018	P1-D-102	<i>Prediction and learning: A chicken-or-egg problem in language development</i>	Tracy Reuter, Carolyn Mazzei, Casey Lew-Williams, Lauren Emberson
Sunday, July 01, 2018	P1-D-103	<i>The Impact of Phonetic and Intensity Changes on Word Recognition in British English Learning 5-Month-Olds</i>	Paul Ratnage, Paul G Ratnage, Thierry Nazzi, Lionel Granjon, Caroline Floccia
Sunday, July 01, 2018	P1-D-104	<i>Pathways of Social Contingency for Navigating Developmental Landscapes of Risk: Mapping Out Intervention Strategies in ASD</i>	Gordon Ramsay
Sunday, July 01, 2018	P1-D-105	<i>Bilingual infants process mixed sentences differently in their two languages</i>	Christine Potter, Eva Fourakis, Elizabeth Morin-Lessard, Krista Byers-Heinlein, Casey Lew-Williams
Sunday, July 01, 2018	P1-D-106	<i>More than distractors: Familiar objects influence toddlers' semantic representations in novel word learning</i>	Ron Pomper, Jenny Saffran
Sunday, July 01, 2018	P1-D-107	<i>A universal bias in the perception of vowels by young infants</i>	Linda Polka, Matthew Masapollo, Paloma Noriega, Ying Ying Liu
Sunday, July 01, 2018	P1-D-108	<i>Modeling Early Lexico-Semantic Network Development: Perceptual Features Matter Most</i>	Ryan E Peters, Arielle Borovsky
Sunday, July 01, 2018	P1-D-109	<i>Do non-native languages support infant cognition?</i>	Danielle R Perszyk, Sandra R Waxman

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-D-110	<i>How Accurately Do Infants Represent Lexical Stress Information in Recently Segmented Words?</i>	Sara Parvanezadeh Esfahani, Jessica F Hay
Sunday, July 01, 2018	P1-D-111	<i>How well do parent reports reflect their bilingual children's language environment?</i>	Adriel John Orena, Krista Byers-Heinlein, Linda Polka
Sunday, July 01, 2018	P1-D-112	<i>Toddlers' listening in noise: the role of attention</i>	Rochelle Newman, Lucy C Erickson, Emily Shroads, Monita Chatterjee, Janet Frick
Sunday, July 01, 2018	P1-D-113	<i>Infants use speech rhythm to classify wordless children's melodies from different languages of origin</i>	Karli Nave, Karli M Nave, Erin E Hannon
Sunday, July 01, 2018	P1-D-114	<i>Utterance-final tactile cues enhance verb learning in Korean</i>	Eon-Suk Ko, Jinyoung Jo, Rana Abu-Zhaya, Kyungwoon On, Amanda Seidl
Sunday, July 01, 2018	P1-D-115	<i>Feeling Speech Sounds: Aerotactile Influences in Infant Speech Perception</i>	Megan Keough, Padmapriya Kandhadai, H Henny Yeung, Janet F Werker, Bryan Gick
Sunday, July 01, 2018	P1-D-116	<i>One way or another: Infants find vowel minimal pairs with less phonetic variability easier to learn regardless of the task</i>	Marina Kalashnikova, Paola Escudero
Sunday, July 01, 2018	P1-D-118	<i>Infant preferences in speech segmentation tasks: let's focus on the method</i>	Caroline Junge, Lyan Porto, Emma Everaert, Brigitta Keij, Titia Benders, Paula Fikkert
Sunday, July 01, 2018	P1-E-117	<i>Joint Attention and Language Abilities: The Moderating Effect of a Risky Temperament Profile</i>	Lauren P Driggers-Jones, Valeria Miramontes, Wallace E Dixon, Jr.
Sunday, July 01, 2018	P1-E-119	<i>Visual Short Term Memory for Faces and Shapes in 5- and 8-Month Olds</i>	Quinn B Tracy, Quinn Tracy, Janet Frick, Sarah Saint

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-E-120	<i>Heading in the Cued Direction: Infants' Gaze Following Behavior is Based on Head Orientation</i>	Christine Michel, Ezgi Kayhan, Sabina Pauen, Stefanie Hoehl
Sunday, July 01, 2018	P1-E-121	<i>Prediction Error in Auditory and Visual Domain of 6-month-old: A Pupillometry Study</i>	Felicia Zhang, Lauren Emberson
Sunday, July 01, 2018	P1-E-123	<i>What type of interactional presentation does children help to overcome the saliency-effect in a word learning scenario?</i>	Eugenia Wildt, Katharina Rohlfing, Joanna Rączaszek-Leonardi
Sunday, July 01, 2018	P1-E-124	<i>Speed, Accuracy, and Duration of Multisensory Attention to Social Events at 6 Months Predicts Social Competence at 18 Months</i>	James T Todd, Myriah E Mcnew, Elizabeth V Edgar, Janelle E Miller, Nicole E Barroso, Lorraine E Bahrck, Daniel M Bagner
Sunday, July 01, 2018	P1-E-125	<i>The Role of Different Summative Social Learning Processes in Innovation</i>	Francys Subiaul, Leah Gillon
Sunday, July 01, 2018	P1-E-126	<i>Infants Use Surprising Information to Modify Their Predictive Internal Models Better Than Adults Do</i>	Ezgi Kayhan, Sabine Hunnius, Jill X O'reilly, Harold Bekkering
Sunday, July 01, 2018	P1-E-127	<i>Indexing visual working memory capacity in infancy</i>	Andrew J Sanders, Scott P Johnson
Sunday, July 01, 2018	P1-E-128	<i>Infants' ability to consolidate new information depends on the timing of a nap relative to learning and test</i>	Pascale Saad, Melissa Horger, Anat Scher, Sarah E Berger
Sunday, July 01, 2018	P1-E-129	<i>The Dynamics of Spontaneous Covert Attention Predicts the Direction of Impending Gaze Shifts at 3 Months</i>	Steven Robertson
Sunday, July 01, 2018	P1-E-130	<i>Does early exposure to culturally-driven routines modulate visual rule learning abilities? Evidence from Japanese infants</i>	Viola Macchi Cassia, Nobu Shirai, Megumi Kobayashi, Hermann Bulf, Masami Yamaguchi

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes
B: Developmental Neuroscience
C: Perception
D: Communication and Language
E: Attention, Memory, and Learning

F: Cognitive Development
G: Social Development
H: Emotional Development
I: Translational Science
J: 40th Anniversary

Sunday, July 01, 2018	P1-E-131	<i>Word learning strategies and long-term memory of word-object pairs in young children</i>	Danaé Remon, Danae Remon, Olivier Pascalis, Helene Loevenbruck, Martin Deudon, Karine Bouyer, Marion Dohen, Simon Thorpe
Sunday, July 01, 2018	P1-E-132	<i>Inattentional Blindness for Letters and Words in Cognitive Development</i>	María Quirós Godoy, María Quirós-Godoy, Elena Pérez-Hernández, Chiara Castelleti, Beatriz Gil-Gómez De Liaño
Sunday, July 01, 2018	P1-E-133	<i>Mothers alter how they speak to their infants when playing with books versus manual toys</i>	Katherine Pomaranski, Katherine I Pomaranski, Eric Roman, Robin Campbell, Ann E Ellis, Katharine Graf Estes, Lisa M Oakes
Sunday, July 01, 2018	P1-E-134	<i>Attention in pre-crawling infants using a robotic assisted device for independent locomotion</i>	Judith B Pena-Shaff, Judith Pena-Shaff, Nancy Rader, Laura Muscalu, Carole Dennis, Hélène Larin, Sharon Stansfield
Sunday, July 01, 2018	P1-E-135	<i>The Effects of Parental Interaction on Infant Learning: When Less is More</i>	Nonah M Olesen, Kate C Dixon, Rachael D Crenshaw, Nicholas A Holt, Cara H Cashon
Sunday, July 01, 2018	P1-E-136	<i>Gaze cueing in six-month-olds following emotional infant-directed messages</i>	Claire F. Noonan, Claire F Noonan, Julie Markant

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-E-137	<i>Rule learning transfer across linguistic and visual domains in 7-month-old infants</i>	Hermann Bulf, Scott P Johnson, Shannon Brady, Bryan Nguyen, Viola Macchi Cassia
Sunday, July 01, 2018	P1-E-138	<i>A left-to-right directional bias in infants' rule learning of numerical sequences</i>	Elena Nava, Hermann Bulf, Maria Dolores De Hevia, Viola Macchi Cassia
Sunday, July 01, 2018	P1-E-139	<i>Where and Why Infants Look: A recurrent neural network for the development of visual attention</i>	Yukie Nagai, Niyati Rawal
Sunday, July 01, 2018	P1-E-140	<i>Attention in Infancy: Links to Childhood Executive Function and Reading Achievement</i>	Tashauna L Blankenship, Tashauna Blankenship, Martha Ann Bell
Sunday, July 01, 2018	P1-F-141	<i>Toddlers' false-belief understanding is consistent across non-elicited-response paradigms with similar task demands</i>	Megan A Smith, Erin Roby, Rose Scott
Sunday, July 01, 2018	P1-F-142	<i>The Infant Social Relationship Questionnaire</i>	Nicole B Burke, Natalie Brezack, Amanda Woodward
Sunday, July 01, 2018	P1-F-143	<i>Patterned Experience and Neurobehavioral Outcomes in Preterm Infants</i>	Rita H Pickler, Margo Moore, Stephanie Sealschott, Heather Tubbs Cooley
Sunday, July 01, 2018	P1-F-144	<i>Processing of Spatial Information in Social and Non-Social Stimuli by Opioid-Exposed and Non-Exposed Newborns</i>	Alyson J Hock, Alyson J Chroust, Ramesh S Bhatt, Henrietta Bada
Sunday, July 01, 2018	P1-F-145	<i>Infants Choice and Exploration of Objects in Plausible Events that Contradict Their Faulty Knowledge</i>	YU ZHANG, Su-Hua Wang
Sunday, July 01, 2018	P1-F-146	<i>Flexibility in Object Substitution Pretense: Role of socio-interactional cues</i>	Sabina M Pauen, Julia Wissner, Sabina Pauen

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-F-147	<i>Examining the Role of Categorization Training in Infants? Acquisition of Novel Animal-Sound Pairings</i>	Michelle S Zepeda, Susan A Graham
Sunday, July 01, 2018	P1-F-148	<i>Infants Individuate Objects with Distinct Prior Event Roles</i>	Yi Lin, Renée Baillargeon
Sunday, July 01, 2018	P1-F-149	<i>Adoptees Psychological Adjustment and Parental Multicultural Competency in Ethiopian Adoptive Families</i>	Waganesh Zeleke, Natalie Drozda
Sunday, July 01, 2018	P1-F-150	<i>Electrophysiological Evidence for the Emerging Sense of Agency in Early Infancy</i>	Lorijn Zaadnoordijk, Marlene Meyer, Martina Zaharieva, Falma Kemalasarri, Stan Van Pelt, Sabine Hunnius
Sunday, July 01, 2018	P1-F-151	<i>Did you expect that? 12-month-olds discriminate familiar and unusual action outcomes without context information</i>	Miriam E Langeloh, David Buttelmann, Sabina Pauen, Stefanie Hoehl
Sunday, July 01, 2018	P1-F-152	<i>The Early Childhood Inhibitory Touchscreen Task: A New Measure of Inhibitory Control for Toddlers</i>	Karla Holmboe, Charlotte Larkman, Henrik Dvergsdal, Andrew Simpson, Charis Christodoulou, Carina De Klerk
Sunday, July 01, 2018	P1-F-153	<i>Socioeconomic Status and Cognitive Development in Infancy</i>	Hannah B White, Alison R Heck, Ramesh S Bhatt
Sunday, July 01, 2018	P1-F-154	<i>Infants recognize the counting routine as numerically relevant</i>	Jinjing Jenny Wang, Lisa Feigenson
Sunday, July 01, 2018	P1-F-155	<i>All for one and one for all: A Free Operant Test of the Ideal Free Distribution in Preschoolers</i>	Kristy Vanmarle, Jin H Seok, Sarah Billingsly

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes
B: Developmental Neuroscience
C: Perception
D: Communication and Language
E: Attention, Memory, and Learning

F: Cognitive Development
G: Social Development
H: Emotional Development
I: Translational Science
J: 40th Anniversary

Sunday, July 01, 2018	P1-F-156	<i>Cumulative prenatal risk and physical aggression during the first years of life: the role of inhibitory control</i>	Dide Van Adrichem, Stephan Huijbregts, Kristiaan Van Der Heijden, Stefanie Van Goozen, Hanna Swaab
Sunday, July 01, 2018	P1-F-157	<i>An exploratory eye-tracking study on numerical discrimination with 5-month-old infants</i>	Claudia M Uller, Klaudia Kupiec, Iben Ore Nielsen, Claudia Uller
Sunday, July 01, 2018	P1-F-158	<i>Do Infants Understand Moral Obligations?</i>	Fransisca Ting, Renée Baillargeon
Sunday, July 01, 2018	P1-F-159	<i>Cortisol reactivity to stress is negatively associated with development and adaptive behavior in healthy infants</i>	Fanny Thebault-Dagher, Inga Sophia Knoth, Marc Philippe Lafontaine, Florence Deguire, Sonia Lupien, Sarah Lippé
Sunday, July 01, 2018	P1-F-160	<i>The role of disjunctive inferences in search: a gaze-contingent paradigm with 10-month-old infants</i>	Erno Teglas
Sunday, July 01, 2018	P1-F-161	<i>Infants' belief congruent anticipatory looks are not due to memory interference processes</i>	Luca Surian, Laura Franchin
Sunday, July 01, 2018	P1-F-162	<i>Infants' fine motor skills predict children's spatial and math skill performance at age 5</i>	Daniel D Suh, Andrew D Ribner, Lynn S Liben, Catherine S Tamis-Lemonda
Sunday, July 01, 2018	P1-F-163	<i>Acquiring a proper name via the speaker's false belief</i>	Gala Stojnic, Alan M Leslie
Sunday, July 01, 2018	P1-F-164	<i>Developments in object individuation during the second year of life: Evidence from novel preferential-reaching tasks</i>	Maayan Stavans, Renee Baillargeon

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-F-165	<i>Do Infants Selectively Imitate Surprising Individuals?</i>	Aimee E Stahl, Larissa Woods, Emma Pranschke
Sunday, July 01, 2018	P1-F-166	<i>Perceptual narrowing in face and speech processing</i>	Anna Krasotkina, Antonia Götz, Barbara Höhle, Gudrun Schwarzer
Sunday, July 01, 2018	P1-F-167	<i>Allocation of attention affects communication induced memory biases in pre-verbal infants</i>	Priya Silverstein, Gert Westermann, Teodora Gliga, Eugenio Parise
Sunday, July 01, 2018	P1-F-168	<i>Flaps in 'First Words' Picture Books Hinder Toddlers from Learning New Words</i>	Jeanne L Shinsky
Sunday, July 01, 2018	P1-F-169	<i>Do infants understand the true size of familiar objects?</i>	Özlem Sensoy, Jody Culham, Gudrun Schwarzer
Sunday, July 01, 2018	P1-F-170	<i>Infants Understand Helping as Reducing a Helpee's Action Costs</i>	Laura Schlingloff, Denis Tatone, Barbara Pomiechowska, Gergely Csibra
Sunday, July 01, 2018	P1-F-171	<i>Beginnings of Grammar: Domain-generalty of Phrase Structure Learning in Infancy</i>	Chiara Santolin, Jenny R Saffran
Sunday, July 01, 2018	P1-F-172	<i>Pupillary response in an auditory oddball task varies with temperamental style</i>	Amanda M Rosales, Esther E Reynolds, Bret Eschman, Shannon Ross-Sheehy
Sunday, July 01, 2018	P1-F-173	<i>Development of high-risk preterm and full-term infants: a prospective longitudinal study</i>	Juliana Rodrigues
Sunday, July 01, 2018	P1-F-174	<i>Do social factors predict performance on spontaneous-response false-belief tasks? Evidence from toddlers</i>	Erin Roby, Rose Scott

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-G-175	<i>The origin of bonding through shared experience: toddlers and great apes approach faster after watching a video in joint attention</i>	Wouter Wolf, Michael Tomasello
Sunday, July 01, 2018	P1-G-176	<i>Parenting behavior and regulatory skills in toddlerhood predict childhood weight outcomes</i>	Kameron J Moding, Mairin E Augustine, Cynthia A Stifter
Sunday, July 01, 2018	P1-G-177	<i>Implicit Construction of Gender in Parental Descriptions of Their Infant Children</i>	Avery M Bonner, Andrew D Ribner, Joseph M Maalouf
Sunday, July 01, 2018	P1-G-178	<i>A longitudinal study of the relations between infants social understanding and orientation and later instrumental helping behavior</i>	Wyntre & Stout, Wyntre Stout, Erin Karahuta, Kelsey Moty, Clare Van Norden, Debbie Laible, Amanda Brandone
Sunday, July 01, 2018	P1-G-179	<i>A cross-cultural examination of life satisfaction among mothers of infants: The role of social status</i>	Deanna Ibrahim, Andrew Ribner, Clancy Blair
Sunday, July 01, 2018	P1-G-180	<i>Norms with affect: Children and adults show greater physiological arousal to moral than conventional transgressions</i>	Nazli Meltem Yucel, N. Meltem Yucel, Robert Hepach, Amrisha Vaish
Sunday, July 01, 2018	P1-G-181	<i>Linguistic and Social Factors Affecting 19-Month-Olds' Understanding of Possession</i>	Julie N Youngers, Julie Youngers, Yuyan Luo
Sunday, July 01, 2018	P1-G-182	<i>Biological Stress and Socioeconomic Status Correlate with School Readiness in Preschool Children</i>	Young Ha Yoo, Katie Kao, Charu Tuladhar, Amanda Tarullo
Sunday, July 01, 2018	P1-G-183	<i>Communicative function of singing to infant</i>	Naoto Yamane, Ako Otori, Reiko Mazuka
Sunday, July 01, 2018	P1-G-184	<i>Prenatal Exposure to Maternal Stress and Household Chaos as Interacting Predictors of Toddlers' Behavior Problems</i>	Sarah A Wilhoit, Sarah Wilhoit, Christopher Trentacosta, Marion I

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes
B: Developmental Neuroscience
C: Perception
D: Communication and Language
E: Attention, Memory, and Learning

F: Cognitive Development
G: Social Development
H: Emotional Development
I: Translational Science
J: 40th Anniversary

			Van Den Heuvel, Janessa H Manning, Jamie C Piercy, Moriah E Thomason
Sunday, July 01, 2018	P1-G-185	<i>Shuar infants' behavior towards plants and other objects</i>	Annie E. Wertz, Annie E Wertz, Claudia Elsner, Alejandro S Erut, Andrew M Smith, H. Clark Barrett
Sunday, July 01, 2018	P1-G-186	<i>Examining infants' expectations surrounding cooperation between a human and a robot</i>	Ying Wang, Shoji Itakura
Sunday, July 01, 2018	P1-G-187	<i>Infants' understanding of multiple agents' goal-pursuit in cooperative vs competitive context</i>	Liza Vorobyova, Ernő Téglás, György Gergely
Sunday, July 01, 2018	P1-G-188	<i>Should we consider infant clarity of cues when promoting responsive feeding?</i>	Alison K Ventura, Sierra Sheeper, Jordyn Levy, Alexandra Hernandez
Sunday, July 01, 2018	P1-G-189	<i>Facial mimicry in three-year-old children and its modulation by attachment security</i>	Victorita Stefania Vacaru, Johanna Van Schaik, Sabine Hunnius
Sunday, July 01, 2018	P1-G-190	<i>Do infants infer both affiliation and disaffiliation from observing others? movement synchrony?</i>	Bahar Tuncgenc, Christine Fawcett
Sunday, July 01, 2018	P1-G-191	<i>Investigating social interaction behavior in 7- to 11-month-old infants</i>	Maleen Thiele, Robert Hepach, Daniel Haun
Sunday, July 01, 2018	P1-G-192	<i>Parent's Beliefs in Their Toddler's Ability to Self-Regulate Food Intake</i>	Courtney Terry, Shayla Holub

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-G-193	<i>Young children negatively evaluate people who do not help, even when helping is challenging</i>	Brandon F Terrizzi, Amanda M Woodward, Shirley Duong, Jonas S Ventimiglia, Jonathan S Beier
Sunday, July 01, 2018	P1-G-194	<i>Does the valence of prior behavior influence infants' agency attribution and action predictions?</i>	Enda Tan, Kiley Hamlin
Sunday, July 01, 2018	P1-G-195	<i>Early experiences of sensitive maternal care predict infant health</i>	Jessica A Stern, Roseriet Beijers, Katherine B Ehrlich, Jude Cassidy, Carolina De Weerth
Sunday, July 01, 2018	P1-G-196	<i>Individual differences in response to joint attention in the first year of life relate to familial history of ASD</i>	Isabella Stallworthy, John R Pruett, Jason J Wolff, Kelly N Botteron, Stephen R Dager, Annette M Estes, Hazel C Hazlett, Robert T Schultz, Joseph Piven, Jed T Elison
Sunday, July 01, 2018	P1-G-197	<i>Do infants prefer prosocial others? A direct replication of Hamlin & Wynn (2011)</i>	Miranda Sitch, Miranda J Sitch, J. Kiley Hamlin, Melissa A Koenig
Sunday, July 01, 2018	P1-G-198	<i>Old Roads, New Paths: Mens Childhood Relationships with Their Fathers and Their Current Parenting</i>	Jacqueline D Shannon, Karen E Mcfadden, Catherine Tamis-Lemonda
Sunday, July 01, 2018	P1-G-199	<i>The importance of cultural context in research on developmental milestones</i>	Pamela A. Schulze, Pamela A Schulze
Sunday, July 01, 2018	P1-G-200	<i>How do 2-year-old infants respond to unreliable informants?</i>	Benjamin Schmid, Tanya Behne, Nivedita Mani
Sunday, July 01, 2018	P1-G-201	<i>The Association Between Maternal History of Childhood Maltreatment and Later Parenting Outcomes: A Meta-Analysis</i>	Laura-Émilie Savage, Jessica Pearson, Claire Baudry, Lisa-Marie

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Gagné, Delphine Collin-Vézina, George M Tarabulsky
Sunday, July 01, 2018	P1-G-202	<i>Maternal Gatekeeping, Parenting Self-Efficacy, and Caregiving Behaviors in Mexican American Mothers and Fathers</i>	Jennifer J Ross, Jaelyn Nixon, Jewell Adams
Sunday, July 01, 2018	P1-G-203	<i>Maternal Sensitivity and Infants? Mother-Directed Gaze at Six Months of Age</i>	Peter D Rehder, Guan Wang, Kirsten Mclaughlin, Cathi Propper, Alison Stuebe, W. Roger Mills- Koonce
Sunday, July 01, 2018	P1-G-204	<i>Infancy predictors of triadic family interactions: Maternal and paternal mind-mindedness and mutually responsive orientation</i>	Sophie Regueiro, Annie Bernier, Marie Deschênes
Sunday, July 01, 2018	P1-G-205	<i>From Feelings to Actions: Emotion Understanding and Prosocial Behavior in Toddlers</i>	Sarah A Probst, Aleksandra Petkova, Emma Satlof-Bedrick, Celia Brownell
Sunday, July 01, 2018	P1-G-206	<i>New technology provides insight into early childhood interaction patterns in the classroom</i>	Emily B Prince, Minzhang Zheng, Katherine Martin, Shengda Huang, Tanja Stoelzel, Samantha Mitsven, Neil Johnson, Udo Rudolph, Chaoming Song, Daniel Messinger
Sunday, July 01, 2018	P1-G-207	<i>The roles of competition and cooperation in infants' social group affiliations</i>	You-Jung Choi, Karen Wynn
Sunday, July 01, 2018	P1-G-208	<i>How does affective touch modulate arousal states? An investigation in early development</i>	Laura Pirazzoli, Emily Jones, Sarah Lloyd-Fox, Mark H Johnson, Teodora Gliga

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-G-209	<i>Controlling Parenting and Toddler's Noncompliance: An Observational Study</i>	Rachel Perrier, Julie Laurin, Laurence Morin, Anne-Sophie Huppé
Sunday, July 01, 2018	P1-G-210	<i>Mimicry of linguistic in-group members is modulated by the development of a sense of self: an EMG study with 18-month-olds</i>	Chiara Bulgarelli, Carina De Klerk, Antonia Hamilton, Victoria Southgate
Sunday, July 01, 2018	P1-G-211	<i>Selective facial mimicry of minimal in-group members in toddlerhood</i>	Carina De Klerk, Chiara Bulgarelli, Antonia Hamilton, Victoria Southgate
Sunday, July 01, 2018	P1-H-212	<i>Clustering Infant Communication: Carving Nature at its Joints</i>	Beatrice Beebe, Amy Margolis, Sang Han Lee, Bradley Peterson, Mina Dailami, Abigail Davis, Nurdan Emanet, Danruo Zhong, Natasha Yamane, Mariam Rahman, Jevian Joseph, Kasia Staniaszek, Cassandra Malouta, Jane Levy, Sarah Banker
Sunday, July 01, 2018	P1-H-213	<i>Maternal attributions of infant behavior and parenting in toddlerhood predict teacher-rated internalizing problems in childhood</i>	Nicholas J Wagner, Noa Gueron-Sela, Rachael Bedford, Cathi Propper
Sunday, July 01, 2018	P1-H-214	<i>Oxytocin Receptor Genotype Is Associated with Variations in Mother-Infant Engagement During the Double Still-Face Paradigm</i>	Marjorie Beeghly, Jordan L Boeve, Kristyn Wong, Ann M Stacks, Sydney Townsel, Jamie Piercy,

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Janessa H Manning, Moriah E Thomason
Sunday, July 01, 2018	P1-H-215	<i>Does concordance between jealousy behaviors and physiology reveal continuity or discontinuity across the first two years of life?</i>	Krystal D Mize, Melannie Platt, Nancy Aaron Jones, David F Bjorklund, Angela Bernardo
Sunday, July 01, 2018	P1-H-216	<i>What's Going on in My Baby's Mind? Mothers' Executive Functions Contribute to Individual Differences in Maternal Mentalization</i>	Tal Yatziv, Yoav Kessler, Naama Atzaba-Poria
Sunday, July 01, 2018	P1-H-217	<i>Temperament in Toddlers Born Preterm: Early Childhood Behavior Questionnaire-very short form</i>	Elisa Rachel Pisani Altafim, Elisa Rachel Pisani Altafim, Claudia Gasparido, Rafaela Cassiano, Sofia Gracioli, Carolina Martins, Carolina Sandoval, Maria Beatriz Martins Linhares
Sunday, July 01, 2018	P1-H-218	<i>Differentiating parenting and extrafamilial stress as predictors of dyadic dysregulation in Mexican-American mother-infant dyads</i>	Laura Winstone, Keith Crnic, Emily Ross, Lauren Van Huisstede
Sunday, July 01, 2018	P1-H-219	<i>My Emotions: A New Self-Report of Mothers' Emotional Reactions to Infant Crying</i>	Esther M Leerkes, Esther Leerkes, Jin Qu
Sunday, July 01, 2018	P1-H-220	<i>Associations between Maternal Emotion Dysregulation during Pregnancy and Newborn Neurobehavior</i>	Robert D Vlissides-Henry, Brendan D Ostlund, Elisabeth Conradt, Sheila S Crowell
Sunday, July 01, 2018	P1-H-221	<i>Leveraging Python to process cross-cultural temperament interviews: Methodological demonstration in developmental science</i>	Joshua J Underwood, Maria A Gartstein, Cornelia Kirchoff

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-H-222	<i>Maternal History of Early Adversity Affects Sensitivity to Traumatic Stress During Pregnancy</i>	Irene Tung, Kate Keenan, Stephanie D Stepp, Alison E Hipwell
Sunday, July 01, 2018	P1-H-223	<i>Women's Sleep Deprivation Predicts Poor Inhibitory Control When Exposed to Infant Crying</i>	Devin N Tilley, Pamela L Norcross, Margaret M Swingler, Esther M Leerkes
Sunday, July 01, 2018	P1-H-224	<i>Depressed Dads and Child Outcomes: The Protective Role of Marital Quality and Child Inhibitory Control</i>	Lindsay E Taraban, Lindsay Taraban, Daniel S Shaw, Thomas Dishion, Melvin Wilson
Sunday, July 01, 2018	P1-H-225	<i>Individual differences in reflective functioning prenatally: Associations with maternal sensory perception and emotion processing</i>	Erica Smolinski, Colleen Doyle, Megan Gunnar
Sunday, July 01, 2018	P1-H-226	<i>Maternal Depressive Symptoms Moderate the Relationship between Dyadic Flexibility and Child Emotion Regulation</i>	Amanda M Skoranski, Erika S Lunkenheimer
Sunday, July 01, 2018	P1-H-227	<i>Fear is in the eyes: the influence of maternal affect on infants' preference for emotional faces</i>	Shira Segal, Shira C Segal, Alexandra R Marquis, Keisha Gobin, Alysha Bernstein, Shruti Vyas, Margaret Moulson
Sunday, July 01, 2018	P1-H-228	<i>Parental Burn-out : Influence of demographic factors and Infant temperament</i>	Céline Scola, Sarah Le Vigouroux
Sunday, July 01, 2018	P1-H-229	<i>Fourteen-month-olds' Associative Learning of Food-Related Emotions</i>	Paige Scarbrough, Makeba Wilbourn

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-H-230	<i>Cortisol Concentrations in Human Breast Milk: Associations with Infant Crying</i>	Christine Hechler, Roseriet Beijers, Marianne Riksen-Walraven, Carolina De Weerth
Sunday, July 01, 2018	P1-H-231	<i>Enhanced Sensitivity to Fearful Faces at 3 Months of Age</i>	Kristina Safar, Margaret C Moulson
Sunday, July 01, 2018	P1-H-232	<i>Reduced Empathic Responding of 6-month-olds as an Early Marker for Subsequent ASD Diagnosis</i>	Ronit Roth-Hanania, Yael Paz, Lidia V. Gabis, Tal Orlitsky, Carolyn Zahn-Waxler, Maayan Davidov
Sunday, July 01, 2018	P1-H-233	<i>Maternal Emotion Regulation Strategies Moderate the Relation Between Infant Attachment and Later Child Anxiety Risk</i>	Sydney M Risley, Randi A Phelps, Elizabeth J Kiel
Sunday, July 01, 2018	P1-H-234	<i>Infant Attention to Facial Expressions Varies with Maternal Perceived Stress</i>	Emily B Reilly, Lara Pierce, Jukka M Leppanen, Alma Gharib, Barbara Thompson, Lisa Schlueter, Pat Levitt, Charles Nelson
Sunday, July 01, 2018	P1-H-235	<i>Mothers' Comforting and Protective Behavior States during a High-Fear Task: An Analysis using Hidden Markov Modeling</i>	Jin Qu, Elizabeth Shewark, Sunghye Cho, Kristin Buss
Sunday, July 01, 2018	P1-H-236	<i>Parenting behaviors moderate the link between maternal emotion dysregulation and toddler anxiety symptomatology</i>	Natalee N Price, Sydney M Risley, Elizabeth J Kiel
Sunday, July 01, 2018	P1-H-237	<i>Neurodevelopmental origins of infant regulation during a mother-infant face-to-face paradigm</i>	Elizabeth Planalp, Elizabeth M Planalp, Douglas Dean, Kristin Dowe, Richard J Davidson, Andrew L Alexander, H. Hill Goldsmith

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Sunday, July 01, 2018	P1-H-238	<i>Environmental and Temperamental Predictors of Infant Adjustment at 12 months</i>	Douglas M Teti, Ulziimaa Chimed-Ochir
Sunday, July 01, 2018	P1-H-239	<i>Child Externalizing Problems: What Type of Parenting Leads to Negative Outcomes</i>	Kayla M Brown, Lucia Q Parry, Sydney M Risley, Kristin A Buss
Sunday, July 01, 2018	P1-H-240	<i>The Relation between Maternal Emotion Regulation and Maternal Protective Parenting Behaviors is Moderated by Toddler Temperament</i>	Lauren B Jones, Randi A Phelps, Elizabeth J Kiel
Sunday, July 01, 2018	P1-H-241	<i>Child Maltreatment and Cortisol Secretion: A Meta-analysis</i>	Jessica Pearson, Delphine Collin-Vézina, Laura-Émilie Savage, Eve-Line Bussi�eres, George M Tarabulsky
Sunday, July 01, 2018	P1-H-242	<i>Maternal Anxiety is Associated with Decreased Attention to Emotional Stimuli in Infants</i>	Jessica L Burris, Denise S Oleas, Zachary Walden, Emily Kim, Kristin A Buss, Koraly Perez-Edgar, Vanessa Lobue
Sunday, July 01, 2018	P1-I-243	<i>The Baby Actions and Behavioral Index (BABI): A new scale to measure infant behavior</i>	Leslie Frankel, Tomotaka Umemura, Kendall Pfeffer, Elisabeth Powell
Sunday, July 01, 2018	P1-I-244	<i>Maternal influence on early infant emotional regulation: A study of 3-month infant behavior, cortisol and frontal EEG</i>	Nancy Aaron Jones, Aliza Sloan, Yassecha Clayton, Nathalie Joissaint, Yolando Lozano, Victoria Martinez, Jillian Hardin, Nancy Jones
Sunday, July 01, 2018	P1-I-245	<i>Maternal Postnatal Psychosocial Distress: Associations with the Breast Milk Microbiome</i>	Pamela Browne, Marina Aparicio, Christine Hechler, Roseriet Beijers,

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Leonides Fernandez, Carolina De Weerth, Juan Miguel Rodriguez
Sunday, July 01, 2018	P1-I-246	<i>Water, Sanitation, and Hygiene (WASH) & Infant Health: Efficacy of a Child-Focused WASH Intervention for Caregivers in Rural Laos</i>	Dorianne B Wright, Michelle C Fong, Ounprason Inthachith, Chan Lattanavong, Jeffrey Measelle
Sunday, July 01, 2018	P1-I-247	<i>Infant Predictors of Toddler Obesity</i>	John Worobey
Sunday, July 01, 2018	P1-I-248	<i>Maternal Distress and Early Caregiving</i>	Carolina De Weerth, Sterre Simons, Kelly Cooijmans, Antonius Cillessen
Sunday, July 01, 2018	P1-I-249	<i>Exploring the role of eye contact in everyday interactions: Joint engagement in infants later diagnosed with ASD</i>	Emily J Roemer, Jana M Iverson
Sunday, July 01, 2018	P1-I-250	<i>Severity of Autism Symptoms, Not Fearfulness, Predicts Attention and Approach Behaviors to Fear-Eliciting Stimuli in Toddlers</i>	Casey D Ramsey, Casey Ramsey, Angelina Verneti, Emily Hilton, Gabriella Greco, Suzanne Macari, Kelly Powell, Scuddy Fontenelle, Katarzyna Chawarska
Monday, July 02, 2018	P2-A-1	<i>Got Milk? Effects of different milks and milk substitutes on motor behavior in preterm human infants</i>	Valerie Mendez-Gallardo, Scott R Robinson
Monday, July 02, 2018	P2-A-2	<i>Developmental changes in looking and reaching patterns in 6 and 9-month-old infants</i>	Abigail J Dimercurio, Abigail Dimercurio, John P Connell, Alexandra C Romano, Kelly C Roth, Alexa Stumpe, Greg Reynolds, Daniella Corbetta

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-A-3	<i>Sitting Skill Relates to Babbling and Word Comprehension During Infancy</i>	Emily C Marcinowski, Lin-Ya Hsu, Sally Westcott-Mccoy, Stacey C Dusing
Monday, July 02, 2018	P2-A-4	<i>test</i>	Conference Manager
Monday, July 02, 2018	P2-A-5	<i>Female voice influences the early manual abilities of preterm infants</i>	Fleur Lejeune, Laure-Anne Brand, Amaya Palama, Johanna Parra, Leïla Marcus, Koviljka Barisnikov, Thierry Debillon, Frédérique Berne-Audéoud, Edouard Gentaz
Monday, July 02, 2018	P2-A-6	<i>Social Relevance of Observed Actions Modulates Mirror Neuron Activity in Toddlers</i>	Manon A Krol, Jennifer Leano, Daniela Plesa-Skwerer, Helen Tager-Flusberg
Monday, July 02, 2018	P2-A-7	<i>The LOVIS study of very preterm infants: attention as link between early motor development and withdrawn behavior at 3 years</i>	Olga Kochukhova, Ylva Fredriksson Kaul, Kristina Persson, Cecilia Montgomery, Martin Johansson, Lena Hellström-Westas
Monday, July 02, 2018	P2-A-8	<i>Infants Learn and Change Movement!</i>	Jeongah Kim, Anvitha Shivakumar, Barbara Sargent, Linda Fetters
Monday, July 02, 2018	P2-A-9	<i>Discovery in the ordinary: Mothers teaching designed actions of common artifacts</i>	Lana B Karasik, Christina Viso, Jeffrey J Lockman, Catherine S Tamis-Lemonda, Karen E Adolph

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-A-10	<i>Perceptual-Motor Exploration and Problem Solving: Learning to Implement the Designed Action of Duplo Bricks</i>	Brianna E Kaplan, Jennifer Rachwani, Aida Sida, Aastha Vasa, Catherine S Tamis-Lemonda, Karen E Adolph
Monday, July 02, 2018	P2-A-11	<i>Infant self-feeding: Stabilizing mouth position during bottle transport</i>	Wendy P Jung, Bjoern A Kahrs, Elizabeth Steen, Jeffrey J Lockman
Monday, July 02, 2018	P2-A-12	<i>Testing validity and reliability of a smart garment for tracking infants' body position</i>	Andrea Baraldi Cunha, Ben Greenspan, Iryna Babik, Martha L Hall, Klayton Galante Sousa, Michele A Lobo
Monday, July 02, 2018	P2-A-13	<i>The LOVIS study of very preterm infants: Are early gross motor skills associated with later ability to detect biological motion?</i>	Martin Johansson, Ylva Fredriksson Kaul, Cecilia Montgomery, Lena Hellström-Westas, Olga Kochukhova
Monday, July 02, 2018	P2-A-14	<i>Foraging in the playroom: Towards a model of human infant locomotor play</i>	Justine Hoch, Ori Ossmy, Karen Adolph
Monday, July 02, 2018	P2-A-15	<i>Infants Spend Immense Amounts of Time Interacting with Objects During Everyday Play at Home</i>	Orit Herzberg, Christopher A Decamp, Katelyn K Fletcher, Jacob Schatz, Kasey C Soska, Catherine Tamis-Lemonda, Karen E Adolph
Monday, July 02, 2018	P2-A-16	<i>Manual Actions and Walking: Competition or Cooperation in Infant Development?</i>	Carli Heiman, Whitney Cole, Do Kyeong Lee, Karen Adolph

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes
B: Developmental Neuroscience
C: Perception
D: Communication and Language
E: Attention, Memory, and Learning

F: Cognitive Development
G: Social Development
H: Emotional Development
I: Translational Science
J: 40th Anniversary

Monday, July 02, 2018	P2-A-17	<i>Sitting and Searching: Reliability and Validity of an Object Permanence Scale in Relation to Sitting Development</i>	Regina T Harbourne, Mihee An, Regina Harbourne, Jaclynn Stankus, Emily Marcinowski, Stacey C Dusing, Lin-Ya Hsu, Start-Play Consortium
Monday, July 02, 2018	P2-A-18	<i>Frequent Falls Do Not Deter Infants From Walking</i>	Danyang Han, Hannah Borenstein, Shohan Hasan, Stephen Robinovitch, Karen E Adolph
Monday, July 02, 2018	P2-A-19	<i>Children with microcephaly caused by Zika virus might be at environmental risk and developmental delays</i>	Klayton Galante Sousa, Andrea B. Cunha, Audrei Audrei F. Miquelote, Thais L. B. De França, Silvana A. Pereira, Egmar Longo, Gentil G. Da Fonseca, Denise C. C. Santos
Monday, July 02, 2018	P2-B-20	<i>Left Hemisphere Specialization for Familiar Language at 4-months</i>	Lillian May, Maria M Arredondo, Judit Gervain, Manuel Carreiras, Janet F Werker
Monday, July 02, 2018	P2-B-21	<i>The neural correlates of orienting to walking direction in 3- and 6-Month-old Infants: an ERP study</i>	Marco Lunghi, Marco Lunghi, Elena Serena Piccardi, Elisa Di Giorgio, John E Richards, Francesca Simion
Monday, July 02, 2018	P2-B-22	<i>Repetition suppression as measured by EEG is associated with adaptive skills during the first year of life</i>	Gabriela López Arango, Gabriela López-Arango, Inga S Knoth, Caroline Dupont, Camille Noiseux-

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Lush, Amélie Dampousse, Fanny Barlaam, Sarah Lippé
Monday, July 02, 2018	P2-B-23	<i>Ostensive-referential communication modulates action interpretation at 9 months</i>	Christian Kliesch, Vincent M Reid, Anna L Theakston, Eugenio Parise
Monday, July 02, 2018	P2-B-24	<i>Interracial interactions hamper infants' neural detection of pupillary changes in others</i>	Caroline M Kelsey, Kathleen M Krol, Mariska E Kret, Tobias Grossmann
Monday, July 02, 2018	P2-B-25	<i>The contribution of sensory processing problems to the relationship between sleep and attention deficit hyperactivity disorder</i>	Jennifer Keating, Michelle Downes
Monday, July 02, 2018	P2-B-26	<i>Fronto-temporo-parietal connectivity as a possible marker of self-awareness in 18-month-olds: a resting state fNIRS study</i>	Chiara Bulgarelli, Anna Blasi, Carina De Klerk, Antonia Hamilton, Victoria Southgate
Monday, July 02, 2018	P2-B-27	<i>EEG Power of Infants as a Function of Maternal Depression and Feeding Status</i>	Nancy Aaron Jones, Nancy A Jones, Krystal D Mize, Jillian Hardin, Melannie Platt
Monday, July 02, 2018	P2-B-28	<i>Infants' brains respond more strongly to less predictable stimuli: The case of sequence learning</i>	Sagi Jaffe-Dax, Lauren L Emberson
Monday, July 02, 2018	P2-B-29	<i>Schizotypy and Sensory Gating during Infancy: a 6-month-old EEG study.</i>	Eleanor S Smith, Trevor J Crawford, Megan Thomas, Vincent Reid
Monday, July 02, 2018	P2-B-30	<i>8 and 14-month-old infants' cortisol response to strange interactions and language development</i>	Maria Hernandez-Reif
Monday, July 02, 2018	P2-B-31	<i>Accurate head models for cortical source analysis in infants at high risk of autism spectrum disorders</i>	Maggie W Guy, John E Richards, Jane E Roberts

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-B-32	<i>Socioeconomic Status, Parent Stress, Home Chaos, and Infant Language Trajectories</i>	Carina Gupta, Natalie H Brito, Ana Leon-Santos, Kimberly G Noble
Monday, July 02, 2018	P2-B-33	<i>Infant brain responses differentiate between optic flow patterns and motion speeds</i>	Rick O Gilmore, Alyssa Pandos, Andrea R Seisler
Monday, July 02, 2018	P2-B-34	<i>Individual Differences in Infant's Visual Attention as Predictors of Toddler's Self-regulation: A Multi-Method Longitudinal Study</i>	Sanne Geeraerts, Carlijn Van Den Boomen, Maja Deković, Roy S Hessels, Jorg Huijding, Stefan Van Der Stigchel
Monday, July 02, 2018	P2-B-35	<i>Infant EEG Power and Coherence: Potential Indicators of Childhood AD/HD</i>	Cassandra M Eng, Leslie Patton, Martha Ann Bell
Monday, July 02, 2018	P2-B-36	<i>The relationship between stress and repetition suppression in infants, measured in an EEG learning task</i>	Florence Deguire, Fanny Thébault-Dagher, Inga Sophia Knoth, Fanny Barlaam, Marc-Philippe Lafontaine, Sonia Lupien, Sarah Lippé
Monday, July 02, 2018	P2-B-37	<i>Quality of maternal behavior during infancy predicts functional connectivity between neurocognitive brain networks 9 years later</i>	Fanny Degeilh, Fanny Dégeilh, Annie Bernier, Élizabel Leblanc, Véronique Daneault, Miriam Beauchamp
Monday, July 02, 2018	P2-C-38	<i>The role of maternal phonetic input on their infants? speech perception ability</i>	Minji Nam, Youngon Choi, Minha Shin, Sujin Kim, Reiko Mazuka
Monday, July 02, 2018	P2-C-39	<i>Exploring the relations between exposure to emotion and infants? visual scanning of dynamic emotional faces</i>	Margaret Moulson, Shira Segal, Alexandra Marquis

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-C-40	<i>Vestibular-visual integration in 3 month-old infants born preterm: A comparison with term infants</i>	Michèle Molina, Morgane David, Johnny Leveneur, Coralie Sann, Bernard Guillois, François Jouen
Monday, July 02, 2018	P2-C-41	<i>Cued emotion: Top-down influence of facial expression perception in infancy</i>	Naiqi G Xiao, Lauren L Emberson
Monday, July 02, 2018	P2-C-42	<i>Sex differences in face attention capture and holding in 2-month-old infants</i>	Sarah Maylott, Sarah E Maylott, Krisztina V Jakobsen, Elizabeth A Simpson
Monday, July 02, 2018	P2-C-43	<i>Infant perception of human action from visual and auditory information: an ERP study</i>	Elisa Roberti, Ermanno Quadrelli, Chiara Turati, Elena Geangu
Monday, July 02, 2018	P2-C-44	<i>Prosody outweighs statistics: evidence from German</i>	Mireia Marimon, Barbara Höhle
Monday, July 02, 2018	P2-C-45	<i>Visual exploration strategies in 10-month-old infants' processing of adult and child faces</i>	Viola Macchi Cassia, Stefania Conte, Valentina Proietti, Hermann Bulf
Monday, July 02, 2018	P2-C-46	<i>Visual Analysis of Form and Contour in Infants and Adults</i>	Clay Mash, Christine Wei, Marc H Bornstein
Monday, July 02, 2018	P2-C-47	<i>Infants showing the other-race effect use different gaze patterns for same-race and other-race faces</i>	Anna Krasotkina, Antonia Götz, Barbara Hoehle, Gudrun Schwarzer
Monday, July 02, 2018	P2-C-48	<i>Infants rapidly detect human faces in complex visual scenes</i>	David J. Kelly, David J Kelly, David Meary, Sofia Duarte, Olivier Pascalis

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-C-49	<i>Variation in the influence of bottom-up and top-down features on adult-like gaze</i>	Kellan Kadooka, John M Franchak
Monday, July 02, 2018	P2-C-50	<i>Behavioral Reaction of 10-month-old infants to Dynamic Facial Expressions</i>	Emily W Touchstone, Alexandra Neenan, Emily Touchstone, Mariah Fowler, Melanie Spence
Monday, July 02, 2018	P2-C-51	<i>Body Processing and Attentional Patterns in Infancy</i>	Rachel Jubran, Rachel L Jubran, Hannah B White, Ramesh S Bhatt
Monday, July 02, 2018	P2-C-52	<i>Testing the developmental foundations of cinematic continuity</i>	Sermin Ildirar, Sermin K Ildirar, Tim J Smith
Monday, July 02, 2018	P2-C-53	<i>Seven-month-old Infants? Visual Preference for Real Objects Over Pictures Is Related to Their Manual Object Exploration</i>	Gudrun Schwarzer, Theresa M Gerhard, Jody C Culham
Monday, July 02, 2018	P2-C-54	<i>The role of multisensory cues in training infants to attend to object features</i>	Natasa E Ganea, Natasa Ganea, Jiale Yang, Andrew Bremner
Monday, July 02, 2018	P2-D-55	<i>Fifteen-month-olds' identification of words containing cross-accent consonant versus vowel differences</i>	Karen Mulak, Karen E Mulak
Monday, July 02, 2018	P2-D-56	<i>Word Learning Following Speech Disfluencies in Monolingual and Bilingual 32-month-olds</i>	Elizabeth Morin-Lessard, Krista Byers-Heinlein
Monday, July 02, 2018	P2-D-57	<i>Cross-modal integration of meaning in 9-month-olds: an EEG study</i>	Elena U Morgan, Elena Morgan, Audrey Van Der Meer, Mila Vulchanova, Giosuè Baggio
Monday, July 02, 2018	P2-D-58	<i>Child language skills before and after cochlear implant activation: input from the mother and acoustic environmental contribution</i>	Marika Morelli, Marinella Majorano, Letizia Guerzoni, Domenico Cuda

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-D-59	<i>Dog, doggy, dogs: characterizing wordplay variability within and across families during infancy</i>	Charlotte E Moore, Erika Bergelson
Monday, July 02, 2018	P2-D-60	<i>Adaptation of the Communicative Development Inventory (CDI) into Mandinka, a spoken language of West Africa</i>	Bosiljka Milosavljevic, June Pastor Larrieta, Samantha Mccann, Ousman Kambi, Clare Elwell, Sarah Lloyd-Fox
Monday, July 02, 2018	P2-D-61	<i>Does early attention affect the fluency of parent-child interactions?</i>	Brianna Mcmillan, Lillian Masek, Sarah Paterson, Andrew Ribner, Kathy Hirsh-Pasek, Clancy Blair
Monday, July 02, 2018	P2-D-62	<i>Song Acquisition Predicts Accelerated Speech Acquisition & Accelerated Speech Clarity</i>	Gwendolyn B Mcgraw, Gwendolyn Mcgraw
Monday, July 02, 2018	P2-D-63	<i>Modeling developmental changes in infants' discrimination of English vowels</i>	Connor Mayer, Megha Sundara
Monday, July 02, 2018	P2-D-64	<i>Developmental Changes in Infants' and Mothers' Pathways to Successful Joint Attention Episodes</i>	Elise Masur, Margaret Loy, Janet Olson
Monday, July 02, 2018	P2-D-65	<i>Characteristics of English- and Spanish-Speaking Mother-Child Engagement During Free Play</i>	Allyson S Masters, Anele Villanueva, Diane Poulin-Dubois, Pascal Zesiger, Margaret Friend
Monday, July 02, 2018	P2-D-66	<i>Not all about income: Similarities and differences in children's early language environments predict vocabulary development</i>	Lillian R Masek, Kathy Hirsh-Pasek, Roberta M Golinkoff
Monday, July 02, 2018	P2-D-67	<i>The role of Pragmatics vs. Novelty in a Label Assignment Task</i>	Hanna Marno, Dan Sperber

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-D-68	<i>Amount of speech exposure early in infancy is related to receptive vocabulary size at twelve months</i>	Ellen Marklund, Iris-Corinna Schwarz, Ulrika Marklund, Christa Lam-Cassettari
Monday, July 02, 2018	P2-D-69	<i>Word frequency is a cue to open/closed class lexical category membership at 8 months</i>	Caterina Marino, Carline Bernard, Judit Gervain
Monday, July 02, 2018	P2-D-70	<i>Links between Spanish-language processing efficiency at 2 years and English- and Spanish-language outcomes in emerging bilinguals</i>	Virginia A Marchman, Vanessa Bermudez, Janet Y Bang, Anne Fernald
Monday, July 02, 2018	P2-D-71	<i>Building the Bridge: Using Community-Based Participatory Research as an Innovative Approach to Develop Early Language Intervention</i>	Rufan Luo, Rebecca M Alper, Marjie Mogul, Yu Chen, Amy Pace, Kathy Hirsh-Pasek, Lauren B Adamson, Roberta Golinkoff, Margaret Owen, Roger Bakeman, Lillian R Masek, Sarah Paterson
Monday, July 02, 2018	P2-D-72	<i>Acoustic Features of Infant-Directed Speech to Infants with Hearing-Impairment and Infants with Normal Hearing</i>	Irena Lovcevic, Marina Kalashnikova, Denis Burnham
Monday, July 02, 2018	P2-D-73	<i>Ambient-language effects: Pitch differences in the babbling of Mandarin- and English-learning infants</i>	Shanshan Lou, Marilyn Vihman, Tamar Keren-Portnoy
Monday, July 02, 2018	P2-D-74	<i>Emergent syntactic development in Mandarin-speaking infants and toddlers</i>	Huei-Mei Liu, Chun-Yi Lin
Monday, July 02, 2018	P2-D-75	<i>Pointing at 18 months in preterm infants and infants at risk for Autism Spectrum Disorder</i>	Jessica Z Lee, Alessandra Sansavini, Annalisa Guarini, Mariagrazia Zuccarini, Dora Scarlatella, Jana M Iverson

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-D-76	<i>Naming changes infants' memory for individual objects</i>	Alexander Latourrette, Sandy Latourrette, Sandra Waxman
Monday, July 02, 2018	P2-D-77	<i>Paternal speech at 6-months is associated with receptive vocabulary at 12-months: Evidence from Australian and Swedish families</i>	Christa Lam-Cassettari, Ellen Marklund, Iris-Corinna Schwarz
Monday, July 02, 2018	P2-D-78	<i>The acquisition of agglutinating morphology in French and Hungarian infants</i>	Eniko Ladanyi, Judit Gervain
Monday, July 02, 2018	P2-D-79	<i>What Makes a Cup a Cup? Infant Generalization Abilities to Basic and Weird Referents</i>	Sarah C Kucker, Blair E Braun, Jessica F Anderson, Morgan T Szarfinski Clark
Monday, July 02, 2018	P2-D-80	<i>Do children with hearing loss use infant-directed speech? A case study</i>	Maria Kondourova, Maria V Kondourova, Kaelin Kinney
Monday, July 02, 2018	P2-D-81	<i>Cats meow more and higher to younger children: A study of sound symbolism in Korean child-directed speech</i>	Jinyoung Jo, Eon-Suk Ko
Monday, July 02, 2018	P2-D-82	<i>General and specific predictors of mental state language at 27 months</i>	Irina Jarvers, Beate Sodian, Susanne Kristen-Antonow, Stella S Grosso, Tobias Schuerk
Monday, July 02, 2018	P2-D-83	<i>Discovering grammatical categories from audio-visual cues during early language acquisition</i>	Cristina Jara, Marcela Peña
Monday, July 02, 2018	P2-D-84	<i>Are content nouns always better? Considering variable pronoun usage in children's acquisition of novel verbs</i>	Sabrina Horvath, Sudha Arunachalam
Monday, July 02, 2018	P2-D-85	<i>Exploring the link between the acquisition of words for objects and for numbers at 30 months</i>	Peter Horn, Tom Fritzsche, Antje Ehler, Flavia Adani

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-D-86	<i>Statistical learning, linguistic experience and language outcomes in infancy.</i>	Mélanie Hoareau, Henny Yeung, Thierry Nazzi
Monday, July 02, 2018	P2-D-87	<i>An exploration of early phonotactic repair by French-learning infants using ERPs</i>	Andrea Helo, Andrea Helo, Leo Nishibayashi, Louise Goyet, Thierry Nazzi, Pierre Hallé, Pia Rämä
Monday, July 02, 2018	P2-D-88	<i>Exploring the conceptual origin of a linguistic behavior: Event endstate representation in infancy</i>	Sudha Arunachalam, Angela Xiaoxue He, Sudha X Arunachalam
Monday, July 02, 2018	P2-D-89	<i>The Emergence of Voice Onset Time Contrasts for Consonant Voicing and Place of Articulation in Infancy</i>	Gordon Ramsay, Rose-Milord Fleurissant, Klaudia Bednarczyk
Monday, July 02, 2018	P2-D-90	<i>Intra- and Inter-Individual Variability in Maternal Contingent Responsiveness during Naturalistic Routines in the Home</i>	Andrew Han, Yanyin Lam, Yana Kuchirko, Catherine S Tamis-Lemonda, Cynthia Wang
Monday, July 02, 2018	P2-D-91	<i>Selectivity in bilingual infants' label learning</i>	Katharine Graf Estes, Dylan M Antovich, Jessica F Hay
Monday, July 02, 2018	P2-D-92	<i>Asymmetrical vowel discrimination is affected by native language experience: Crossing language boundaries in vowel perception</i>	Antonia Götz, Anna Krasotkina, Gudrun Schwarzer, Barbara Höhle
Monday, July 02, 2018	P2-D-93	<i>Exploring Infants? Ability to Understand Abstract Words</i>	Nayeli Gonzalez-Gomez, Katrina Martindale, Hope Hodgson-King
Monday, July 02, 2018	P2-D-94	<i>Word learning in bilingual 14 month-olds: Now you see it, now you don't</i>	Ana Maria Gonzalez, Ana Maria Gonzalez-Barrero, Krista Byers-Heinlein
Monday, July 02, 2018	P2-D-95	<i>Predicting language development from speech perception in early childhood.</i>	Jolanta Golan, Katie Daubney, Haiko Ballieux, Przemyslaw

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Tomalski, Rachel George, Melanie Vitkovitch, Derek G Moore, Elena Kushnerenko
Monday, July 02, 2018	P2-D-96	<i>Physiological Measurements of Prosodic Topographies in Children with ASD Related to Vocalization Type using Electroglottography</i>	Shweta Ghai
Monday, July 02, 2018	P2-D-97	<i>Lost in the mix: Infants encode fewer phonetic details from novel words presented in mixed sentences</i>	Charlene S Fu, Denis Burnham, Leher Singh
Monday, July 02, 2018	P2-D-98	<i>Input variability in learning novel object-label pairs: How specific are beneficial effects?</i>	Tom Fritzsche, Barbara Höhle, Adamantios Gafos
Monday, July 02, 2018	P2-D-99	<i>Top-down influences on phoneme acquisition: data from Spanish-Catalan bilinguals</i>	Camille Frey, Nuria Sebastian-Galles
Monday, July 02, 2018	P2-D-100	<i>How monolingual and bilingual infants learn from the eyes or the mouth of a talking face</i>	Mathilde Fort, Nuria Sebastian-Galles
Monday, July 02, 2018	P2-D-101	<i>Learning in Social Contexts: The Role of Temporal Structure in Infant Communicative Development</i>	Melissa Elston, Jennifer Schwade, Michael Goldstein
Monday, July 02, 2018	P2-D-102	<i>Maternal Input and Vocabulary Learning in Brazil and the United States</i>	Catharine H Echols, Chantal Ramirez, Poliana Goncalves Barbosa, Claudia Cardoso-Martins
Monday, July 02, 2018	P2-D-103	<i>Family socio-economic status (SES) influences early perception of turn-taking violation by 6-month-old infants</i>	Virginie Durier, Alice Rabiller, Nicolas Dollion, Alban Lemasson, Stéphanie Barbu
Monday, July 02, 2018	P2-D-104	<i>Effects of Birth order on Temperament and Language</i>	Lauren P Driggers-Jones, Kelsey Rookstool, Kelsey B Long, Wallace E Dixon, Jr.

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-D-105	<i>Early Language Development and Joint Attention in Low-Income, Ethnically Diverse Children</i>	Amy Dominguez, Elly Barrow, Natasha Link, Samantha Brown, Sarah Watamura
Monday, July 02, 2018	P2-D-106	<i>Stress Exposure Impacts Child Vocalizations and Parent-Child Interactions in the First Year of Life</i>	Lara J Pierce, Emily Reilly, Charles A Nelson
Monday, July 02, 2018	P2-D-107	<i>Associative word learning in infancy: A meta-analysis of the Switch task</i>	Angeline Sin Mei Tsui, Krista Byers-Heinlein, Christopher Fennell
Monday, July 02, 2018	P2-D-108	<i>Relationships between Receptive Language and Motor Skills in Toddlers with Autism Spectrum Disorder</i>	Yen-Tzu Wu, Hsiao-Ching Huang, Jung-Mei Tsai, Yu-Ching Yang
Monday, July 02, 2018	P2-E-109	<i>In a heartbeat: Infant memory for a stressful social event at 4-months.</i>	Isabelle Mueller, Nancy Snidman, Jennifer Dicorcia, Akhila Sravish, Erin Duffy, Ed Tronick
Monday, July 02, 2018	P2-E-110	<i>Successful updating of object-location bindings in Visual Working Memory in 20- and 25-month-olds</i>	Chen Cheng, Zsuzsa Kaldy, Sangya Dhungana, Erik Blaser
Monday, July 02, 2018	P2-E-111	<i>Habituation Reliability and Stability Revisited: Differences as a Function of Fixation and Habituation Criterion Definitions</i>	Wayne Mitchell, Rachel E Monroe, Amber M Gillenwaters, Abigail L Van Nuland, Stacy L Francis, Derby A Davis
Monday, July 02, 2018	P2-E-112	<i>The small set of repeating voices and tunes in infants' daily music</i>	Jennifer K Mendoza, Jennifer Mendoza, Caitlin M Fausey
Monday, July 02, 2018	P2-E-113	<i>Exploring whether attention getters influence infants' information processing</i>	Tyler C Mcfayden, Robin Panneton
Monday, July 02, 2018	P2-E-114	<i>Where the Wild 2- to 3-year-olds Are: Novel Methods Assessing Developmental Trajectory of Statistical Learning Across Modalities</i>	Carolyn Mazzei, Inbal Arnon, Lauren Emberson

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-E-115	<i>Microstructural analysis of parent-infant coordination and social attention among infants at risk for autism</i>	Gina M Mason, Emily Jones, Teodora Gliga, Basis Team
Monday, July 02, 2018	P2-E-116	<i>TEMPERAMENT AND BEHAVIOR IN TODDLERS BORN PRETERM IN COMPARISON TO FULL-TERM COUNTERPARTS</i>	Carolina Beatriz Savegnago Martins, Carolina Beatriz Savegnago Martins, Rafaela Guilherme M Cassiano, Cláudia M Gaspardo, Maria Beatriz M Linhares
Monday, July 02, 2018	P2-E-117	<i>Television program comprehensibility and distractibility in 24-month children</i>	John E Richards, Michael Stevens
Monday, July 02, 2018	P2-E-118	<i>Infant memory may relate to stressful life events</i>	Gabrielle Lipson, Natalie Brito, Ana Leon- Santos, Kimberly Noble
Monday, July 02, 2018	P2-E-119	<i>BEHAVIOR PROBLEMS IN CHILDREN BORN PRETERM FROM TODDLERHOOD TO PRESCHOOL AGE</i>	Maria Beatriz M Linhares, Claudia M Gaspardo, Marilia S Branco, Ana Claudia M Castro
Monday, July 02, 2018	P2-E-120	<i>DEVELOPMENTAL PATTERN OF TODDLERS BORN PRETERM DIFFERENTIATED BY RISK FOR CEREBRAL PALSY</i>	Maria Beatriz M Linhares, Renata F Zorzenon, Claudia M Gaspardo, Juliana C Rodrigues
Monday, July 02, 2018	P2-E-121	<i>Does the storyline matter? Eighteen-month-olds' memory for movies</i>	Peter Krøjgaard, Trine Sonne, Osman S Kingo
Monday, July 02, 2018	P2-E-122	<i>Application of Pivotal Response Training in A Home Service Program For Taiwanese Children With Autism Spectrum Disorder</i>	Yen-Tzu Wu, Tian-Ai Yang, Yen-Hsun Huang, Jui-Yun Tsai, Sarah R Rieth

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes
B: Developmental Neuroscience
C: Perception
D: Communication and Language
E: Attention, Memory, and Learning

F: Cognitive Development
G: Social Development
H: Emotional Development
I: Translational Science
J: 40th Anniversary

Monday, July 02, 2018	P2-E-122	<i>Neural Markers of Predictive Models in 9-Month-Old Infants</i>	Ezgi Kayhan, Marlene Meyer, Jill O'Reilly, Sabine Hunnius, Harold Bekkering
Monday, July 02, 2018	P2-E-123	<i>Is transitional probability more resilient to decay in memory than syllable frequency?</i>	Ferhat Karaman, Jessica Hay
Monday, July 02, 2018	P2-E-124	<i>The Effect of Late Preterm on the Relationship between Attention Regulation and Task Performance for Young Children</i>	Ai-Wen Hwang, Heng-Wen Lin, Shinmin Wang, Lin-Ju Kang, Yu-Wei Hsu
Monday, July 02, 2018	P2-E-125	<i>The Role of Action Effects in Rational Imitation: Action-Effect Binding or Frequency Learning?</i>	Chi-Tai Huang, Yue-Ju Yang
Monday, July 02, 2018	P2-E-126	<i>I'll have what she's having: Infants' preferences for female faces extends to female-referenced objects</i>	Alison R Heck, Rachel Jubran, Ramesh S Bhatt
Monday, July 02, 2018	P2-E-127	<i>The natural statistics of naps and language in everyday infancy</i>	Sabrina M Haskinson, Jennifer K Mendoza, Christine M White, Heather Anderson, Caitlin M Fausey
Monday, July 02, 2018	P2-E-128	<i>Generalization and Abstract Representations of Non-Adjacent Dependencies in Infants</i>	Ileana Grama, Frank Wijnen
Monday, July 02, 2018	P2-E-129	<i>Infant's attention at play: maturation and maternal engagement effects</i>	Maor Gidron, Shir Komforti, Alin Peri, Ronny Geva
Monday, July 02, 2018	P2-E-130	<i>NEONATAL CHARACTERISTICS, CLINICAL HEALTH STATUS, AND DEVELOPMENT IN TODDLERS BORN PRETERM</i>	Claudia M Gaspardo, Juliana C Rodrigues, Ricardo A Facioli, Guilherme C Furini, Maria Beatriz M Linhares

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-F-131	<i>Looking patterns differ as a function of temperament</i>	Esther Reynolds, Amanda Rosales, Bret Eschman, Shannon Ross-Sheehy
Monday, July 02, 2018	P2-F-132	<i>Executive Functioning in 7-Month-Old Non-Crawling Infants Enhanced by Robotically-Assisted Locomotion</i>	Nancy D Rader, Sharon Stansfield, Judith Pena-Shaff, Carole Dennis, Helene Larin
Monday, July 02, 2018	P2-F-133	<i>Cognitive capacity in infancy: How is it linked to bilingualism?</i>	Sadaf Pour Iliaei, Krista Byers-Heinlein
Monday, July 02, 2018	P2-F-134	<i>Towards compositionality of meaning and thought. Twelve-month-olds? understanding of complex noun phrases</i>	Barbara Pomiechowska, Erno Teglás, Agnes Melinda Kovacs
Monday, July 02, 2018	P2-F-135	<i>Do infants represent faces of different genders as distinct 'kinds'?</i>	Charisse Pickron, Charisse B Pickron, Erik Cheries
Monday, July 02, 2018	P2-F-136	<i>Introducing and Testing an Improved Detour Reaching Task (DRT) to Assess Executive Functions in 9- to 17 Month-Old Infants</i>	Sabina M Pauen, Maren Kammerer, Konstanze Plaschke, Wiebke Evers, Babette Voigt
Monday, July 02, 2018	P2-F-137	<i>Slithering vs. Walking: do infants look longer at threat-relevant biological motion?</i>	Olivier Pascalis, Helene Mottier, David Meary
Monday, July 02, 2018	P2-F-138	<i>Discrimination between morphed face and novel face in infancy</i>	Hiroshi Nitta, Kazuhide Hashiya
Monday, July 02, 2018	P2-F-139	<i>Maternal scaffolding during play with 12 to 24-month-olds: stability over time and relations with emerging effortful control</i>	Dave Neale, David Whitebread
Monday, July 02, 2018	P2-F-140	<i>Using goal-directed action to guide causal exploration across development: Evidence from 1- to 3-year-old children</i>	Paul Muentener, Amy Bu

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-F-141	<i>"Touching!!": An AR system for unveiling face topography in very young children</i>	Michiko Miyazaki, Ryoko Mugitani, Tomohisa Asai
Monday, July 02, 2018	P2-F-142	<i>Differential Forms of Biological Susceptibility to Family Income During Infancy: Predictions to Executive Functioning at 5 Years</i>	Jeffrey Measelle, Henry Lininger, Elizabeth Loi, Jennifer Ablow
Monday, July 02, 2018	P2-F-143	<i>Eye Tracking Lateralized Spatial Processing in Infants and Toddlers</i>	Koleen Mccrink, Eloise West, Sara Hameed, Zofia Trujillo, Ekaterina Sufiyarova
Monday, July 02, 2018	P2-F-144	<i>Investigating Temporal Priority Understanding in Toddlers</i>	Pingki Mazumder, Emma Tecwyn, Daphna Buchsbaum
Monday, July 02, 2018	P2-F-145	<i>The effect of labeling on infants novel object exploration.</i>	Marina Loucaides, Marina Loucaides, Gert Westermann, Katherine E Twomey
Monday, July 02, 2018	P2-F-146	<i>How Absolute Distance from a Landmark Impacts Young Children's Understanding of Relative Proximity</i>	Megan G Lorenz, Ashley M Buksa, Jodie M Plumert
Monday, July 02, 2018	P2-F-147	<i>Can Nonlinear Dynamics Shed More Light on the Visual Scanning of Infants at High Risk of Autism Spectrum Disorders?</i>	David Lopez Perez, Alicja Radkowska, Joanna Raczaszek-Leonardi, Przemysław Tomalski
Monday, July 02, 2018	P2-F-148	<i>Cognitive Dissonance in One-Year-Olds</i>	Rita E Loiotile, Aimee Stahl, Alex Silver, Lisa Feigensohn
Monday, July 02, 2018	P2-F-149	<i>21-month-olds rapidly learn the meaning of the word four</i>	Yi Lin, Renée Baillargeon, Daniel Hyde
Monday, July 02, 2018	P2-F-150	<i>Six-month-olds' ability to use cues selectively to recognize actions as goal-directed</i>	Yoonha Lee, Isu Cho, Hyun-Joo Song

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-F-151	<i>Every rose has its thorn: Infants' behavioral responses to visible plant threats</i>	Aleksandra Włodarczyk, Aleksandra Włodarczyk, Claudia Elsner, Alexandra Schmitterer, Annie E Wertz
Monday, July 02, 2018	P2-F-152	<i>Knowing who knows: Infants' selective social learning is linked to metacognitive skills</i>	Olivia Kuzyk, Shawna Grossman, Lauranne Gendron-Cloutier, Diane Poulin-Dubois
Monday, July 02, 2018	P2-F-153	<i>The effect of words and sounds on conceptual representations for preverbal infants</i>	Louah Sirri, Vincent Reid, Eugenio Parise
Monday, July 02, 2018	P2-F-154	<i>Getting a grip on infants' event representations: participant number in TAKE and PICK-UP</i>	Tyler Z Knowlton, Tyler Knowlton, Laurel Perkins, Alexander Williams, Jeffrey Lidz
Monday, July 02, 2018	P2-F-155	<i>Towards an early marker of atypical neurocognitive development in resource poor settings: an ERP study in the rural Gambia</i>	Laura Kischkel, Laura Kischkel, Maria Rozhko, Sam E Mccann, Saikou Drammeh, Ebrima M'Bye, Luke Mason, Clare E Elwell, Sarah Lloyd-Fox, Michelle De Haan
Monday, July 02, 2018	P2-F-156	<i>Understanding others' false beliefs involving numerical identity mistakes in 14-month-old infants</i>	Dora Kampis, Ildiko Kiraly, Josep Call, György Gergely
Monday, July 02, 2018	P2-F-157	<i>The heuristic thinking that makes inference of word meanings possible: An inverse inference bias in 5-month-old infants</i>	Mutsumi Imai, Masato Ohba, Chizuko Murai, Michiko Miyazaki, Hiroyuki Okada, Kazuhide Hashiya

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-F-158	<i>Longitudinal development of attention and inhibitory control during the first year of life</i>	Karla Holmboe, Arielle Bonneville-Roussy, Gergely Csibra, Mark H Johnson
Monday, July 02, 2018	P2-F-159	<i>Young Children's Perception of Ingroup and Outgroup Members - Individuation and Categorization</i>	Jonas Hermes, Marie Lammel, Laura Böttcher, Tanya Behne, Gil Diesendruck, Hannes Rakoczy
Monday, July 02, 2018	P2-F-160	<i>Implicit Understanding of Epistemic Language and Uncertainty Monitoring in 27-month-old children</i>	Stella Serena Grosso, Beate Sodian, Irina Jarvers, Tobias Schuwerk, Susanne Kristen-Antonow, Nivedita Mani
Monday, July 02, 2018	P2-F-161	<i>Descending into chaos: Numerical cognition in Infants vs. Pirahã</i>	Peter Gordon, Erin M Kirby, Jean E Tang, Lauren Schiller, Eli Zaleznik, Roseanne Milman, Ronchal Fabharwal
Monday, July 02, 2018	P2-F-162	<i>Bear or ball, what will she grab? Infants' comparison, prediction, and imitation of others' goal-directed actions</i>	Sarah A Gerson, Charlotte Findlay, Sarah Gerson
Monday, July 02, 2018	P2-F-163	<i>Infant Surgency, Preschool Noncompliance, and Middle Childhood Executive Function</i>	Tatiana Garcia-Meza, Ran Liu, Martha Ann Bell
Monday, July 02, 2018	P2-F-164	<i>Three-year-old children predict others' action based on their beliefs regarding the efficiency of a tool</i>	Paula Fischer, Ágnes M Kovács, Erno Téglás
Monday, July 02, 2018	P2-F-165	<i>Dysfunctions in infants' statistical learning are related to subthreshold autistic social impairments in their parents</i>	Hermann Bulf, Roberta Bettoni, Valentina Riva, Chiara Cantiani, Elena Riboldi, Massimo Molteni, Viola Macchi Cassia

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-G-166	<i>Dancing together: The nature of infant-mother locomotor synchrony</i>	Ori Ossmy, Justine Hoch, Shohan Hasan, Whitney G Cole, Karen E Adolph
Monday, July 02, 2018	P2-G-167	<i>The association between toddlers' empathy and aggression is moderated by inhibition</i>	Malou Noten, Kristiaan B Van Der Heijden, Stephan C Huijbregts, Stephanie H Van Goozen, Hanna Swaab
Monday, July 02, 2018	P2-G-168	<i>Testing a child effects model of infant still-face response predicting future maternal behavior</i>	Jessie B Northrup, Julia Ridley, Katie Foley, Alison Hipwell
Monday, July 02, 2018	P2-G-169	<i>Differences between Rural and Urban Families: Mother-infant Interactions, Child Temperament, and Parenting Stress</i>	Alyssa A Neumann, Eric E Desmarais, Sydney L Iverson, Maria A Gartstein
Monday, July 02, 2018	P2-G-170	<i>Longitudinal study on the influence of maternal depressive distress on toddlers' sociability and shyness: Beyond autonomy support</i>	Laurence Morin, Julie C. Laurin, Sophie Laniel, Rachel Perrier
Monday, July 02, 2018	P2-G-171	<i>Division of parental labor is associated with maternal relationship satisfaction</i>	Melanie A Miranda, Andrew Ribner, Clancy Blair, Newfams Investigators
Monday, July 02, 2018	P2-G-172	<i>Perspective-taking development, inhibition of imitation, and inhibitory control</i>	Marlene Meyer, Natalie G Brezack, Amanda Woodward
Monday, July 02, 2018	P2-G-173	<i>Talking to Babies: Parent language input at 3 months predicts child vocalizations at 18 months</i>	Myriah E Mcnew, James T Todd, Kasey C Soska, Elizabeth V Edgar, Lorraine E Bahrck
Monday, July 02, 2018	P2-G-174	<i>Infants' socio-moral preferences for prosocial agents: A meta-analysis</i>	Francesco Margoni, Luca Surian

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-G-175	<i>Are Infants Fairness Preferences Rooted in Preferences for Fair Outcomes or Fair Intentions?</i>	Kelsey Lucca, Tianyi Zhou, Jessica A Sommerville
Monday, July 02, 2018	P2-G-176	<i>Distress and Disengagement in Response to Distress in Adult and Infant Strangers: How Empathic Concern Comes into Play</i>	Hung-Chu Lin, Nektar Altintoprak, Nicholas Barker
Monday, July 02, 2018	P2-G-177	<i>Predictors of father involvement during infancy: A multifactorial and multi-measurement approach</i>	Catherine Levesque, Alexane Baribeau-Lambert, Amélie Bolduc-Mokhtar, Célia Matte-Gagné
Monday, July 02, 2018	P2-G-178	<i>Infants expect emotions that convey danger to be more generalizable</i>	Diane Lee, Diane J Lee, Zoe Liberman
Monday, July 02, 2018	P2-G-179	<i>Toddlers selectively request help from prosocial over antisocial others</i>	Sandra Lasry, Kiley Hamlin
Monday, July 02, 2018	P2-G-180	<i>Joint attention at 9-15 months predicts parent reported reciprocal social behavior at 18 and 24 months</i>	Carolyn Lasch, Jed Elison
Monday, July 02, 2018	P2-G-181	<i>Infant Social Referencing with Mothers, Fathers, and Older Siblings</i>	Jennifer Labounty, Rosa Brotherton, Ashley Cox, Makayela Johnson, Anna Lyubinina, Mikayla Parsons, Ani Somers, Laura Travis, Hannah Zelcer
Monday, July 02, 2018	P2-G-182	<i>The developmental continuity and predictive power of JA skills during social interaction in infancy and toddlerhood</i>	Irina Jarvers, Susanne Kristen-Antonow, Beate Sodian
Monday, July 02, 2018	P2-G-183	<i>Investigating the Concordance Between Action Prediction and Imitation Abilities in Infancy</i>	Eugene M Kim, Bennett I Bertenthal
Monday, July 02, 2018	P2-G-184	<i>Don't Hurt the Bunny: Toddlers? Selective Harm Avoidance</i>	Celia Brownell, Aleksandra Petkova, Nicole Aguilar, Claire Le

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Gall, Lauren Dundore, Ellie Ruhl, Alicia Dawdani
Monday, July 02, 2018	P2-G-185	<i>The Moral Roots of Fairness: Young Children's Enforcement of Fairness Norms Is Related to Their Prosocial Behavior</i>	Anja Kassecker, Marco F. H. Schmidt
Monday, July 02, 2018	P2-G-186	<i>Parental Depression, Early Interaction, and Infant Outcomes</i>	Maria Kalpidou, Anna Docurral, Regina Kuersten-Hogan, Kristina Deligiannidis
Monday, July 02, 2018	P2-G-187	<i>The Influence of Maternal Depression on 12-Month Mother-Infant Attachment</i>	Peter D Rehder, Kirsten Mclaughlin, Guan Wang, Alison Stuebe, W. Roger Mills-Koonce
Monday, July 02, 2018	P2-G-188	<i>17-month-old infants expect lucky individuals to share their gains with ingroup (but not outgroup) individuals</i>	Kyong-Sun Jin, Hyeon Jeong Kim, Jewan Park, Hyun-Joo Song, Renee Baillargeon
Monday, July 02, 2018	P2-G-189	<i>Facial Trustworthiness Influences Gaze-Cueing in 7-Month-Old Infants</i>	Sarah Jessen, Tobias Grossmann
Monday, July 02, 2018	P2-G-190	<i>Interrelations between Maternal Cognition and Aggression, Parenting, and Child Cognition and Aggression</i>	Stephan C Huijbregts, Ismahan Azrioual, Dide Van Adrichem, Kristiaan Van Der Heijden, Stephanie Van Goozen, Hanna Swaab
Monday, July 02, 2018	P2-G-191	<i>Infant ANS Coordination as a Function of Attachment</i>	Sienna E Howells, Sienna Howells, Jeffrey Measelle, Ana Hernandez, Jennifer Ablow

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-G-192	<i>Infants at 19 months selectively help those that accurately label objects</i>	Rachel Horton, Elizabeth A Enright, Jessica A Sommerville
Monday, July 02, 2018	P2-G-193	<i>Young Children's Overindulgence in Smart Devices and Associations with Maternal Factors in Supporting Their Playfulness</i>	Yea-Ji Hong, Kangyi Lee
Monday, July 02, 2018	P2-G-194	<i>Digital media use in Swedish families with a 9-month-old child</i>	Mikael Heimann, Felix-Sebastian Koch, Ulrika Birberg Thornberg, Rachel Barr, Anett Sundqvist
Monday, July 02, 2018	P2-G-195	<i>Differential selective attention to the mouth of a talking face in infants at-risk for ASD and typically developing infants</i>	Masahiro Hata, Yoko Hakuno, Michiko Asano, Kazuhiro Abe, Yasuyo Minagawa
Monday, July 02, 2018	P2-G-196	<i>Parent risk factors, physiological coregulation, and preschoolers' behavioral dysregulation</i>	Catherine M Hamby, Frances M Lobo, Erika S Lunkenheimer
Monday, July 02, 2018	P2-G-197	<i>Cultural differences in the development of face scanning</i>	Jennifer X Haensel, Mitsuhiro Ishikawa, Shoji Itakura, Tim J Smith, Atsushi Senju
Monday, July 02, 2018	P2-G-198	<i>Baby see, but baby do not do! A longitudinal study on newborns and infants' imitation and conspecific identification skills</i>	Poliana Goncalves Barbosa, Elena Nicoladis
Monday, July 02, 2018	P2-G-199	<i>Predictors of the Discrepancies Between Fathers' Real and Ideal Parenting Investments</i>	Lindsey Gedaly, Geoffrey Brown
Monday, July 02, 2018	P2-G-200	<i>Intervention and change in parental behaviour of 0-to 36-month-old infants Followed by child protection agencies: A meta-analysis</i>	Audrey Gauthier-Légaré, Émilie Langlois, Kim Gagnon, Audrey Morissette, Jessica Pearson, George M Tarabulsky

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-G-201	<i>Toddlers? Preferential Bias toward the Resource-Rich and An Intervention to Reduce it</i>	Melody Buyukozer Dawkins, Renee Baillargeon
Monday, July 02, 2018	P2-G-202	<i>Cosleeping and Attachment: Does Sleep Arrangement Matter</i>	Douglas M Teti, Kaitlin M Fronberg
Monday, July 02, 2018	P2-H-203	<i>Infant Emotion Discrimination from Biological Motion</i>	Marissa L Ogren, Brianna Kaplan, Kerri L Johnson, Scott P Johnson
Monday, July 02, 2018	P2-H-204	<i>Social Support Moderates the Relation between Childhood Trauma and Prenatal Depression in Teen Mothers</i>	Amanda L Nowak, Patty Kuo, Julia Braungart-Rieker
Monday, July 02, 2018	P2-H-205	<i>Examining Pathways Linking Maternal Depressive Symptoms to Maternal Sensitivity: Role of Maternal Causal Attributions</i>	Pamela L Norcross, Esther L Leerkes
Monday, July 02, 2018	P2-H-206	<i>Predictors of Adaptive and Maladaptive Maternal Responses to Toddler Negativity</i>	Adriana Molitor, Madison Holland, Allison Mcinnis, Sophia Woolery
Monday, July 02, 2018	P2-H-207	<i>The Effects of Neighborhood Risk and Surgent Temperament on Internalizing Behaviors Across Early Childhood</i>	Meghan E Mcdoniell, Kristin A Buss, Dawn P Witherspoon, Ginger Moore, Cathi Propper
Monday, July 02, 2018	P2-H-208	<i>Family Structure and Child Outcomes: Mediation by Parenting and Moderation by Race and Maternal Social Support</i>	Lindsay E Taraban, Lindsay Taraban, Daniel S Shaw, Thomas Dishion, Melvin Wilson
Monday, July 02, 2018	P2-H-209	<i>Maternal Nurturing experiences affects the perception and recognition of adult- but not infant- facial expressions</i>	Michiko Matsunaga, Yuari Tanaka, Masako Myowa-Yamakoshi
Monday, July 02, 2018	P2-H-210	<i>You're not my mom! Investigating how face familiarity impacts neural response to emotion in 3.5-month-old infants</i>	Alexandra R Marquis, Xiaomei Zhou, Shira Segal, Alysha Bernstein, Keisha Gobin, Margaret Moulson

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-H-211	<i>Approach/Avoidance Responses to Novelty in Infancy as an Early Predictor for Behavioral Inhibition</i>	Emma T Margolis, Apongwu Fopenawoh, Leslie Schneider, Ellen Leibenluft, Daniel Pine, Nathan Fox, Courtney Filippi
Monday, July 02, 2018	P2-H-212	<i>Attention Bias in Context: Profiles of Family Emotional Climate Contribute to Infant Temperament and Attention to Threat</i>	Leigha A Macneill, Jessica L Burris, Kelley E Gunther, Koraly E Pérez-Edgar, Kristin A Buss, Vanessa Lobue
Monday, July 02, 2018	P2-H-213	<i>Exploration of Quadratic Relationships Between Prenatal Maternal Chronic Cortisol and Infant Negative Emotionality</i>	Nora L Erickson, Maria A Gartstein, Sydney L Iverson, Eric Desmarais
Monday, July 02, 2018	P2-H-214	<i>Infant Frontal EEG Asymmetry Moderates the Association between Early Maternal Intrusiveness and 36-Month Anxiety and Depression</i>	Ran Liu, Martha Ann Bell
Monday, July 02, 2018	P2-H-215	<i>Using Child Behavior Checklist Detecting and Assessing Preschool Children with Autism Spectrum Disorder.</i>	Yu-Han Lin, Chin-Chin Wu
Monday, July 02, 2018	P2-H-216	<i>Depressed Mothers' Positive Affect with their Partners and their Infants: Evidence for Compensatory Effects on Parenting</i>	Rachel Level, Rachel A Level, Micah A Mammen, Ginger A Moore
Monday, July 02, 2018	P2-H-217	<i>Mothers' Self-Reported Emotion Regulation Predicts Infant Outcomes</i>	Esther M Leerkes, Jinni Su
Monday, July 02, 2018	P2-H-218	<i>Evidence for Dysregulation in Infants of Depressed and Anxious Parents on a Variety of Emotional Tasks</i>	Jessica L Burris, Denise S Oleas, Zachary Walden, Emily Kim, Kristin A Buss, Koraly Perez-Edgar, Vanessa Lobue

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-H-219	<i>Associations of Regulatory Aspects of Parental Functioning, Parenting and the Home Environment with Child Attachment Behaviors</i>	Jessica M Williams, Holly Brophy-Herb, Neda Senehi, Danielle Dalimonte-Merkling, Hailey Choi, Casey Campbell, Mara Stein
Monday, July 02, 2018	P2-H-220	<i>Environmental and individual risk factors for co-occurring disorders in clinic-referred preschoolers</i>	Valérie Langlois, Valerie Langlois, Aliya Mubarak, Allaire Marie-Eve, Chantal Cyr
Monday, July 02, 2018	P2-H-221	<i>Emotional Responses and Executive Functioning Predict Women's Causal Attributions about Infant Crying</i>	Lauren G Bailes, Mairin E Augustine, Margaret M Swingler, Esther M Leerkes
Monday, July 02, 2018	P2-H-222	<i>Father's Mental Health Predicts Rating of Child's Externalizing Behavior, Internalizing Behavior and Dysregulation in Toddlers</i>	Lara Kyriakou, Andrew Ribner, Clancy Blair
Monday, July 02, 2018	P2-H-223	<i>Postpartum Depression and Violations of Parental Childcare Expectations in Coparenting Across the Transition to Parenthood</i>	Regina Kuersten-Hogan, Allison Shea, Jacleen Charbonneau, Maria Kalpidou
Monday, July 02, 2018	P2-H-224	<i>Mother-Toddler Cortisol Synchrony Longitudinally Moderates Risk for Child Internalizing Symptoms</i>	Anne E Kalomiris, Elizabeth J Kiel
Monday, July 02, 2018	P2-H-225	<i>Maternal Childhood Trauma and Stress During Pregnancy</i>	Parisa R Kaliush, Sarah Terrell, Brendan D Ostlund, Mindy Brown, Elisabeth Conradt, Sheila E Crowell
Monday, July 02, 2018	P2-H-226	<i>Young Children's Regulatory Strategies: Associations with Maternal Strategies and Children's Temperament</i>	Anne Hungerford, Caroline Mueller, Kelsey Van Boxel, Melinda

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes
B: Developmental Neuroscience
C: Perception
D: Communication and Language
E: Attention, Memory, and Learning

F: Cognitive Development
G: Social Development
H: Emotional Development
I: Translational Science
J: 40th Anniversary

			Nguyen, Hailey Grant, Lindsay Edwards
Monday, July 02, 2018	P2-H-227	<i>Effect of Sadness and Effortful Control on Mastery Motivation in Toddlers</i>	Su-Ying Huang, Hsin-Ju Wu, Da-Fang Lo
Monday, July 02, 2018	P2-H-228	<i>Prenatal Interparental Conflict as a Predictor of Infant Emotion Regulation at 5 Months</i>	Ana C Hernandez, Jennifer C Ablow, Sienna Howells, Jeffrey Measelle
Monday, July 02, 2018	P2-H-229	<i>Association between psychosocial stress and faecal microbiota in pregnant women</i>	Christine Hechler, Klaudyna Borewicz, Roseriet Beijers, Edoardo Saccenti, Marianne Riksen-Walraven, Hauke Smidt, Carolina De Weerth
Monday, July 02, 2018	P2-H-230	<i>Maternal Responsivity to 3-Month Old Infant Affect Transitions Predicts Later Infant Negative Affect</i>	Meeka S Halperin, Kaya De Barbaro, Sherryl H Goodman
Monday, July 02, 2018	P2-H-231	<i>Maternal Stress and Infant Sleep at 3 Months</i>	Melissa Grimes, Marie Camerota, Cathi Propper
Monday, July 02, 2018	P2-H-232	<i>Relations among parental emotion modeling, cultural orientations, and child adjustment in toddlerhood</i>	Jessica S Grady, Jessica Grady, Delaney Callan
Monday, July 02, 2018	P2-H-233	<i>The development of spontaneous facial responses to others? emotions in infancy. An EMG study</i>	Elena Geangu, Jakob Kaiser, Maria Magdalena Crespo-Llado, Chiara Turati
Monday, July 02, 2018	P2-H-234	<i>Mother-infant physiological synchrony during strange situation: Pronounced differences between disorganized and secure dyads</i>	Pooyesh Ganji, Jeffrey Measelle, Jennifer Ablow

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-H-235	<i>Understanding Emotional Connection In Infant-Mother Dyads</i>	Cynthia A Frosch, Marcus Fagan, Mark Lopez, Wendy Middlemiss, Mei Chang, Amie A Hane, Martha G Welch
Monday, July 02, 2018	P2-H-236	<i>Maternal Anxiety and Depression Prospectively Predict Physiological Regulation of Social Fear in Infants</i>	Anna M Zhou, Alicia Vallorani, Jennifer Phillips, Koraly Perez-Edgar, Vanessa Lobue, Kristin A Buss
Monday, July 02, 2018	P2-H-237	<i>Measuring Early Childhood Development in Brazil: Evidence from the Caregiver-Reported Early Development Index</i>	Elisa Rachel Pisani Altafim, Dana C Mccoy, Alexandra Brentani, Günther Fink
Monday, July 02, 2018	P2-H-238	<i>Mother and Infant Negative Affect Predict Infant Physiological Regulation During a Frustrating Task</i>	Jennifer J Phillips, Alicia Vallorani, Anna M Zhou, Koraly Pérez-Edgar, Vanessa Lobue, Kristen A Buss
Monday, July 02, 2018	P2-I-239	<i>An examination of classic infant speech perception tasks and their practical applications beyond the lab</i>	Giovanna Morini, Hannah Puttre, Emily Fritzon, Roberta Golinkoff, Thierry Morlet, Derek Houston
Monday, July 02, 2018	P2-I-240	<i>The Effect of Fetal Cocaine Exposure on Adolescent Risky Sexual Behavior</i>	Inna Miroshnichenko, Nicholas Minar, Michael Lewis
Monday, July 02, 2018	P2-I-241	<i>Developmental changes of social functioning and participation of young children with and without physical disabilities</i>	Lin-Ju Kang, Ai-Wen Hwang
Monday, July 02, 2018	P2-I-242	<i>Sleep disordered breathing is associated with increased developmental delay and behavioral difficulties in Williams syndrome</i>	Caroline Greiner De Magalhaes, Angela M Becerra, Carolyn B Mervis

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-I-243	<i>The factor structure and predictive utility of the IBQ-R in infants at high risk for developing autism</i>	Angela Fenoglio, Sooyeon Sung, Jason J Wolff, Kelly N Botteron, Stephen R Dager, Annette M Estes, Heather C Hazlett, Sarah J Paterson, Robert T Schultz, Lonnie Zwaigenbaum, Joseph Piven, Jed T Elison
Monday, July 02, 2018	P2-I-244	<i>Maternal Postnatal Psychosocial Distress and Its Association With Cortisol Levels and Immunological Composition in Breast Milk</i>	Pamela Browne, Marina Aparicio, Christine Hechler, Roseriet Beijers, Juan Miguel Rodriguez, Leonides Fernandez, Carolina De Weerth
Monday, July 02, 2018	P2-I-245	<i>Paid Maternal Leave is Associated with Better Language Outcomes during Toddlerhood</i>	Natalie H Brito, Karina Kozak, Cynthia Rodriguez, William P Fifer, Amy J Elliott
Monday, July 02, 2018	P2-I-246	<i>Early developmental pathways to childhood symptoms of ADHD, anxiety, and autism spectrum disorder (ASD)</i>	Rachael Bedford, Elizabeth Shephard, Bosiljka Milosavljevic, Teodora Gliga, Emily J. H. Jones, Andrew Pickles, Mark H Johnson, Tony Charman
Monday, July 02, 2018	P2-I-248	<i>Is There Empirical Evidence that Earlier is Better for Intervention with Children with Autism Spectrum Disorders?</i>	Patricia O Towle, Tamique Ridgard, Sofia Pham, Patricia Towle, Patricia Patrick
Monday, July 02, 2018	P2-J-249	<i>Nutrition and Anemia in Lao Children: Determining Contextual Influences</i>	Nathaniel L Sichter, Dorianne Wright, Jeffrey Measelle

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Monday, July 02, 2018	P2-J-250	<i>TRENDS ACROSS 40 YEARS IN THE ICIS FLAGSHIP JOURNAL(S): A COMPUTATIONAL ANALYSIS</i>	Gwen E Gustafson, James A Green, Anna G Green
Monday, July 02, 2018	P2-J-251	<i>In Fantz' research: The pioneering work of Dr. Robert L. Fantz in developing the study of infancy</i>	Nicole A Sugden, Becky Choma
Tuesday, July 03, 2018	P3-A-1	<i>Reaching skills of infants born very preterm predict neurodevelopment at 2½ years</i>	Ylva Fredriksson Kaul, Kerstin Rosander, Helena Grönqvist, Katarina Strand Brodd, Lena Hellström-Westas, Claes Von Hofsten
Tuesday, July 03, 2018	P3-A-2	<i>Secondary Object Clearance in Reaching at 9 Months</i>	Clay Mash, Elisabeth Mistur, Marc H Bornstein
Tuesday, July 03, 2018	P3-A-3	<i>The development of joint visual attention skills in typically developing infants and infants with locomotor delay</i>	Julia Dillmann, Gloria Gehb, Christian-Dominik Peterlein, Gudrun Schwarzer
Tuesday, July 03, 2018	P3-A-4	<i>Observing third-party ostracism enhances facial mimicry in 30-month-olds</i>	Carina De Klerk, Hannah Albiston, Chiara Bulgarelli, Antonia Hamilton, Victoria Southgate
Tuesday, July 03, 2018	P3-A-5	<i>Joint attention decreases over the first year as infants incorporate objects into play: A recurrence-based analysis</i>	Kaya De Barbaro, Ralf Cox, Christine Johnson, Deborah Forster, Gedeon Deak
Tuesday, July 03, 2018	P3-A-6	<i>Newborn Neurobehavior and Motor Development for Infants Diagnosed with Neonatal Abstinence Syndrome</i>	Alyson J Hock, Kara Boynewicz, Alyson J Chroust, Diana Morelen, Beth Bailey, Jesi Hall, David Wood

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-A-7	<i>Tactile reaching: Linking action and multisensory information</i>	Lisa K Chinn, Matej Hoffmann, Lauren E Deblanc, Keaton Ott, Jackleen E Leed, Jeffrey J Lockman
Tuesday, July 03, 2018	P3-A-8	<i>The progression of hand preference from unimanual to RDBM skills across infancy</i>	Julie Campbell, Duangporn Pattanakul, Leanne Mordan, George Michel
Tuesday, July 03, 2018	P3-A-9	<i>FLEXIBILITY IN ACTION: HOW INFANTS AND ADULTS NAVIGATE UNDER A BARRIER</i>	Orit Herzberg, Jennifer Rachwani, Brianna E Kaplan, Sinclair M O'grady, David M Comalli, Karen E Adolph
Tuesday, July 03, 2018	P3-A-10	<i>Infants Explore Different Movement Parameters to Learn a New Bimanual Coordination Pattern</i>	Karen Brakke, Matheus M Pacheco
Tuesday, July 03, 2018	P3-A-11	<i>The sensorimotor development of naturalistic looking behavior in infants</i>	Jeremy I Borjon, Drew H Abney, Chen Yu, Linda B Smith
Tuesday, July 03, 2018	P3-A-12	<i>The Changing Sequential Organization of Object Exploration in the Second Year</i>	Adam Sheya
Tuesday, July 03, 2018	P3-A-13	<i>A Toys Story: Exploration, Discovery, Implementation, and Construction</i>	Hannah Borenstein, Anty Chen, Melody Xu, Brianna E Kaplan, Jennifer Rachwani, Catherine S Tamis-Lemonda, Karen E Adolph
Tuesday, July 03, 2018	P3-A-14	<i>Reaching performance while sitting with and without support in infants with different levels of mobility</i>	Andrea Baraldi Cunha, Iryna Babik, Natalie Koziol, Lin-Ya Hsu, James Bovaird, Stacey Dusing,

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

			Regina Harbourne, Sally Westcott-Mccoy, Michele A Lobo
Tuesday, July 03, 2018	P3-A-15	<i>Impact of Infants' Amount and Variability of Exploration on Means-End Problem Solving</i>	Iryna Babik, Andrea B. Cunha, Michele A. Lobo
Tuesday, July 03, 2018	P3-A-16	<i>Mr. Potato Head: An Unlikely Friend for Studying the Effect of Weighted Arms on Scale Errors</i>	Martha E Arterberry, Cole A Walsh
Tuesday, July 03, 2018	P3-A-17	<i>Do Infants and Toddlers Demonstrate a Preference Toward Size or Weight when Selecting Toys to Carry During Free-Play?</i>	Amanda J Arnold, Kaitlyn J Rance, Laura J Claxton
Tuesday, July 03, 2018	P3-A-18	<i>Sharing others' tactile experiences at 8 months of life: an EEG study</i>	Margaret Addabbo, Ermanno Quadrelli, Nadia Bolognini, Elena Nava, Chiara Turati
Tuesday, July 03, 2018	P3-A-19	<i>A longitudinal assessment of infants' motor and language development using an automatic quantification method of motor skills</i>	Kazuhiro Abe, Kyohei Ostuka, Yu Inoue, Yoshimitsu Aoki, Yasuyo Minagawa
Tuesday, July 03, 2018	P3-A-20	<i>Fragility of Haptic Memory in Human Full-Term Newborns</i>	Fleur Lejeune, Cristina Borradori Tolsa, Koviljka Barisnikov, Edouard Gentaz
Tuesday, July 03, 2018	P3-A-21	<i>The Digital Pacifier Enables Infants to Manipulate the Graphics Objects</i>	Satoshi Yamauchi, Kazuo Hiraki
Tuesday, July 03, 2018	P3-B-22	<i>The Emerging Sensorimotor EEG Mu Rhythm during Observation of Facial Gestures in 6- to 9-week-old Infants</i>	Kimberly Cuevas, Lauren J Bryant
Tuesday, July 03, 2018	P3-B-23	<i>Development of face, place, and object recognition systems in infants: Local selectivity and distributed networks emerge together</i>	Laura Cabral, Leire Zubiaurre, Conor Wild, Annika Linke, Rhodri Cusack

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-B-24	<i>Early development of adaptive functioning in high-risk siblings and low-risk controls: a latent class growth curve analysis</i>	Giorgia Bussu, Emily Jones, Mark Johnson, Jan Buitelaar
Tuesday, July 03, 2018	P3-B-25	<i>Neuronal correlates of self-recognition in 18-month-olds</i>	Chiara Bulgarelli, Carina De Klerk, Antonia Hamilton, Victoria Southgate
Tuesday, July 03, 2018	P3-B-26	<i>Investigation of the Peak Frequency and Topographic Specificity of the EEG Mu Rhythm at 6 and 12 months</i>	Lauren J Bryant, Lauren Bryant, Sadie Moncayo, Sonia Limaye, Kimberly Cuevas
Tuesday, July 03, 2018	P3-B-27	<i>BabyRhythm an early neural window into infant's language skills</i>	Perrine Brusini, Adam Attaheri, Sheila Flanagan, Natasha Mead, Samuel Gibbon, Panagiotis Boutris, Usha C Goswami
Tuesday, July 03, 2018	P3-B-28	<i>Infant Fronto-parietal EEG Coherence Predicts Preschool Executive Function</i>	Alleyne Broomell, Martha Ann Bell
Tuesday, July 03, 2018	P3-B-29	<i>Mother-Child Cortisol Attunement: Moderation by Income, Parenting, Anxiety, and Education</i>	Stephen Braren, Annie Brandes-Aitken, Clancy Blair
Tuesday, July 03, 2018	P3-B-30	<i>Negative affect is related to differential neural responses to social stimuli in infants</i>	Anne M Van Der Kant, Anne Van Der Kant, Szilvia Biro, Claartje Levelt, Stephan C Huijbregts
Tuesday, July 03, 2018	P3-B-31	<i>Comparing functional activation and connectivity between infants with and without risk for autism</i>	Anjana Bhat, Nicole Macdonald, Jeffrey Eilbott, Kevin Pelphrey
Tuesday, July 03, 2018	P3-B-32	<i>Frontoparietal Connectivity at 5 and 10 Months</i>	Martha Ann Bell, Martha Ann Bell, Leslie Patton

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-B-33	<i>What is the Most Important Predictor of Infant Self-Regulation in High-Risk Dyads? A Dominance Analysis</i>	Randi Bates, Pamela J Salsberry, Jaclyn M Dynia, Kelly M Purtell, Laura M Justice
Tuesday, July 03, 2018	P3-B-34	<i>Longitudinal Examination of Infant Cortisol Reactivity and Attachment Security at Three, Seven, and Fourteen Months Postpartum</i>	Lauren Bader, Paige Safyer, Maha Elhassan, Niko Kaciroti, Delia Vazquez, Brenda Volling
Tuesday, July 03, 2018	P3-B-35	<i>Is left inferior frontal cortex recruitment during infants? audiovisual processing language-specific?</i>	Nicole Altvater-Mackensen, Manuela Missana, Tobias Grossmann
Tuesday, July 03, 2018	P3-B-36	<i>Early Life Stress, Maternal Depression, and Neonatal Neural Connectivity</i>	Cassandra L Hendrix, Frederik S Kamps, Katrina C Johnson, Erica L Smearman, Patricia A Brennan
Tuesday, July 03, 2018	P3-B-37	<i>Affective responsivity to tactile stimuli impacts brain response to affective touch during infancy</i>	Helga Miguel, Oscar F Goncalves, Adriana Sampaio
Tuesday, July 03, 2018	P3-B-38	<i>Maternal Pre-pregnancy body mass index is associated with fetal and toddler neurobehavior and neonatal brain connectivity</i>	Marisa Spann, Catherine E Monk, Dustin Scheinost, Bradley Peterson
Tuesday, July 03, 2018	P3-C-39	<i>Visual temporal integration windows are longer in 2-year-old toddlers with ASD</i>	Julie Freschl, David Melcher, Alice S Carter, Zsuzsa Kaldy, Erik Blaser
Tuesday, July 03, 2018	P3-C-40	<i>Spatially and height-pitch congruent sounds support young infants' perception of object persistence across occlusion</i>	Diana S Tham, Diana Tham, Alison Rees, J. Gavin Bremner, Alan Slater, Scott Johnson
Tuesday, July 03, 2018	P3-C-41	<i>Sequence processing at birth: electrophysiological activity while listening to structured and random sequences of syllables</i>	Ana Flo, Ghislaine Dehaene-Lambertz

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-C-42	<i>Detection of illusory contours: Eye-tracking data provides insight into young children's visual development.</i>	Nicholas C Duggan, Emily Blakley, Erika Yamazaki, Gloria Song, Sarah Olsen, Alecia Moser, Peter Gerhardtstein
Tuesday, July 03, 2018	P3-C-43	<i>Watch and Listen - a cross-cultural study of audio-visual-matching behavior in German and Swedish talking faces in early infancy</i>	Katharina Dorn, Terje Falck-Ytter, Élodie Cauvet, Sabine Weinert
Tuesday, July 03, 2018	P3-C-44	<i>Development of category formation of face gender of other-race faces in 3-and 9-month-old infants</i>	Fabrice Damon, Paul C Quinn, Kang Lee, Olivier Pascalis
Tuesday, July 03, 2018	P3-C-45	<i>The Development of Infants' Expectations for Event Timing</i>	Kyle J Comishen, Scott A Adler
Tuesday, July 03, 2018	P3-C-46	<i>Discrimination of Novel Objects in Infants and Adults</i>	Laura Colosimo, John Spencer, Larissa K Samuelson
Tuesday, July 03, 2018	P3-C-47	<i>Infant Characteristics Predict Data Usability</i>	Jennifer L Rennels, Shelby Prows, Kirsty Kulhanek
Tuesday, July 03, 2018	P3-C-48	<i>Development of Korean infants' fricative perception: comparison across different vowel contexts</i>	Youngon Choi, Minha Shin, Reiko Mazuka
Tuesday, July 03, 2018	P3-C-49	<i>Two-year-olds' expressive vocabulary and their mouth preference at 6 months of age: Effects of modality and familiarity</i>	Kate M Shepard, Melanie J Spence
Tuesday, July 03, 2018	P3-C-50	<i>Using Multiple Cues in Phoneme Learning</i>	Mihye Choi, Mohinish Shukla
Tuesday, July 03, 2018	P3-C-51	<i>Top-down information boosts infants' face perception</i>	Naiqi G Xiao, Hila Ghersin, Natasha D Dombrowski, Alexandra M Boldin, Lauren L Emberson

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-C-52	<i>Exploring the development of race categorization in preschoolers and adults with a morphing face card sorting task</i>	Sarina Hui-Lin Chien, Shu-Fei Yang, En-Yun Shiung
Tuesday, July 03, 2018	P3-C-53	<i>Phonetic discrimination in noise: infants' use of temporal acoustic information</i>	Laurianne Cabrera, Lynne Werner
Tuesday, July 03, 2018	P3-C-54	<i>Young infants process addition and subtraction events in multiple ways</i>	James Gavin Bremner, J Gavin Bremner, Alan M Slater, Ursula Mason, Jo Spring, Scott P Johnson
Tuesday, July 03, 2018	P3-C-55	<i>"Greater" makes order visible. Representation of increasing and decreasing magnitude at birth</i>	Viola Macchi Cassia, Joana Marchis, Hermann Bulf, Paolo Tagliabue
Tuesday, July 03, 2018	P3-C-56	<i>Neural sensitivity to natural texture statistics in infancy</i>	Benjamin Balas, Alyso Saville, Jamie Schmidt
Tuesday, July 03, 2018	P3-C-57	<i>Medial axis structure supports object recognition in infancy</i>	Vladislav Ayzenberg, Stella F Lourenco
Tuesday, July 03, 2018	P3-C-58	<i>What is the Role of Mothers? Infants and Toddlers? Smart Devices Consumption: Maternal Factors as Moderators</i>	Yea-Ji Hong, Kangyi Lee
Tuesday, July 03, 2018	P3-D-59	<i>Comparing bilingual and monolingual toddlers' sensitivity to coarticulation during spoken word recognition</i>	Félix Desmeules-Trudel, Tania S Zamuner
Tuesday, July 03, 2018	P3-D-60	<i>A Pediatrician Based Intervention to promote language development</i>	Rory A Depaolis, Charlette Mcquilkin, Brenda C Seal, Susan B Ingram
Tuesday, July 03, 2018	P3-D-61	<i>Assessment of Individual Phoneme Discrimination Performance in Dutch Infants using the Hybrid Visual Fixation Paradigm</i>	Maartje De Klerk, Duco Veen, Elise De Bree, Frank Wijnen

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-D-62	<i>A Comparison of Lexical-Semantic Processing in Monolingual and Bilingual Toddlers</i>	Stephanie De Anda, Margaret Friend
Tuesday, July 03, 2018	P3-D-63	<i>Predicting Communication Risk Before 12 months with ISCBS: Outcomes for Autism, Language, Physical/Sensory Disabilities</i>	Cynthia J Cress, Janice Swanson, Teresa Parrill, Amy Olson
Tuesday, July 03, 2018	P3-D-64	<i>How infants perceive human movement</i>	Haerin Chung, Miriam Novack, Elizabeth Wakefield, Susan Goldin-Meadow, Amanda Woodward
Tuesday, July 03, 2018	P3-D-65	<i>Early gesture development and its correlation with language comprehension and production in Mandarin-speaking infants</i>	I-Ting Chiu, Huei-Mei Liu
Tuesday, July 03, 2018	P3-D-66	<i>Exploring Statistical Learning in an Iambic Language</i>	Sara Parvanezadeh Esfahani, Jessica F Hay
Tuesday, July 03, 2018	P3-D-67	<i>French-learning 20-month-olds learn Cantonese (pseudo)words in an object manipulation task</i>	Hui Chen, Dahliane Labertonière, Thierry Nazzi
Tuesday, July 03, 2018	P3-D-68	<i>Let Me Tell You a Story: The Effect of Accent Pre-Exposure on 13- to 15-Month-Olds' Word Recognition</i>	Victoria A Chappel, Catherine T Best, Karen E Mulak
Tuesday, July 03, 2018	P3-D-69	<i>Discourse structure and multimodal grounding of speech acts in maternal speech to 12-month-old infants</i>	Lucas M Chang, Gedeon O Deák
Tuesday, July 03, 2018	P3-D-70	<i>A Longitudinal Study of Early Vocabulary Development in Children with Williams Syndrome</i>	Cláudia Cardoso-Martins, Angela M Becerra, Carolyn B Mervis
Tuesday, July 03, 2018	P3-D-71	<i>Audiovisual Speech Influences Lexical Retrieval for Correctly Pronounced and Mispronounced Words</i>	Ryan A Cannistraci, Jessica F Hay
Tuesday, July 03, 2018	P3-D-72	<i>Thirteen-Month-Olds' Comprehension of Multiple Labels for the Same Object</i>	Jennifer Campbell, D. Geoffrey Hall

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-D-73	<i>Learning the little things: How referential salience impacts 2.5-year-olds' cross-situational verb-learning</i>	John P Bunce, Rose M Scott
Tuesday, July 03, 2018	P3-D-74	<i>The influences of infant-directed reading and singing on word learning</i>	Charlotte E Moore, Reena Jasani, Charlotte Moore, Erika Bergelson
Tuesday, July 03, 2018	P3-D-75	<i>Does multi-accent exposure in infancy slow vocabulary growth?</i>	Helen M Buckler, Mauricia Silva, Helen Buckler, Elizabeth K Johnson
Tuesday, July 03, 2018	P3-D-76	<i>The origins of the Consonant bias in word recognition: The case of Spanish-learning infants</i>	Camillia Bouchon, Juan Manuel Toro
Tuesday, July 03, 2018	P3-D-77	<i>Word-form familiarity aids infants' word segmentation</i>	Melanie S Schreiner, Nicole Altvater-Mackensen, Nivedita Mani
Tuesday, July 03, 2018	P3-D-78	<i>Can visual cues facilitate word segmentation in young infants below 6 months of age?</i>	Laura Bosch, Maria Teixido
Tuesday, July 03, 2018	P3-D-79	<i>Segmentation of Vowel-Initial Words from Continuous Speech in Infancy</i>	Natalie Boll-Avetisyan, Tom Fritzsche
Tuesday, July 03, 2018	P3-D-80	<i>Detection of a language switch from a talking face: evidence from monolingual and bilingual infants.</i>	Joan Birules, Ferran Pons, Laura Bosch
Tuesday, July 03, 2018	P3-D-81	<i>Recognising familiar words in two accents at 14 months enhances recognition of different words by the same talkers at 19 months</i>	Catherine T Best, Christine Kitamura, Gerry Docherty, Bronwen G Evans
Tuesday, July 03, 2018	P3-D-82	<i>Language processing efficiency at 2 years links to executive function and language skills at 4 years in Spanish-speaking children</i>	Vanessa Bermudez, Virginia A Marchman, Anne Fernald
Tuesday, July 03, 2018	P3-D-83	<i>Word learning in the wild and the impact of talker variability in daily life</i>	Christina Bergmann, Sho Tsuji

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-D-84	<i>Does prematurity differently affect early lexical perception and production abilities?</i>	Elena Berdasco-Muñoz, Thierry Nazzi
Tuesday, July 03, 2018	P3-D-86	<i>Using infant-directed speech to convey meaning: prosodic correlates to visual properties of objects</i>	Anna M Barnett, Gavin Bremner, Peter Walker
Tuesday, July 03, 2018	P3-D-87	<i>Early social preferences for native-language speakers: influence of unfamiliar foreign and regional accents in 6-month-old infants</i>	Stephanie Barbu, Amandine Beylard, Nicolas Doillon, Bahia Guellai, Philippe Boula De Mareuil, Alban Lemasson, Virginie Durier
Tuesday, July 03, 2018	P3-D-88	<i>The "landscape of talk" in home language environments of Spanish-speaking families with young children</i>	Janet Y Bang, Monica A Munevar, J. Douglas Mastin, Virginia A Marchman, Anne Fernald
Tuesday, July 03, 2018	P3-D-89	<i>First impressions matter: Infants' visual attention to bilingual speakers depends on the language they hear first</i>	Natsuki Atagi, Tawny Tsang, Scott P Johnson
Tuesday, July 03, 2018	P3-D-90	<i>Phonological features in the developing mental lexicon: Eye-tracking evidence from 18-month-olds</i>	Nadja Althaus, Aditi Lahiri, Kim Plunkett
Tuesday, July 03, 2018	P3-D-91	<i>On the way to talk about motion events: A longitudinal study</i>	Asli Aktan-Erciyas, Berna Uzundag, Tilbe Gökşun
Tuesday, July 03, 2018	P3-D-92	<i>The development of response to social directives in infants later diagnosed with ASD</i>	Christina Toval, Christina A Toval, Kelsey L West, Jessie B Northup, Emily J Roemer, Jana M Iverson
Tuesday, July 03, 2018	P3-D-93	<i>Naming enhances subsequent learning: Semi-supervised learning in infancy</i>	Alexander Latourrette, Sandy Latourrette, Sandra Waxman
Tuesday, July 03, 2018	P3-D-94	<i>Language, personal pronouns, and social understanding from two to three: a longitudinal study in children acquiring Czech</i>	Filip Smolík, Anna Chromá

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-D-95	<i>Variation in home language input is linked to predictive language processing</i>	Tracy Reuter, Casey Lew-Williams
Tuesday, July 03, 2018	P3-D-96	<i>Setting Boundaries: Prepositions but not Verbs Heighten Infants' Perception of Ground-Path Distinctions in Dynamic Events</i>	Hannah J Puttre, Hannah Puttre, Haruka Konishi, Natalie Brezack, Sam Katz, Kathy Hirsh-Pasek, Roberta Michnick Golinkoff
Tuesday, July 03, 2018	P3-D-97	<i>Multi-modal coordination of vocal and gaze behavior in mother-infant dyads across the first year of life</i>	Jessie B Northrup, Jana M Iverson
Tuesday, July 03, 2018	P3-D-98	<i>Infants require sufficient time to use novel verbal information when reasoning about others' actions</i>	Hyuna Lee, Kyong-Sun Jin, Hyun-Joo Song
Tuesday, July 03, 2018	P3-D-99	<i>Mother?s with postnatal depression are less affective and talk less to pre-linguistic infants</i>	Christa Lam-Cassettari, Jane Kohlhoff
Tuesday, July 03, 2018	P3-D-100	<i>Hearing parents adjust auditory, visual and tactile cues as a function of child hearing status</i>	Allison P Gabouer, John S Oghalai, Heather Bortfeld
Tuesday, July 03, 2018	P3-D-101	<i>Maternal touch and speech during face-to-face interactions with 3-month-old infants</i>	Callin Annabel, Devouche Emmanuel, Guellai Bahia, Gratier Maya
Tuesday, July 03, 2018	P3-D-102	<i>Parenting Styles and Language: An Exploration of Goodness of Fit for Risky Temperament Profiles</i>	Lauren P Driggers-Jones, Chelsea L Robertson, Wallace E Dixon, Jr.
Tuesday, July 03, 2018	P3-D-103	<i>A cross-linguistic comparison of word teaching strategies between Korean- and English-speaking mothers</i>	Jihyo Kim, Eonsuk Ko
Tuesday, July 03, 2018	P3-D-104	<i>Sixteen-month-olds understand the link between words and mental representations of their referents without contextual support</i>	Elena Luchkina, David M Sobel, James L Morgan

BUILDING BRIDGES

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-D-105	<i>From notes to words: Information transfer between music and speech in infant learning</i>	Allison J Hare, Jenny Saffran
Tuesday, July 03, 2018	P3-D-106	<i>Building more than communication: Longitudinal relations between reciprocal interactions, language and executive function</i>	Lillian R Masek, Staci M Weiss, Kathy Hirsh-Pasek, Roberta M Golinkoff
Tuesday, July 03, 2018	P3-D-107	<i>Selective Attention to the Mouth of a Talking Face in Japanese-learning infants and toddlers</i>	Ryoko Mugitani, Satoko Hisanaga, Kaoru Sekiyama
Tuesday, July 03, 2018	P3-D-108	<i>Distractibility during play predicts 17-month-olds' familiar word recognition in noise</i>	Karen E Mulak, Lucy C Erickson, Emily Shroads, Monita Chatterjee, Janet Frick, Rochelle S Newman
Tuesday, July 03, 2018	P3-D-109	<i>Distributional phonetic learning alters neural responses in 5 month olds</i>	Rebecca K Reh, Maegan Mitchell, Takao K Hensch, Janet F Werker
Tuesday, July 03, 2018	P3-D-110	<i>Introducing BITTSy: Behavioral Infant & Toddler Testing System</i>	Emily A Shroads, Emily Shroads, Kristine H Onishi, Elizabeth K Johnson, Ruth Tincoff, Rochelle S Newman
Tuesday, July 03, 2018	P3-D-111	<i>Syntactic Development Delay in Mandarin-speaking Late Talkers</i>	Huei-Mei Liu, Chun-Yi Lin
Tuesday, July 03, 2018	P3-D-112	<i>Inclusion for Preschoolers with Autism: New Insights Using LENA in Urban Classrooms</i>	Emily F Ferguson, Allison Nahmias, Samantha Crabbe, Robert T Schultz, David Mandell, Julia Parish-Morris
Tuesday, July 03, 2018	P3-D-113	<i>Early walker? or ?Early talker?? The effects of Infant Locomotor status on Infant Language acquisition</i>	Nayeli Gonzalez-Gomez, Hope Hodgson-King, Katrina Martindale

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-D-114	<i>Infants' expectations about infant-directed and adult-directed communications</i>	Gaye Soley, Nuria Sebastian Galles
Tuesday, July 03, 2018	P3-D-115	<i>A meta-analysis of mispronunciation sensitivity in infancy</i>	Katie Von Holzen, Christina Bergmann
Tuesday, July 03, 2018	P3-D-117	<i>Touch Facilitates Object Categorization</i>	Girija Kadlaskar, Amanda Seidl, Sandra Waxman
Tuesday, July 03, 2018	P3-E-116	<i>BEHAVIOR PROBLEMS OF TODDLERS BORN PRETERM DIFFERENTIATED BY BRONCHOPULMONARY DYSPLASIA</i>	Claudia M Gaspardo, Marilia S Branco, Ana Claudia M Castro, Maria Beatriz M Linhares
Tuesday, July 03, 2018	P3-E-118	<i>Differences in Mothers' and Fathers' Attention-Recruiting Strategies during Shared Book-Reading</i>	Jill Gandhi, Clancy Blair
Tuesday, July 03, 2018	P3-E-119	<i>Individual differences in the quality of night sleep influence infants' preparedness for learning the following day</i>	Dana Z Friedman, Melissa Horger, Dana Friedman, Anat Scher, Sarah E Berger
Tuesday, July 03, 2018	P3-E-120	<i>Contributions of Look Duration to Novelty Preferences Throughout the First Year</i>	Donna Fisher-Thompson
Tuesday, July 03, 2018	P3-E-121	<i>A new approach for assessing infant visual short-term memory</i>	Bret Eschman, Shannon Ross-Sheehy
Tuesday, July 03, 2018	P3-E-122	<i>Early neurodevelopment of infant attention</i>	Kristin N Dowe, Elizabeth M Planalp, Douglas C Dean, Richard J Davidson, Andrew L Alexander, H. Hill Goldsmith

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-E-123	<i>The relationship between feature and spatial visual attention tasks</i>	Michaela C Debolt, George D Myring, Shannon Ross-Sheehy, Lisa M Oakes
Tuesday, July 03, 2018	P3-E-124	<i>Effect of Multimodal Attention-Getter Pace on Infant Attention and Heart Rate</i>	Lori M Curtindale, Brittany Goss, Hannah Wilson, Caroline Mulhare, Jared Nicholson, Demi Robinson, Kelli Long
Tuesday, July 03, 2018	P3-E-125	<i>Pupillometry uncovers the role of focused attention in Visual Working Memory</i>	Chen Cheng, Zsuzsa Kaldy, Erik Blaser
Tuesday, July 03, 2018	P3-E-126	<i>The Effect of Parental Linguistic Input on Toddlers' Visual Attention: A Comparison between Toddlers with and without Hearing Loss</i>	Chi-Hsin Chen, Irina Castellanos, Chen Yu, Derek Houston
Tuesday, July 03, 2018	P3-E-127	<i>Infants' learning of non-adjacent regularities from visual sequences</i>	Hermann Bulf, Roberta Bettoni, Shannon Brady, Scott P Johnson
Tuesday, July 03, 2018	P3-E-128	<i>Fast mapping in 16-month-old infants: Now you see it, now you don't</i>	Viridiana L Benitez, Linda B Smith
Tuesday, July 03, 2018	P3-E-129	<i>Infant and mother's attention during joint exploration of a puzzle</i>	Katherine Pomaranski, Katherine I Pomaranski, Anna Herbolzheimer, Nicole Carver, Ann E Ellis, Lisa M Oakes
Tuesday, July 03, 2018	P3-E-130	<i>The effect of attend-to me signals on young infants' visual short-term memory for object identity</i>	Aaron G Beckner, Lisa Cantrell, Marisa Martinez, Lisa M Oakes
Tuesday, July 03, 2018	P3-E-131	<i>When One Exemplar Behaves Like Many</i>	Erin M Anderson, Susan J Hespos, Dedre Gentner

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-E-132	<i>Joint Attention between Infants and Parents Predicts Executive Functioning and Academic Readiness in Low-Income Communities</i>	Annie Aitken, Stephen Braren, Clancy Blair
Tuesday, July 03, 2018	P3-F-133	<i>Surprise Induces Persistent Multi-Object Hypothesis Testing in Infants</i>	Lisa Feigenson, Jasmin Perez
Tuesday, July 03, 2018	P3-F-134	<i>Twelve-month-olds individuate agents on the basis of their social relations</i>	Barbara Pomiechowska, Denis Tatone, Gergely Csibra
Tuesday, July 03, 2018	P3-F-135	<i>Method of Hiding Affects Search Errors in 20- to 22-Month-Olds</i>	William Fabricius, Rachel Keen
Tuesday, July 03, 2018	P3-F-136	<i>Investigating the symmetry in an acquired association in pre-verbal infants</i>	Milad Ekramnia, Ghislaine Dehaene
Tuesday, July 03, 2018	P3-F-137	<i>How do infants identify novel moral individuals? Self-propulsion or agency alone is not a sufficient cue</i>	Fransisca Ting, Renée Baillargeon
Tuesday, July 03, 2018	P3-F-138	<i>Causal Perception of Michottian Launching Events by Toddlers with Williams Syndrome?</i>	Kate C Dixon, Nicholas A Holt, Nonah M Olesen, Carolyn B Mervis, Cara H Cashon
Tuesday, July 03, 2018	P3-F-139	<i>A new measure of causal inference in young infants using the blicket detector task</i>	Phuong (Phoebe) N Dinh, David H Rakison
Tuesday, July 03, 2018	P3-F-140	<i>Cognitive and Social-Emotional Development in Early Childhood: A Comparison of Center-based Care Versus Home-Visiting</i>	Aphrodite Dikeakos, Karen Mcfadden, Carmen Ayala
Tuesday, July 03, 2018	P3-F-141	<i>Prediction in Infants and Adults: A Pupillometry Study</i>	Felicia Zhang, Sagi Jaffe-Dax, Robert Wilson, Lauren Emberson
Tuesday, July 03, 2018	P3-F-142	<i>Labels in infants' object categorization: Facilitative, or merely non-disruptive?</i>	Kin Chung Jacky Chan, Gert Westermann

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-F-143	<i>Facilitative language techniques and neurocognitive development in preschool children with and without prelingual hearing loss</i>	Irina Castellanos, William G Kronenberger, Doroteja Rubez, Maria Zulliger
Tuesday, July 03, 2018	P3-F-144	<i>Young Infants Detect Qualitative, but not Quantitative, Fairness Violations</i>	Melody Buyukozer Dawkins, Renee Baillargeon
Tuesday, July 03, 2018	P3-F-145	<i>Is There Developmental Continuity in False Belief Understanding? A Longitudinal Study</i>	Kimberly Burnside, Naomi Azar, Diane Poulin-Dubois
Tuesday, July 03, 2018	P3-F-146	<i>Spatiotemporal and conceptual object individuation are not integrated in 10-month-old infants</i>	Gabor Brody, Gergely Csibra
Tuesday, July 03, 2018	P3-F-147	<i>What's play got to do with it?: Associations between early play experiences and STEM achievement</i>	Corinne Bower, Laura Zimmermann, Brian Verdine, Nicole Fletcher, Tamara Spiewak Toub, Lindsey Foster, Siffat Islam, Maya Marzouk, Jelani Medford, Roberta Michnick Golinkoff, Kathy Hirsh-Pasek
Tuesday, July 03, 2018	P3-F-148	<i>Developmental origins of future thought: Episodic future thinking in two-year-olds</i>	Tashauna L Blankenship, Melissa M Kibbe
Tuesday, July 03, 2018	P3-F-149	<i>Learning about the motion properties of animates and inanimates</i>	Deon T Benton, David H Rakison
Tuesday, July 03, 2018	P3-F-150	<i>Six-month-olds' working memory for the objects of agent's goals</i>	Jessica Beal, Melissa M Kibbe
Tuesday, July 03, 2018	P3-F-151	<i>How do infants encode unexpected events? Steady state evoked potentials in 9-month-olds may tell.</i>	Miriam E Langeloh, Moritz Köster, Stefanie Hoehl

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-F-152	<i>Pedagogical cues and action complexity affect transmission of information in two-year-old children</i>	Marina Bazhydai, Priya Silverstein, Gert Westermann, Eugenio Parise
Tuesday, July 03, 2018	P3-F-153	<i>Maternal Depression and Mother-Infant Interactions in Mexican Origin Families</i>	Cynthia G Alvarado-Martinez, Cynthia Alvarado-Martinez, Charlotte C Ellberg, Andrea C Buhler, Leah C Hibel
Tuesday, July 03, 2018	P3-F-154	<i>The postpartum insertion effect of the etonogestrel-releasing contraceptive implant on development of infants at age 12-15 months</i>	Juliana Rodrigues
Tuesday, July 03, 2018	P3-F-155	<i>Shared language cue in modulating imitative behaviors of young children</i>	Nazli Altinok, Mikolaj Hernik, Ildiko Kiraly, Gyorgy Gergely
Tuesday, July 03, 2018	P3-F-156	<i>Poor early childhood development associated with poor sleep habits in a sample of Mexican children 24-36 months of age</i>	Betania Allen-Leigh, R. Argelia Vázquez-Salas, Filipa De Castro
Tuesday, July 03, 2018	P3-F-157	<i>Tactile social cognition: 9-month-olds' cardiac response to touch depends on their relationship with the person touching them</i>	Marie Aguirre, Auriane Couderc, Justine Epinat-Duclos, Olivier Mascaro
Tuesday, July 03, 2018	P3-F-158	<i>Action effects and their influence on 7.5- and 11.5-month-olds' goal anticipations while observing manual grasping actions</i>	Maurits Adam, Birgit Elsner
Tuesday, July 03, 2018	P3-F-159	<i>Elimination of alternatives in 12-month-olds</i>	Erno Teglas
Tuesday, July 03, 2018	P3-F-160	<i>Non-nutritive Sucking Response to Temporal Stimuli and its Relationship with Temperament</i>	Alberto Falcón, Ana Ornelas, Valeria Miramontes, Rosa Rubí
Tuesday, July 03, 2018	P3-F-161	<i>Infants can use several types of categorical information to bind objects to their locations</i>	Yi Lin, Maayan Stavans, Renée Baillargeon

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-F-162	<i>Phonological and Semantic Narrowing: Analogies or More in Language Acquisition?</i>	Jinwoo Jo, Natalie Brezack, Roberta Golinkoff, Sam Katz, Haruka Konishi
Tuesday, July 03, 2018	P3-F-163	<i>Individual features facilitate stimulus processing in a proto-arithmetic task in newborn domestic chicks</i>	Lucia Regolin, Maria Loconsole, Rosa Rugani
Tuesday, July 03, 2018	P3-F-164	<i>Relations Between Parents' Expressed Emotions and Child's Executive Functions Gathered from Five-Minute Speech Samples</i>	Marina Blum, Andrew Ribner, Lara Kyriakou, Clancy Blair
Tuesday, July 03, 2018	P3-F-165	<i>Cognitive Flexibility Differences between Monolingual and Bilingual Children</i>	Joscelin Rocha-Hidalgo, Sylvia Rusnak, Olivia Blanchfield, Mackenzie Odier, Rachel F Barr
Tuesday, July 03, 2018	P3-G-166	<i>17-Month-Olds Do Not Revoke Trust from Unreliable Informants Providing Verbal Testimony</i>	Allison Fitch, Patricia A Ganea, Paul L Harris, Zsuzsa Kaldy
Tuesday, July 03, 2018	P3-G-167	<i>Proactive and Reactive Cosleeping Arrangements in Early Infancy and Maternal Well-Being</i>	Heidi R Fanton, Brian Crosby, Douglas M Teti
Tuesday, July 03, 2018	P3-G-168	<i>Investigating the Stability of Infancy Measures: Early sharing behavior uniquely predicts later preferences for fair individuals</i>	Elizabeth A Enright, Jessica A Sommerville
Tuesday, July 03, 2018	P3-G-169	<i>Infants' preference for similar other's group</i>	Gil Diesendruck, Roni Davidai, Adi Fogiel, Kiley Hamlin
Tuesday, July 03, 2018	P3-G-170	<i>Discrimination of facial expressions in 5-month-old infants: an fNIRS study</i>	Renata Di Lorenzo, Anna Blasi, Caroline Junge, Carlijn Van Den Boomen, Rianne Van Rooijen, Chantal Kemner

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-G-171	<i>Parenting Stress moderates the impact of treatment on Maternal Behavior: A report on a randomized control study</i>	Jessica Delnero, Howard Steele, Miriam Steele, Anne Murphy, Karen Bonuck, Paul Meissner
Tuesday, July 03, 2018	P3-G-172	<i>Infants' Empathic Behavior & Attachment Predicts Prosocial Outcomes at 5 Years</i>	Courtney Daum, Tonya Hansberry, Jeffrey Measelle, Jennifer Ablow
Tuesday, July 03, 2018	P3-G-173	<i>Maternal Perceived Control, Maternal RSA Suppression and Sensitive Parenting</i>	Chenchen Dai, Susan Woodhouse
Tuesday, July 03, 2018	P3-G-174	<i>How do Infants Begin to Help Others in Everyday Life?</i>	Audun Dahl, Gabriella F Freda, Caitlyn Grubb
Tuesday, July 03, 2018	P3-G-175	<i>Reenactment Revisited: Time Series Analysis of Eye Movements</i>	Ralf F.A. Cox, Pieter F De Bordes, Fred Hasselman, Ralf Cox
Tuesday, July 03, 2018	P3-G-176	<i>Prosocial Behaviors of 10-Month-Old Infants with Social Evaluations as Predictors</i>	Janna Colaizzi, David Thomas
Tuesday, July 03, 2018	P3-G-177	<i>Smiling in Newborns: A Longitudinal Study from Birth to 4 Months</i>	Torrey L Cohenour, Torrey Cohenour, Scott Gillespie, Warren Jones, Sarah Shultz
Tuesday, July 03, 2018	P3-G-178	<i>Understanding of various similarity cues which lead to social preference</i>	You-Jung Choi, Karen Wynn
Tuesday, July 03, 2018	P3-G-179	<i>Kids and conflict: A transactional model of children's behavior problems, family conflict, and parenting stress over three years</i>	Kathryn E Cherry, Emily D Gerstein
Tuesday, July 03, 2018	P3-G-180	<i>Chinese Mothers' Sibling Status and their Children's Sibling Relationships: The Moderating Role of Supportive Coparenting</i>	Bin-Bin Chen

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-G-181	<i>Associations between Maternal' Attachment Representations, Emotional Regulation and Responses to Toddlers' Expression of Emotion</i>	Casey D Campbell, Casey Campbell, Holly Brophy-Herb, Danielle Merckling, Neda Senehi, Hailey Choi, Jessica Williams
Tuesday, July 03, 2018	P3-G-182	<i>Relations Between Community Stress and Emotional Processing in Infants</i>	Jessica L Burris, Denise Oleas, Zachary Walden, Emily Kim, Kristin A Buss, Koraly Perez-Edgar, Vanessa Lobue
Tuesday, July 03, 2018	P3-G-183	<i>Don't Hurt the Bunny: Toddlers' Selective Harm Avoidance</i>	Celia Brownell, Aleksandra Petkova, Nicole Aguilar, Claire Le Gall, Lauren Dundore, Ellie Ruhl, Alicia Dawdani
Tuesday, July 03, 2018	P3-G-184	<i>Structure of Natural Parent Teaching Related to Toddlers' Learning</i>	Natalie G Brezack, Mia Radovanovic, Tegan Keigher, Abha Basargekar, Amanda Woodward
Tuesday, July 03, 2018	P3-G-185	<i>Transitioning Premature Infants to Direct Exclusive Breastfeeding</i>	Maryann Bozzette
Tuesday, July 03, 2018	P3-G-186	<i>Young infants use physical size over numerical alliances to infer social dominance</i>	Sara V Botto, Philippe Rochat, Stella F Lourenco
Tuesday, July 03, 2018	P3-G-187	<i>Infants' Judgments about Dominance based on Vocal Pitch</i>	Seyyed Borgheai, Abigail Aveni, Erik Cheries

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-G-188	<i>What is maternal responsiveness? The difference between maternal contingent responsiveness and maternal mirroring</i>	Ann E Bigelow, Beatrice Beebe, Michelle Power, Maria Bulmer, Katlyn Gerrior
Tuesday, July 03, 2018	P3-G-189	<i>The Emergence of Infant Helping In the First Year of Life</i>	Sarah C Bethune, Victoria E Edwards, Melina Longo, Stuart I Hammond
Tuesday, July 03, 2018	P3-G-190	<i>Young children pay forward others' kindness: Upstream reciprocity across task domains</i>	Stefen J Beeler, Amrisha J Vaish
Tuesday, July 03, 2018	P3-G-191	<i>Individual differences in oxytocin's influence on infant macaques' attention to threatening facial expressions</i>	Yejin A Ahn, Annika Paukner, Stefano S Kaburu, Pier F Ferrari, Elizabeth A Simpson
Tuesday, July 03, 2018	P3-G-192	<i>The Patterns of Adaptive Behaviors in Children with High-Functioning and Low-Functioning Autism Spectrum Disorder</i>	Ching-Lin Chu, I-Zhen Chen, Chin-Chin Wu
Tuesday, July 03, 2018	P3-G-193	<i>Maternal Reflective Functions, Maternal Behavior and Toddlers' Screen Time</i>	Avigail Gordon Hacker, Noa Gueron-Sela
Tuesday, July 03, 2018	P3-G-194	<i>Parental warmth helps shy toddlers to be bold</i>	Jessica S Grady, Jessica Grady
Tuesday, July 03, 2018	P3-G-195	<i>Family routine consistency, maternal parenting style, and children's positive responsiveness to maternal autonomy support</i>	Catherine M Hamby, Frances M Lobo, Erika S Lunkenheimer
Tuesday, July 03, 2018	P3-G-196	<i>Does maternal autonomy support in infancy matter for child sleep in the preschool years?</i>	Catherine Cimon-Paquet, Émilie Tétreault, Annie Bernier
Tuesday, July 03, 2018	P3-G-197	<i>Beyond Prosocial: The Development of Distinct Forms of Prosocial Behavior</i>	Roisin M Shannon, Peter J Reschke, Eric A Walle

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-H-198	<i>Perinatal loss as a risk factor for paternal involvement with subsequent infants</i>	Sabrina Faleschini, Andréanne Beaupré, Laurence Champeau, Célia Matte-Gagné
Tuesday, July 03, 2018	P3-H-199	<i>Evaluating Interrelationships between Pregnancy Anxiety, Maternal Prenatal Attachment and Infant Negative Emotionality</i>	Nora L Erickson, Maria A Gartstein, Eric Desmarais, Sydney L Iverson
Tuesday, July 03, 2018	P3-H-200	<i>Infant Effects on Experimenter Behavior</i>	Wallace E. Dixon, Wallace E Dixon, Jr., Lauren P Driggers-Jones, Chelsea L Robertson
Tuesday, July 03, 2018	P3-H-201	<i>Temperament and the "developmental niche": Contributions of bedtime routine across 14 cultures</i>	Eric Desmarais, Elizabeth Youatt, Tamara Allard, Isabella Rosen, Ibrahim Acar, Emine Ahmetoglu, Sara Casaline, Beatriz Linhares, Felipe Lecannelier, Zhengyan Wang, Soile Tuovinen, Kati Heinonen, Rosario Montiroso, Sae-Young Han, Blanca Huitron, Vero Garcia, Roseriet Beijers, Mirjana Majdandzic, Oana Benga, Helena Slobodskaya, Elena Kozlova, Carmen Gonzalez-Salinas, Brian F French, Samuel Putnam, Maria A Gartstein

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-H-202	<i>ABC Intervention for High-Risk Infants: Examining Effects on Maternal Depression in the Context of Community-Based Implementation</i>	Allison Dash, Allison J Dash, Melanie Rodriguez, Steven Imrisek, Kristin Bernard
Tuesday, July 03, 2018	P3-H-203	<i>Parent Emotion Regulation Difficulty, Unsupportive Responses, Temperament, and Attachment Behaviors: A Moderated Mediation Model</i>	Danielle M Dalimonte-Merckling, Holly E Brophy-Herb, Neda Senehi
Tuesday, July 03, 2018	P3-H-204	<i>The unique and interactive effects of prenatal exposure to maternal emotion dysregulation and acute stress on infant reactivity</i>	Elisabeth Conradt, Mindy Brown, Brendan Ostlund, Sarah Terrell, Sheila Crowell
Tuesday, July 03, 2018	P3-H-205	<i>Maternal Singing: Arousal Consequences for Mother and Infant</i>	Laura Cirelli, Laura K Cirelli, Zuzanna B Jurewicz, Sandra E Trehub
Tuesday, July 03, 2018	P3-H-206	<i>Pathways to executive functioning: Longitudinal associations between attentional control, maternal warmth, and socioeconomic risk</i>	Camille C Cioffi, Camille Cioffi, Leslie D Leve, Jeffrey Measelle, Misaki Natuaki, Daniel S Shaw, David Reiss, Janae M Neiderhiser, Jennifer C Ablow
Tuesday, July 03, 2018	P3-H-207	<i>Sociability Moderates Associations Between Shyness and Toddlers' Inhibitory Control.</i>	Hailey Hyunjin Choi, Alicia Yun Kwon, Holly Brophy-Herb
Tuesday, July 03, 2018	P3-H-208	<i>Moderators Influencing the Association between Maternal Depression and Preschool Social Inhibition</i>	Anna M Zhou, Frances M Lobo, Kristin A Buss
Tuesday, July 03, 2018	P3-H-209	<i>Early Withdrawn Behaviors in Toddlers Predicts Later Depressive Mood in Pre-Adolescents</i>	Shou-En Chen, Meghan Mcdoniell, Kristin Buss

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-H-210	<i>Early Predictors of Callousness and Unemotional Traits: The Role of Child and Parent Temperament</i>	Allegra X Campagna, Allegra Campagna, Eric Desmerais, Joshua Underwood, Maria Gartstein
Tuesday, July 03, 2018	P3-H-211	<i>Infant Anxiety and Depression at 24- and 36-months: Infant and Maternal Characteristics and Social Support</i>	Yvonne M Caldera, Yang Liu, Wonjung Oh
Tuesday, July 03, 2018	P3-H-212	<i>Unpredictability in Parent-Child Interactions and Children's Externalizing Problems</i>	Kayla M Brown, Erika Lunkenheimer
Tuesday, July 03, 2018	P3-H-213	<i>Affect Presentation and Parenting Experiences in Infancy Predict Later Internalizing Behaviors</i>	Marta Benito-Gomez, Anne C Fletcher, Amy Mccurdy, Roger W Mills-Koonce
Tuesday, July 03, 2018	P3-H-214	<i>PARENTING PREVENTION INTERVENTION IN MOTHERS OF PRE-TERM INFANTS</i>	Francine Belotti, Marília Souza S Branco, Camila Regina Lotto, Maria Beatriz M Linhares
Tuesday, July 03, 2018	P3-H-215	<i>Longitudinal Predictors of Parental Involvement in Early Infancy: The Role of Parent Personality and Infant Anger and Fear</i>	Lauren G Bailes, Lauren Bailes, Diane M Lickenbrock
Tuesday, July 03, 2018	P3-H-216	<i>Intra-Infant Variability in Negativity and Toddler Effortful Control</i>	Penina M Backer, Penina Backer, Cynthia A Stifter
Tuesday, July 03, 2018	P3-H-217	<i>Associations between maternal physiology and maternal sensitivity vary with infant reactivity across fear and anger contexts</i>	Mairin Augustine, Mairin E Augustine, Esther M Leerkes
Tuesday, July 03, 2018	P3-H-218	<i>Emotion regulation behaviors in 6- and 12-month-old full-term and VLBW preterm infants: Implications for adaptive self-regulation</i>	Nicole Atkinson, Amelie Jean, Dale M Stack
Tuesday, July 03, 2018	P3-H-219	<i>Caregiver interference in relation to infants' vocal expressions: Context and maternal perceptions of infant's temperament matter</i>	Berenice Anaya, Kristin A Buss, Koraly E Perez-Edgar

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-H-220	<i>Maternal sensitivity towards maltreated infants: A look at maternal unresolved attachment state of mind and childhood trauma</i>	Marie-Eve Allaire, Aliya Mubarak, Valerie Langlois, Myriam Gaudreau, Chantal Cyr
Tuesday, July 03, 2018	P3-H-221	<i>Attachment in infants with Visual Impairment: applicability and findings of the Strange Situation Paradigm</i>	Andrea U Alfaro, Andrea Urqueta Alfaro, Paul Mainz, Valerie Morash, Daisy Lei, Jill Kronberg, Summer Lara, Stephanie Jian, Melissa Moore
Tuesday, July 03, 2018	P3-H-222	<i>Infant temperament, and parents' anxiety are related to infant processing of emotional faces</i>	Evin Aktar, Mariska E Kret, Koraly Perez-Edgar
Tuesday, July 03, 2018	P3-H-223	<i>Maternal Depressive Symptoms and Infant Sleep: The Role of Maternal Physiological Response to Infant Distress</i>	Noa Gueron-Sela, Marie Camerota, Cathi Propper
Tuesday, July 03, 2018	P3-H-224	<i>Touching Base: Maternal Touch During the Reunion Phase of the Still-Face Paradigm and Relationship to Concurrent Trauma Symptoms</i>	Katherine F Hagan, Jeffrey Measelle, Jennifer C Ablow
Tuesday, July 03, 2018	P3-H-225	<i>Infants? Attentional and Emotional Reactions to others? Emotional Faces: the role of Parental Empathy</i>	Eliala Alice Salvadori, Evin Aktar, Heleen Vonk, Frans Oort, Cristina Colonnesi
Tuesday, July 03, 2018	P3-H-226	<i>Salivary Alpha-Amylase Response to High and Low Levels of Infant Crying</i>	Debra M Zeifman, Rachel M Level, Sophie Arnold, Hayley Beach, Ana Isabel Torruella Suárez, Debra Zeifman

ICIS 2018 POSTER LIST

POSTER THEMES

A: Motor and Sensorimotor Processes

B: Developmental Neuroscience

C: Perception

D: Communication and Language

E: Attention, Memory, and Learning

F: Cognitive Development

G: Social Development

H: Emotional Development

I: Translational Science

J: 40th Anniversary

Tuesday, July 03, 2018	P3-H-227	<i>Patterns of Maternal Threat Bias Moderate the Association between Household Chaos and Infant Regulation.</i>	Kelley E Gunther, Leigha Macneill, Jessica Burris, Vanessa Lobue, Kristin Buss, Koraly Pérez-Edgar
Tuesday, July 03, 2018	P3-H-228	<i>Early signs of maternal and paternal role-reversed caregiving: Relations with toddler emotional regulation</i>	Ashleigh I Aviles, Nancy Hazen
Tuesday, July 03, 2018	P3-H-229	<i>Infants' Discrimination of Bimodal Emotion Depends on Valence</i>	Robin K. Panneton, Lawrence N Kim
Tuesday, July 03, 2018	P3-H-230	<i>Impulse-Management in the Caregiver-Child Dyad during Early Childhood (IMMA 1-6): Psychometric Quality of A New Questionnaire</i>	Sabina M Pauen, Sabina Pauen, Anna Strodthoff, Sabrina Bechtel-Kühne
Tuesday, July 03, 2018	P3-I-231	<i>Maternal Irregular Sleep Patterns and Parenting Quality during Infants' First Six Months</i>	Liu Bai, Corey J Whitesell, Douglas M Teti
Tuesday, July 03, 2018	P3-I-232	<i>Mothers of Overweight Infants: What, Me Worry?</i>	John Worobey
Tuesday, July 03, 2018	P3-I-233	<i>Trajectory of Fidelity After Introducing a New Model of Intervention</i>	Amanda M Flagg, Jessica Brennan, Caroline Roben, Mary Dozier
Tuesday, July 03, 2018	P3-I-234	<i>Dyadic interactions in children exhibiting the broader autism phenotype: Is BAP distinguishable from typical development?</i>	Ashleigh M Kellerman, A.J. Schwichtenberg, German Posada
Tuesday, July 03, 2018	P3-I-235	<i>Single Time-Point Neonatal Cytokines Fail to Predict Neurodevelopmental Outcomes in Preterm Infants</i>	Marliese D Nist, Rita H Pickler
Tuesday, July 03, 2018	P3-I-236	<i>Restricted and Repetitive Behaviors in Infants and Toddlers with Autism Spectrum Disorder: Piloting a New Instrument</i>	Patricia O Towle, Patricia Towle, Jennifer F Cross, Kerry Watson

ICIS 2018 POSTER LIST

POSTER THEMES

- A: Motor and Sensorimotor Processes**
- B: Developmental Neuroscience**
- C: Perception**
- D: Communication and Language**
- E: Attention, Memory, and Learning**

- F: Cognitive Development**
- G: Social Development**
- H: Emotional Development**
- I: Translational Science**
- J: 40th Anniversary**

Tuesday, July 03, 2018	P3-I-237	<i>REARING Coding System (RCS): Validation of a competence coding system for Group Attachment Based Intervention (GABI©) Clinicians</i>	Kelsey Armusewicz, Jordan Bate, Lorena Lopez, Miriam Steele, Howard Steele, Brooke Allman, Anne Murphy
Tuesday, July 03, 2018	P3-I-238	<i>Do Interventions at Birth Interfere With Intended Breastfeeding Duration?</i>	Nancy Aaron Jones, Kristin Tessier, Nancy Jones
Tuesday, July 03, 2018	P3-I-239	<i>Early Nighttime Parental Interventions and Infant Sleep Regulation Across the First Year</i>	Douglas M Teti, Sabrina T Voltaire