

Naigles: Summer 2019
PAGE
36

Naigles

LETITIA ROSE NAIGLES

Office Address

Home Address
Department of Psychological Sciences

35 Birchwood Dr.

406 Babbidge Road, U-20

Tolland, CT 06084

University of Connecticut

860-896-0673

Storrs, CT 06269-1020

860-486-4942

Education

Ph.D., Psychology, University of Pennsylvania, 1988

M.A., Psychology, University of Pennsylvania, 1984

B.A., Cognitive Science, Brown University, 1983

Professional Experience

Faculty Affiliate, Connecticut Institute for Brain and Cognitive Science, January 2016-present

Faculty Affiliate, Center for the Study of Culture, Health, and Human Development, University of

Connecticut, September 2015-present.
Visiting Professor of Psychiatry, University of California-Davis School of Medicine, MIND Institute,
January-May 2013

Professor, Department of Psychological Sciences, University of Connecticut, August 2006-

Visiting Professor, Dept. of Psychology, Koç University, Istanbul, Turkey, September 2004-June 2005.

Associate Professor, Dept. of Psychology, University of Connecticut, July 1998-2006.

Associate Professor, Dept. of Psychology, Yale University, July 1994-1998.

Visiting Fellow, Max Planck Institute for Psycholinguistics, Nijmegen, The Netherlands, March, 1991.

Assistant Professor, Dept. of Psychology, Yale University, July 1988-1994.

Honors and Awards
UConn-AAUP Excellence Award for Research & Creativity: Career, 2019

UConn CLAS Award for Excellence in Research for the Behavioral and Life Sciences, 2017

Fellow, Association for Psychological Science, 2009

Provost’s Outstanding Undergraduate Student Advisement Nomination, 2009

American Association of University Women Dissertation Fellowship, 1987-1988.

National Science Foundation Predoctoral Fellowship, 1984-1987.

Phi Beta Kappa, Brown University, 1983.

Grants—External

NIHDCD R01DC016665 ‘Early Predictors to School Age Language: Individual and Interactional Child

and Parent Factors,’ 12/1/2018-11/30/2023, $1,613,353.

NICHD 1R01HD094830-01, ‘PLAY: Play & Learning Across a Year’ 8/31/2018- 8/30/2023, $8,867

(Karen Adolph, PI, Letitia Naigles, Co-I and subcontractor).

NIMH 1R01MH112687-01A1, ‘Optimal Outcomes in ASD: Adult Functioning, Predictors, and

Mechanisms’, 01/01/2018 – 11/30/2022, $766,991 (Inge-Marie Eigsti, PI, Deborah Fein, Co-PI,

Letitia Naigles, Co-I).

NICHD, 1P50HD093079-01, ‘Center for the Development of Phenotype-Based Treatments of Autism

Spectrum Disorder, 10/2017 – 9/2022, $1,663,568 (David Amaral, PI); ‘Behavioral and

Neurobiological Phenotyping of ASD with Megalencephaly, 10/2017 – 9/2022, $364,607

(Christine Nordahl, Project Lead; Letitia Naigles, Consultant). .
Japanese Society for the Promotion of Science, Meishi to Doshi no Kochiku (Acquisition of nouns and

verbs), 5/2015-5/2018, $30,000 (Ayumi Matsuo, PI, Tamiko Ogura, Co-I, Letitia Naigles,

Consultant).

NIMH, 1R01MH103284, ‘Predictors of Cognitive Development in Autism Spectrum Disorder,’ 9/2014-

8/31/19, $326,826 (Marjorie Solomon, PI; Letitia Naigles, Consultant)
Autism Science Foundation Post-doctoral fellowship ‘Developing automated algorithms to assess

linguistic variation in individuals with autism’ 9/1/14- 8/31/15, $35,000 (Julia Parish-Morris, PI;

Letitia Naigles, Consultant)
NSF IGERT DGE-1144399 ‘Language plasticity - Genes, Brain, Cognition and Computation,’ 7/1/2012 –

6/30/2017, $3.0M. (James Magnuson, PI, Letitia Naigles, Faculty Participant)
NIHDCD, 3R01DC007428-07S2 ‘Diversity Supplement (Christian Navarro) to Language Development

and Outcome in Children with Autism’ 8/1/11 – 7/31/12, $88,096.

NIHDCD, 3R01DC007428-04S1 ‘Collaborative Research Supplement and Infrastructure and Research

Equipment for Advancement of Science to Language Development and Outcome in Children with

Autism’ 8/1/09 – 7/31/11, $299,918.

NIHDCD, R01 2DC007428, ‘Language Development and Outcome in Children with Autism’

7/1/08-6/30/15, $1,621,641.
NICHD R01 HD048662, ‘Early grammar productivity: Two languages, comprehension’ 10/1/06 –

9/30/10, $300,000.

NIMH, R01 MH076189, ‘Language functioning in Optimal Outcome children with a History of

Autism’ 7/06 – 6/11. (Deborah Fein, PI, Letitia Naigles co-I).

NIHDCD, R01 DC07428, ‘Language Comprehension and Outcome in Children with Autism’

7/1/05-6/30/08, $525,000.
European Science Research Council, ‘Verb Learning and the Use of Syntactic Cues: Evidence from

an Argument Drop Language’ 9/1/05 – 7/1/09, Ayumi Matsuo (PI), Letitia Naigles (overseas

collaborator) £44,922 [$67,373].
National Alliance for Autism Research, ‘The development of language comprehension in children

with autism: A longitudinal study using preferential looking’ 7/1/02 – 8/31/04, $120,000.

NSF Planning Visit Award, ‘Investigating the relation between early syntactic and vocabulary

development using a new comprehension paradigm’ to Australia, 1/1/98-6/30/98, $6,080.

 NIH FIRST Award, ‘The Use of Syntax in Verb Acquisition’ 4/1/90-11/30/95, $350,000.

Grants—Internal

CT Institute for Brain and Cognitive Science Seed Grant ‘The dynamics of parent-child object exploration

in the wild’ 6/18-5/19, $7,560 (L. Naigles, PI; Amanda Mankovich, Co-I)
CT Institute for Brain and Cognitive Science Seed Grant ‘Setting a Child’s Linguistic Parameters’, 4/16-

6/17, $19,118 (W. Snyder, PI; L. Naigles, Co-I).

CT Institute for Brain and Cognitive Science Seed Grant ‘Brain Correlates and Early Predictors to School

Age Language in Children with ASD’. 1/16-12/16, $5000 (E. Skoe, PI; L. Naigles, Co-I).

CT Institute for Brain and Cognitive Science Seed Grant, ‘Community Outreach for UConn KIDS (Kids

In Developmental Science)’, 12/15—11/16, $5000.

UCONN Scholarship Facilitation Fund, ‘Setting Linguistic Parameters: An IPL Study’, 8/15-7/16, $750.
UCONN Communication Disorders Grant Fund, ‘Understanding of wh-questions in Children with ASD

learning Korean’, 7/1/14—6/30/15, $6,700 (L. Naigles, PI; Jinhee Park, Co-I)
UCONN Research Foundation Large Grant, ‘Parameter Setting in Language Acquisition: A Training

Study’ 7/1/09 – 6/30/10, $15,238 (D. Lillo-Martin, PI; W. Snyder & L. Naigles, Co-Is)
UCONN Research Foundation Large Grant, ‘Investigating relations between lexicon & grammar in
early child language via toddlers’ comprehension and production’ 1/1/02 – 6/30/03, $18,209.

UCONN Research Foundation Small Grants, 12/99 – 7/02, $2,000.

UCONN Research Foundation Large Grant, ‘Influences of preschool and maternal input on children’s

understanding of mental verbs’ 1/1/99-8/31/00, $16,341.

UCONN Research Foundation Large Grant, ‘Investigating young children’s grammatical knowledge’

1/1/99-12/31/00, $18,536.

Social Sciences Research Fellowships (n = 3), Yale University, 7/1/89-10/31/97, $6,200.

John Enders Fellowship, Yale University, $500.

Publications (Note: Early work was published under "Gewirth, L.")

Books and Monographs

Naigles, L.R., Hoff, E. & Vear, D. (2009) Flexibility in early verb use: Evidence from a multiple-n
diary study. Monographs for the Society for Research in Child Development, Vol. 74, No. 2.

Bavin, E.L. & L.R. Naigles (Eds.) (2015) Cambridge Handbook of Child Language, 2nd edition.

Cambridge: CUP.

Naigles, L. R. (Ed.) (2017) Innovative Investigations of Language in Autism Spectrum Disorder. NY:

APA Books/Walter deGruyter.

Journal Articles and Book Chapters

Gewirth, L., Shindler, A., & Hier, D. (1984) Altered Patterns of Word Associations in Dementia

and Aphasia. Brain and Language 21, 307-317.

Lahiri, A., Gewirth, L., & Blumstein, S. (1984) A Reconsideration of Acoustic Invariance for

Place of Articulation in Diffuse Stop Consonants: Evidence from a Cross-Language Study. Journal of the Acoustical Society of America 76, 391-404.

Naigles, L. (1990) Children use syntax to learn verb meanings. Journal of Child Language 17, 357-374.

Naigles, L. (1990) A Review of "First Language Acquisition" by D. Ingram. Language and Speech

33, 175-180.

Naigles, L. (1991) A Review of "Learnability and Cognition: The Acquisition of Argument

Structure" by S. Pinker. Language and Speech 34, 63-79.

Naigles, L., Fowler, A., and Helm, A. (1992) Developmental changes in the construction of verb
meanings. Cognitive Development 7, 403-427.

Naigles, L., Gleitman, H., and Gleitman, L.R. (1993) Acquiring the components of verb meaning

from syntactic evidence. In E. Dromi (Ed.), Language and Cognition: A Developmental

Perspective (pp.104-140). Norwood, NJ: Ablex.

Naigles, L., and Kako, E. (1993) First contact in verb acquisition: Defining a role for syntax. Child
Development 64, 1665-1687.

Naigles, L., Fowler, A. and Helm, A. (1995) Syntactic bootstrapping from start to finish, with

special reference to Down syndrome. In M. Tomasello and W. Merriman (Eds.) Beyond names

for things: Young children's acquisition of verbs (pp. 299-330). Hillsdale, NJ: Erlbaum.

Naigles, L. and Gelman, S. (1995) Overextensions in comprehension and production, revisited: A

study of dog, cat, and cow. Journal of Child Language 22, 19-46.

Killen, M. and Naigles, L. (1995) Children pay attention to addressees: Effects of gender composition on

peer disputes. Discourse Processes 19, 329-346.

Naigles, L. and Hoff-Ginsberg, E. (1995) Input to verb learning: Evidence for the plausibility of
syntactic

bootstrapping. Developmental Psychology 31, 827-837. Reprinted in U. Goswami

(Ed.) (2006) Cognitive Development: Critical Concepts in Psychology (Vol. 2: Language

Development and the Psychological World). NY: Psychology Press.

Bottom of Form 1

Hirsh-Pasek, K., Golinkoff, R., and Naigles, L. (1996) Young children's ability to use syntactic

frames to derive meaning. In Hirsh-Pasek, K. and Golinkoff, R. The origins of grammar:

Evidence from early language comprehension (pp. 123-158). Cambridge, MA: MIT Press.

Naigles, L. (1996) The use of multiple frames in verb learning via syntactic bootstrapping.

Cognition 58, 221-251.

Naigles, L. (1996) Illuminating the role of language in becoming a person: A review of Shatz' A

Toddler's Life. Language 72, 620-624.

Naigles, L. (1997) Are English-speaking one-year-olds verb learners, too? In E. Clark (Ed.),

Proceedings of the 28th Annual Child Language Research Forum, (pp. 199-212). Stanford,

CA: The Center for the Study of Language and Information.

Tardif, T., Shatz, M., & Naigles, L. (1997) Caregiver speech and children's use of nouns versus

verbs: A comparison of English, Italian, and Mandarin. Journal of Child Language 24, 535-566.

Naigles, L. & Hoff-Ginsberg, E. (1998) Why are some verbs learned before other verbs? Effects of

input frequency and structure on children's early verb use. Journal of Child Language 25, 95-120.

Naigles, L., and Terrazas, P. (1998) Motion verb generalizations in English and Spanish: Influences

of language and syntax. Psychological Science 9, 363-369.

Naigles, L., Eisenberg, A., Kako, E., Highter, M., and McGraw, N. (1998) Speaking of motion: Verb

use by
English and Spanish speakers. Language and Cognitive Processes 13, 521-549.

Naigles, L. (1998) Developmental changes in the use of structure in verb learning. In C. Rovee-Collier,

L. Lipsitt, & H. Haynes (Eds.) Advances in Infancy Research, Vol.12 (pp. 298-318). London: Ablex.

Naigles, L. (2000) Manipulating the input: Studies in mental verb acquisition. In B. Landau, J.

Sabini, J. Jonides, & E. Newport (Eds.), Perception, Cognition, Language: Essays in honor of
Henry and Lila Gleitman (pp. 245-274). Cambridge, MA: MIT Press.

Naigles, L. & Mayeux, L. (2001) Television as incidental language teacher. In D. Singer & J.

Singer (Eds.) Handbook of Children and the Media (pp. 135-153). Sage.

Naigles, L. & Bavin, E.L. (2001) Generalising new verbs to different structures: Evidence for the

early distinction of verbs and frames. Proceedings of the Boston University Conference on

Language Development. Boston: Cascadilla Press.

Naigles, L., Bavin, E., & Smith, M. (2002) Generalizing novel verbs to different structures: Evidence

for the importance of understanding meaning. Proceedings of the Boston University Conference

on Language Development (pp. 417-428). Somerville, MA: Cascadilla Press.

Hoff, E. & Naigles, L. (2002) How children use input to acquire a lexicon. Child Development 73,

418-433.

Naigles, L. & Lehrer, N. (2002) Language-general and language-specific influences on children’s

acquisition of argument structure: A comparison of French and English. Journal of Child

Language 29, 545-566.

Naigles, L.R. (2002) Why theories of word learning don’t always work as theories of verb learning.

Commentary on P. Bloom’s How children learn the meanings of words. Behavioral and Brain

Sciences 24, 1113-1114.

Naigles, L.R. (2002) Form is easy, meaning is hard: Resolving a paradox in early child language.

Cognition 86, 157-199.

Naigles, L.R. (2003) Paradox lost? No, paradox found! Reply to Tomasello & Akhtar (2003).

Cognition 88, 325-329.

Hohenstein, J., Naigles, L., & Eisenberg, A. (2004) Keeping verb acquisition in motion: A comparison

of English and Spanish. In G. Hall & S. Waxman (Eds.) Weaving a lexicon (pp. 569-602).

Cambridge, MA: MIT Press.
Naigles, L.R. (2004) Comprehension matters: A commentary on “Multiple solutions to the logical

problem of language acquisition.” Journal of Child Language 31, 936-940.
Kelley, E., Janovicz, A., Mayeux, L., Paul, J., Vear, D., Naigles, L., & Fein, D. (2004) Continuing

linguistic deficits in children with a history of autism. Brain and Cognition 56, 121.

Lee, J. & Naigles, L.R. (2005) Input to Verb Learning in Mandarin Chinese: A Role for Syntactic

Bootstrapping. Developmental Psychology 41, 529-540.
Naigles, L., Bavin, E., & Smith, M. (2005) Toddlers recognize verbs in novel situations and sentences.

Developmental Science 8, 424-431.
Naigles, L.R. & Hoff, E. (2006) Verb learning at the very beginning: parallels between comprehension

and input. In K. Hirsh-Pasek and R. Golinkoff (Eds.) Early verb learning: Action meets words

(pp. 336-363). New York: Oxford University Press.

Naigles, L., Küntay, A., Göksun, T., & Lee, J. (2006) Language-specific properties influence children’s

acquisition of argument structure. In D. Bamman, T. Magnitskaia, & C. Zaller (Eds.) BUCLD 30:

Proceedings of the 30th annual Boston University Conference on Language Development (pp.

388-398). Somerville, MA: Cascadilla Press.

Kelley, E., Paul, J., Fein, D., & Naigles, L. (2006) Residual language deficits in children with a history of

autism. Journal of Autism and Developmental Disorders 36, 807-828.

Hohenstein, J., Eisenberg, A.R. & Naigles, L. (2006) Is he floating across or crossing afloat? Cross-

influence of L1 and L2 in Spanish-English bilingual adults. Bilingualism: Language and

Cognition 9, 249-261.

Naigles, L. R. & Swensen, L.D. (2007) Syntactic supports for word learning. In E. Hoff & M. Shatz

(Eds.) The Handbook of Language Development (pp. 212-231). New York: Blackwell.

Swensen, L.D., Naigles, L.R., & Fein, D. (2007) Does Maternal Input Affect the Language of Children

with Autism? In H. Caunt-Nulton, S. Kulatilake, & I. Woo (Eds.) BUCLD 31: Proceedings of the

31st annual Boston University Conference on Language Development (pp. 609-619). Somerville,

MA: Cascadilla Press.

Swensen, L., Kelley, E., Fein, D., & Naigles, L. (2007) Children with autism display typical language

learning characteristics: Evidence from preferential looking. Child Development 78, 542-557.

Lee, J. & Naigles, L. (2008) Mandarin learners use syntactic bootstrapping in verb acquisition. Cognition

106, 1028-1037.

Göksun, T., Küntay, A., & Naigles, L. (2008) Turkish children use morphosyntax in extending verb

meaning. Journal of Child Language 35, 291-323.
Howard, A., Mayeux, L. & Naigles, L. (2008) Conversational correlates to children’s acquisition of

mental verbs and a theory of mind. First Language 28, 375-402.
Tek, S., Jaffery, G., Fein, D., & Naigles, L.R. (2008) Do children with autism show a shape bias in

word learning? Autism Research 1, 202-215.
Wagner, L., Swensen, L., & Naigles, L.R. (2009) Children’s Early Productivity with Verbal
Morphology. Cognitive Development 24, 223–239.

Kelley, E., Naigles, L.R. & Fein, D. (2010) An In-Depth Examination of Optimal Outcome Children with
 a History of Autism Spectrum Disorders. Research in Autism Spectrum Disorders 4, 526-538.
Anastas, J., Gindin, L., Kelty, E., Rhimzim, A., Zhao, J., Andrade, B., Finkel, D., Palatinus, K.,

Schimdtke, J., Tobin, S., & Naigles, L. (2010) Review of Handbook of Child Language (E.

Bavin, Ed.). Journal of Child Language 37, 1133-1140.
Naigles, L.R. & Maltempo, A. (2011) Verb argument structure acquisition in young children: Defining a

role for discourse. Journal of Child Language 38, 662-674.
Naigles, L., Reynolds, C., & Küntay, A. (2011) 2- and 3-year-olds’ sensitivity to pronoun case in English
sentence comprehension. In N. Danis, K. Mesh, and H. Sung (Eds). A Supplement to the
Proceedings of the 34th Boston University Conference on Language Development.

Gola, A.H., Mayeux, L., & Naigles, L. (2011) Can children learn language from electronic media?

In D. Singer & J. Singer (Eds.) Handbook of Children and the Media, 2nd edition (pp. 139-156).
Sage Publications.

Hoff, E. & Naigles, L. (2011) Invited commentary on Lieven & Brandt, Roeper & Perez-Leroux.

Infancia & Aprendizaje. 34 (3), 409-413.
Naigles, L., Kelty, E., Jaffery, R. & Fein, D. (2011) Abstractness and continuity in the syntactic

development of young children with autism. Autism Research 4: 422-437.
Tek, S., Jaffery, R., Meade, L., Fein, D., & Naigles, L.R. (2012) The shape bias is affected by differing

visual contrast among objects. Cognitive Development 27, 28-38.
Piotroski, J. & Naigles, L. (2012) Preferential Looking. In E. Hoff (Ed.) Guide to Research Methods in

Child Language (pp. 17-28). Wiley-Blackwell.

Naigles, L. (2012) Not sampling, getting it all. In E. Hoff (Ed.) Guide to Research Methods in Child

Language (pp. 240-253). Wiley-Blackwell.

Goodwin, A., Fein, D., & Naigles, L. (2012) Comprehension of wh-questions precedes their

production in typical development and autism spectrum disorders. Autism Research 5, 109-123.

Matsuo, A., Sotaro, K. Sinya, Y., Wood, G., & Naigles, L.R. (2012) Japanese two-year-olds use

morphosyntax to learn novel verb meanings. Journal of Child Language 39, 637 – 663.
Candan, A., Küntay, A., Yeh, Y., Cheung, H., Wagner, L., & Naigles, L. (2012) Age and language

effects in children’s processing of word order. Cognitive Development 27, 205-221.
Naigles, L.R. & Tovar, A.T. (2012) Portable Intermodal Preferential Looking (IPL): Investigating
Language Comprehension in Typically Developing Toddlers and Young Children with Autism. Journal of Visualized Experiments (70), e4331, doi:10.3791/4331.

Naigles, L.R. & Bavin, E. (2013) Atypical language development: Introduction to the special issue.

Journal of Child Language 40, 1-10.
Fein, D., Barton, M., Eigsti, I-M., Kelley, E., Naigles, L., Schultz, R., Stevens, M., Helt, M., Orinstein, A.,

Rosenthal, M., Troyb, E., & Tyson, K. (2013) Optimal Outcome in Individuals with a History of

Autism. Journal of Child Psychology and Psychiatry 54, 195-205. doi: 10.1111/jcpp.12037
Naigles, L.R., Kelley, E., Troyb, E., & Fein, D. (2013) Residual difficulties with categorical induction

in children with a history of autism. Journal of Autism and Developmental Disorders 43, 2048-
2061. doi:10.1007/s10803-012-1754-y
Naigles, L. (2013) Input and language development in children with autism. Seminars in Speech and

Language (Special issue on Child language input and interaction: Key concepts for the speech-

language pathologist) 34 (4), 237-248.

Tek, S., Mesite, L., Fein, D., & Naigles, L.R. (2014) Longitudinal Analyses of Expressive Language

Development Reveal Two Distinct Language Profiles among Young Children with Autism

Spectrum Disorders. Journal of Autism and Developmental Disorders 44, 75-89.
Tyson, K., Kelley, E., Fein, D., Orinstein, A., Troyb, E., Barton, M., Eigsti, I., Naigles, L., Schultz, R. T.,

Stevens, M., Helt, M., Rosenthal, M. (2014) Language and verbal memory in individuals with a

history of autism spectrum disorders who have achieved optimal outcomes. Journal of Autism and

Developmental Disorders 44, 648-663.
Kelty-Stephen, E., Tek, S., Fein, D., & Naigles, L. (2014). Specific effects of joint attention on language

development in children with autism spectrum disorders. In W. Orman & M. Valleau (Eds.)

Proceedings of the 38th Annual Boston University Conference on Language Development (pp.

205-215). Somerville, MA: Cascadilla Press.

Suh, J., Eigsti, I.M., Naigles, L., Barton, M., Kelley, E. A., and Fein, D.A. (2014). Narrative Abilities of

Optimal Outcome Children and Adolescents with a Previous History of an Autism Spectrum

Disorder (ASD). Journal of Autism and Developmental Disorders, 44:1681–1694.
Orinstein, A.J., Helt, M. Troyb, E., Tyson, K., Barton, M., Eigsti, I-M., Naigles, L.R., & Fein, D.A.

(2014)
Intervention History of Children and Adolescents with High-Functioning Autism and

Optimal Outcomes. Journal of Developmental and Behavioral Pediatrics 35(4): 247-56.
Troyb E, Orinstein A, Tyson K, Eigsti IM, Naigles L, Fein D. (2014) Restricted and Repetitive Behaviors

in Individuals with a History of ASDs Who Have Achieved Optimal Outcomes. J Autism Dev
Disorders 44, 3168-3184.
Goodwin, A., Fein, D., & Naigles, L. (2015) The role of maternal input in the development of wh-
question comprehension in autism and typical development. Journal of Child Language 42, 32-63.
Tovar, A., Fein, D., & Naigles, L. (2015) Grammatical Aspect Is a Strength in the Language
Comprehension of Young Children with Autism. Journal of Speech, Language and Hearing
Research 58, 301-310. doi:10.1044/2014
Potrzeba, E., Fein, D., & Naigles, L. (2015) Investigating the shape bias in typically developing

children and children with Autism Spectrum Disorders. Frontiers in Psychology: Cognition. http://journal.frontiersin.org/article/doi10.3389/fpsyg.2015.00446/
Naigles, L. (2015) Comment les enfants avec un trouble de spectre autistique comprennent-ils le langage?

In H. Delage & S. Durrleman (Eds.) Langage et cognition dans l’autisme chez l’enfant: Theorie et

Clinique (pp. 11-17). Louvain-la-Neuve, Belgium: De Boeck-Solal.
Orinstein, A., Tyson, K. E., Suh, J., Troyb, E., Helt, M., Rosenthal, M., Barton, M. L., Eigsti, I. M.,

Kelley, E., Naigles, L., Schultz, R. T., Stevens, M. C., & Fein, D. A. (2015) Psychiatric

symptoms in youth with a history of autism and optimal outcome. Journal of Autism and

Developmental Disorders 45, 3703-3714.
Naigles, L.R. & Bavin, E.L. (2015) Introduction: Perspectives on Child Language. In E. Bavin & L.

Naigles (Eds.) Cambridge Handbook of Child Language, 2nd edition (pp. 1-12). Cambridge: CUP.

Naigles, L.R. & Chin, I. (2015) Language development in children with autism. In E. Bavin & L.

Naigles (Eds.) Cambridge Handbook of Child Language, 2nd (pp. 637-658). Cambridge: CUP.

Leischner, F.N., Weissenborn, J. & Naigles, L.R. (2016) Universal and Language-Specific Patterns in the
Acquisition of Verb Argument Structures in German. Language Learning and Development 12, 113-137. DOI: 10.1080/15475441.2015.1052450
Naigles, L., Cheng, M., Xu Rattasone, N., Tek, S., Khetrapal, N., Fein, D., & Demuth, K. (2016)

“You’re telling me!” Prevalence and Predictors of Pronoun Reversals in Children with ASD and

Typical Development. Research in Autism Spectrum Disorders 27, 11-20. DOI:

10.1016/j.rasd.2016.03.008.

Eigsti, I.M., Stevens, M., Schultz, R.T., Barton, M., Kelley, E., Naigles, L., Orinstein, A., Troyb, E., Fein,

D. A. (2016) Language comprehension and brain function in individuals with optimal

outcomes from Autism. NeuroImage: Clinical 10, 182-191. DOI: 10.1016/j.nicl.2015.11.014

Naigles, L. & Chin, I. (2016) Otizm Spektrum Bozukluğu Sahibi Ҫocuklarda Dil Yetisi [Language in

children with autism spectrum disorders]. In C. Aydın, T. Göksun, A. Küntay & D. Tahiroğlu

(Eds.) Zihinsel Gelişim [Handbook on Cognitive Development](pp. 343-364). Istanbul: Koç

University Press.

Matsuo, A., Naigles, L.R., Wood, G., & Kita, S. (2016) Children’s use of morphosyntax and argument

structure to infer the meaning of novel transitive and intransitive verbs. In T. Kageyama & W.

Jacobsen (Eds.) Transitivity and Valency Alternations: Studies on Japanese and Beyond (pp. 341-

356). De Gruyter: Mouton.

Chin, I. & Naigles, L.R. (2016). The Role of Caregivers’ Tense and Aspectual Distinctions on Children’s

Later Acquisition. In J. Scott & D. Waughtal (Eds.) Proceedings of the 40th Annual Boston

University Conference on Language Development, pp. 61-74. Somerville, MA: Cascadilla Press.

Ellawadi, A., Fein, D., & Naigles, L. (2017) Category structure and processing in 6-year-olds with

ASD.
Autism Research 10: 327–336. DOI:10.1002/aur.1652
Naigles, L. (2017) Introduction: Perspectives on Language in ASD. In L. Naigles (Ed.) Innovative

Investigations of Language in Autism (pp. 3-12). NY: APA Books/Walter deGruyter.
Naigles, L. & Fein, D. (2017) Looking through their eyes: Tracking early language comprehension in

ASD. In L. Naigles (Ed.) Innovative Investigations of Language in Autism (pp. 49-70). NY: APA

Books/
Walter deGruyter.

Suh, J., Eigsti, I-M., Canfield, A., Irvine, C., Kelley, E., Naigles, L., & Fein, D. (2017) Language

representation
and language use in children with optimal outcomes from autism spectrum

disorder. In L. Naigles (Ed.) Innovative Investigations of Language in Autism (pp. 225-244).
NY: APA Books/Walter deGruyter.

Jyotishi, M., Fein, D., & Naigles, L. (2017) “Didn’t I just say that?” Comparing parent report and

spontaneous speech as indicators of grammatical development. Research in Developmental

Disabilities 61, 32-43. doi:10.1016/j.ridd.2016.12.013
Jyotishi, M., Fein, D., & Naigles, L. (2017) Investigating the Grammatical and Pragmatic Origins of Wh-
Questions in Children with Autism Spectrum Disorders. Frontiers in Cognitive Science.
doi: 10.3389/fpsyg.2017.00319
Wittke, K., Mastergeorge, A., Ozonoff, S., Rogers, S. & Naigles, L. (2017) Grammatical Impairment

and Autism Spectrum Disorder: Exploring Language Phenotypes Beyond Standardized Testing.

Frontiers in Language Sciences. doi: 10.3389/fpsyg.2017.00532
Tek, S. & Naigles, L.R. (2017) The Shape Bias as a Word Learning Principle: Lessons from and for

Autism Spectrum Disorder. Translational Issues in Psychological Science 3, 94-103.

doi: 10.1037/tps0000104
Amaral, D.G., Li, D., Libero, L., Solomon, M., Van de Water, J., Mastergeorge, A., Naigles, L., Rogers,

S., Wu Nordahl, C. (2017) In Pursuit of Neurophenotypes: The Consequences of Having

Autism and a Big Brain. Autism Research 10, 711-722. DOI: 10.1002/aur.1755
Naigles, L.R. & Tek, S. (2017) 'Form is easy, meaning is hard' revisited: (Re) Characterizing the

Strengths and Weaknesses of Language in Children with Autism. Wiley Interdisciplinary

Reviews: Cognitive Science 8. doi: 10.1002/wcs.1438
Naigles, L., Johnson, R., Mastergeorge, A., Ozonoff, S., Rogers, S., Amaral, D., & Nordahl, C. (2017)

Neural correlates of language variation in preschool males with Autism Spectrum Disorder.

Autism Research 10, 1107-1119. doi: 10.1002/aur.1756
Perlman, M., Fusaroli, R., Fein, D., & Naigles, L. (2017). The use of iconic words in early child-parent

interactions. Proceedings of the 39th Annual Conference of the Cognitive Science Society

(CogSci 2017) (pp. 913-918). Cognitive Science Society.
Chin, I., Vosoughi, S., Goodwin, M., Roy, D., & Naigles, L. (2018) Dense Home-Based Recordings
Reveal Typical and Atypical Development of Tense-Aspect in a Child with Delayed Language
Development. Journal of Child Language 45, 1-34. doi:10.1017/S0305000916000696

Naigles, L. & Piskin, J. (2018) Lexical and Syntactic influences on Children's Acquisition of Verb

Argument Structure: Comparing Typical Children and Children with Autism Spectrum Disorder.

In A.B. Bertolini & M.J. Kaplan (Eds.) Proceedings of the 42th Annual Boston University

Conference on Language Development (pp.
572-585). Somerville: Cascadilla Press.
Su, Y., Naigles, L. & Su, L. (2018) Uneven expressive language development in Mandarin-exposed

preschool children with ASD: Comparing vocabulary, grammar, and the decontextualized use of
language via the PCDI-Toddler Form. Journal of Autism and Developmental Disorders 48, 3432-3448.. doi: 10.1007/s10803-018-3614-x
Dai, Y., Burke, J., Naigles, L., Eigsti, I.M., Fein, D. (2018) Language Abilities in Single- and Dual-

Language Learners with Autism or other Developmental Disorders. Research in Autism Spectrum

Disorders 55, 38-49.
Abdel-Aziz, A., Kover, S., Wagner, M., & Naigles, L. (2018) The Shape Bias in Children with ASD:

Potential Sources of Individual Differences. Journal of Speech, Language, and Hearing Research

61, 2685-2702.
Naigles, L. (2018) “Language in Autism Spectrum Disorders.” In Oxford Bibliographies in Linguistics.
Ed. Mark Aronoff. New York: Oxford University Press. DOI: 10.1093/OBO/9780199772810-
0223

Fusaroli, R., Weed, E., Fein, D. & Naigles, L. (2019) Hearing me hearing you: Reciprocal effects

between child and parent language in autism and typical development. Cognition 183, 1-18. doi.org/10.1016/j.cognition.2018.10.022
Submitted

Kelty-Stephen, E., Fein, D., & Naigles, L. Effects of Social and Linguistic Knowledge on Personal

Pronoun Use in ASD and Typical Development.

Su, Yi (Esther) & Naigles, L.R. Comprehension of SVO word order in a diverse sample of

Mandarin-exposed preschool children with Autism Spectrum Disorder.

Tecoulesco, L., Fein, D. & Naigles, L.R. What Categorical Induction Variability Reveals About Typical

and Atypical Development

Su, Yi (Esther) & Naigles, L.R. Expressive Language Development in Chinese Preschool Children with

ASD. Chinese Journal of Language Policy and Planning.
Skoe, E., Tecoulesco, L., Jones, M., Figueiredo, M., Johnson, Z., and Naigles, L. A Home-based

Approach to Auditory Brainstem Response Measurement: Proof of Concept, Practical Guidelines,

and Implications for Hearing, Language Research and Beyond
In preparation

Kover, S., Choi, E., & Naigles, L.R. Assessing Vocabulary in Young Children with ASD:
Underestimations in Parent Report Compared to Spontaneous Language Samples.
Jyotishi, M. & Naigles, L. Syntactic Bootstrapping: 28-month olds can shift between transitive and

intransitive frames.
Chin, I., Eigsti, I-M., Kelley, E., Fein, D., & Naigles, L. The Role of Language in Second-
Order Theory of
Mind Reasoning in Children with Autism Spectrum Disorder and Children with Optimal Outcomes.
Goodwin, A., Goldin-Meadow, S., Fein, D., & Naigles, L. The role of gesture in language development in

 high- and low-verbal children with ASD.

Matsuo, A., Ogura, T., & Naigles, L.R. Novel Word Learning in Japanese Toddlers.
Park, J., Nam, M., Cho, S-W., Lee, S., Jeong, J., & Naigles, L. Wh-Question Comprehension in Korean

Children with and without Autism Spectrum Disorders
Park, J., Tek, S., Fein, D., & Naigles, L. Does joint attention predict language comprehension in TD

children and those with autism?

Parish-Morris, J., Fein, D., & Naigles, L. The development of specific and general verbs in children with

ASD.

Yeh, M. & Naigles, L. The Role of Maternal Input in Early Word Order Acquisition: The Case of

Mandarin Chinese.
Torabian, S., Naigles, L.R., & Mundy, P.C. Language Disfluency in Verbally Fluent School-Aged

Children with Autism Spectrum Disorder

Conference Presentations and Colloquia
Tecoulesco, L., Skoe, E., & Naigles, L. (2019, August) Neural Stability and Language in Autism

Spectrum Disorder. Poster to be presented at the Society for the Neurobiology of Language,

Helsinki, Finland.

Matsuo, A., Ogura, T., & Naigles, L.R. (2019, July) Novel Word Learning among Japanese Toddlers.

Paper to be presented at MAPLL-TCP-TL (Mental Architecture for Processing and Learning of

Language, Tokyo Conference on Psycholinguistics, Thought and Language group of the Institute

of Electronics, Information and Communication Engineers), Kobe, Japan.
Invited keynote address, Workshop on Language & Autism, Department of Psychology, Peking

University, Beijing, China, July 2019.

Invited colloquium, School of Foreign Languages, Central South University, Changsha, China, July 2019.

Tecoulesco, L., Skoe, E., & Naigles, L. (2019, June) Neural Stability and Language in Autism Spectrum

Disorder. Poster presented at the 40th annual Symposium on Research in Child Language

Disorders, Madison, WI

Tecoulesco, L., Bean, A., & Naigles, L. (2019, June) Relationships between Categorization and Early

Language in ASD and TD. Poster presented at the 40th annual Symposium on Research in

Child Language Disorders, Madison, WI.

Allen, K., Tecoulesco, L., Skoe, E., & Naigles, L. (2019, May) Are Variations in Narrative Language

Reflected in Early Auditory Processing Via ABR? Poster presented at the International

Society for Autism Research, Montreal, Canada.
Blume, J., Wittke, K., Naigles, L., & Mastergeorge, A. (2019, May) The Role of Communication Factors

in Bolstering Early Speech Production Growth for Young Children with Autism: A Moderation

Model. Poster presented at the International Society for Autism Research, Montreal, Canada.
Blume, J., Wittke, K., Naigles, L., & Mastergeorge, A. (2019, May) Communication Propels Growth in

Early Speech Production for Young Children with Autism: A Mediation Model. Poster

presented at the International Society for Autism Research, Montreal, Canada.
Fusaroli, R., Weed, E., Fein, D., & Naigles, L. (2019, May) Parental Linguistic Alignment in

Conversations with Children with ASD and TD Children. Poster presented at the

International Society for Autism Research, Montreal, Canada.
Fusaroli, R., Weed, E., Fein, D., & Naigles, L. (2019, May) Parental Linguistic Alignment to Their

Children Facilitates Language Acquisition, with Syntactic Alignment Being Particularly Relevant

for Children with ASD. Paper presented at the International Society for Autism Research,

Montreal, Canada.
Goldman, S., Thapa, L., McGowan, N.M., Yamane, N.M., Fein, D.A., Naigles, L.R., & Abbruzzese, L.D.

(2019, May) W-Sitting and Sociomotor Behaviors in Toddlers with Autism Spectrum Disorders:
True or False? Poster presented at the International Society for Autism Research, Montreal,

Canada.
Su, Yi & Naigles, L. (2019, May) Grammatical Strengths of Aspect Processing in the General Population

of Mandarin-Exposed Preschool Children with Autism Spectrum Disorders. Poster presented

at the International Society for Autism Research, Montreal, Canada.

Tecoulesco, L. & Naigles, L. (May, 2019) Wugz, Wugs, or Wugzez? Morpheme Generalization in TD
Children and Children with ASD. Poster presented at the International Society for Autism Research, Montreal, Canada.
Naigles, L., Tecoulesco, L., & Bean, A. (2019, March) Interactional and Perceptual Mechanisms for
Developing a Shape Bias: Insights from Children with Autism. Paper presented in the Symposium: 30 Years of Shape Bias Research: Lessons for Word Learning, Atypical Development, Categorization and Beyond. Society for Research in Child Development, Baltimore,

MD.
Blume, J., Wittke, K., Naigles, L., & Mastergeorge, A. (2019, March) Autism Symptom Severity in

Toddlerhood: Predicting Developmental Profiles. Poster presented at the Society for Research in

Child Development, Baltimore, MD.

Tecoulesco, L. & Naigles, L. (2019, March) Plural and Past Tense Morphemes in TD and ASD Children.

Poster presented at the Society for Research in Child Development, Baltimore, MD.

Jyotishi, M., McCabe, A., & Naigles, L. (2019, March) Cross-Cultural Comparison of Personal Narratives

Between English-speaking Indian and US Children & Adults. Poster presented at the Society

for Research in Child Development, Baltimore, MD.

Su, Yi & Naigles, L. (2019, March) Comprehension of grammatical aspect in the general population of

Mandarin-exposed preschool children with autism spectrum disorder. Paper presented at the

Second International Conference on Theoretical East Asian Psycholinguistics (ICTEAP-2),

Beijing, China.

Mankovich, A., Krah, M., Sheya, A., Naigles, L. (2019, March) Coordinating language and object play in

years two and four. Paper presented at the Annual Meeting of the Eastern Psychological

Association, New York City, NY.
Jyotishi, M., McCabe, A., & Naigles, L. (2019, March) Cross-Cultural Comparison of Personal Narratives

between English-Speaking Indian and US Children & Adults. Poster presented at the

International Convention of Psychological Science, Paris, France.

Abbruzzese, L., McGowan, N., Thapa, L., Fein, D., Naigles, L., & Goldman, S. (2019, January) Video

coding of posture and gross motor behavior variability in typically developing children and

children with autism spectrum disorder. Paper presented at the American Physical Therapy

Combined Section Meeting, Washington, DC.
Jyotishi, M. & Naigles, L. (2018, November) Analyzing Discourse Markers in Five-to-Seven-year-old
Typical Children and Children with Autism. Poster presented at the Annual Meeting of the Psychonomic Society, New Orleans, LA.

Su, Yi (Esther) & Naigles, L.R. (2018, November) Syntactic Strength of the SVO Word Order in the

General Population of Mandarin-exposed Preschool Children with Autism Spectrum Disorders.

Poster presented at 43rd Boston University Conference on Language Development, Boston, MA.

Matsuo, A., Ogura, T., & Naigles, L.R. (2018, August) Novel Word Learning in Japanese Toddlers. Paper

presented at The Japanese Society for Language Sciences (JSLS 2018), Fujimino, Japan.
Kover, S., Choi, E., & Naigles, L.R (2018, June) Assessing Vocabulary in Young Children with ASD:

Underestimations in Parent Report Compared to Spontaneous Language Samples. Poster
presented at 39th Annual Symposium on Research in Child Language Disorders, Madison, WI.

Invited colloquium, Interacting Minds Centre, Aarhus University, Aarhus, Denmark, May, 2018.
Invited master lecture, Department of Psychology, University of Geneva, Geneva,
Switzerland, May,

2018.

Invited colloquium, Department of Psychology, University of Geneva, Geneva, Switzerland, May 2018.

Su, Y. & Naigles, L.R. (2018, May) Comprehension of Word Order in the General Population of

Mandarin-Exposed Preschool Children with Autism Spectrum Disorders: Evidence from

Intermodal Preferential Looking. Poster presented at the Annual Meeting of the International

Society for Autism Research, Rotterdam, The Netherlands.
Tecoulesco, L. & Naigles, L.R. (2018, May) Property Extension in ASD: Categorically but Not

Perceptually Restricted. Poster presented at the Annual Meeting of the International Society

for Autism Research, Rotterdam, The Netherlands.
Tecoulesco, L., Skoe, E. & Naigles, L.R. (2018, May) Linking Auditory Processing and Lexical

Representation Via Phonological Discrimination, Poster presented at the Annual Meeting of

the International Society for Autism Research, Rotterdam, The Netherlands.
Tecoulesco, L., Stevens, K., Fein, D., Skoe, E., & Naigles, L.R. (2018, May) Relating Neural Response
Consistency to Complex Speech Sounds and Concurrent Language Ability in School Age Children. Poster presented at the Annual Meeting of the International Society for Autism Research, Rotterdam, The Netherlands.

Kover, S. & Naigles, L.R. (2018, May) Categories of Word Comprehension in Toddlers with ASD or

Typical Development: An Extension of Beckage, Smith, and Hills (2011). Poster presented

at the Annual Meeting of the International Society for Autism Research, Rotterdam, The

Netherlands.

Su, Y. & Naigles, L. (2018, April) Knowledge of word order in the general population of Mandarin-

exposed children with autism spectrum disorder. World Maps and World Cultures Series:

Symposium on Developmental Linguistics. Tsinghua University, Beijing, China.
Invited colloquium, Department of Child Neurology, Columbia University Medical Center, New York,

NY: April 2018.

Tecoulesco, L., Skoe, E., & Naigles, L. (2018, March) Linking Auditory Processing and Lexical

Representation via Phonological Discrimination. Poster presented at the Cognitive
Neuroscience Society Annual Meeting, Boston, MA.

Chin, I., Green, M., Landi, N., Irwin, J., Naigles, L.R. (2018, January) Different sources underlie

children’s ability to interpret different pragmatic devices. Poster presented at the Linguistics

Society of America, Salt Lake City, UT.

Naigles, L. (2017, November) What’s Meaning Got to Do with It? Some Origins of the Semantic

Difficulties of Children with ASD. Invited Address at the Research Symposium, Advances in

Autism Research: From Learning Mechanisms to Novel Interventions, Annual Meeting of the

American Speech & Hearing Association, Los Angeles, CA.

Matsuo, A., Naigles, L., & Ogura, T. (2017, November) Is the noun bias the default? Testing novel word
learning in Japanese toddlers using simple scenes. Paper presented at the Boston University

Conference on Language Development, Boston, MA.

Naigles, L. & Piskin, J. (2017, November) Lexical and Syntactic influences on Children's Acquisition of

Verb Argument Structure: Comparing Typical Children and Children with Autism Spectrum

Disorder. Poster presented at the Boston University Conference on Language Development,

Boston, MA.

Matsuo, A. & Naigles, L. (2017, September) Japanese 2-year-olds' Use of Multiple Cues in Verb

Acquisition. Paper presented at the International Conference of the Generative Approaches
To Language Acquisition - GALA 13, Palma de Mallorca, Spain.

Perlman, M., Fusaroli, R., Fein, D., & Naigles, L. (2017, July) The Use of Iconic Words in Early Child-

Parent Interactions. Paper presented at the Cognitive Science Society 2017, London, England.

Jyotishi, M. & Naigles, L. (2017, July) Syntactic Bootstrapping: 28-month olds can shift between

transitive and intransitive frames. Poster presented at the 14th International Congress for the

Study of Child Language, Lyons, France.

Matsuo, A. & Naigles, L. (2017, July) The Cues Japanese Children Use When Learning Novel Verb
Meanings. Paper presented at Ninjal 10th International Conference on Practical Linguistics of Japanese (ICPLJ, National Institute for Japanese Language and Linguistics, Tokyo, Japan.
Matsuo, A. & Naigles, L. (2017, July) The Cues Japanese Children Use When Learning Novel Verb

Meanings. Paper presented at the Japanese Society for Language Sciences, Kyoto, Japan.
Abdelaziz, A., Wagner, M., Fein, D., & Naigles, L. (2017, May) Relationships Between Engagement

States and Early Functioning in Children with Autism and Typical Development. Poster

presented at the International Meetings for Autism Research, San Francisco, CA.

Dai, Y., Burke, J., Eigsti, I.M., Naigles, L., & Fein, D. (2017, May) Language Development in Dual

Language Learners with Autism Spectrum Disorder and Other Developmental Delays. Poster
presented at the International Meetings for Autism Research, San Francisco, CA.

Kover, S., Fein, D., & Naigles, L. (2017, May) Acquisition of Nouns in Young Children with ASD:

Insight into Learning Processes from Item Analyses. Poster presented at the International

Meetings for Autism Research, San Francisco, CA.

Meagher, C., Jones, M., Tecoulesco, L., Figueiredo, M., Fein, D., Skoe, E., & Naigles, L. (2017, May)

Relationships Between Auditory Brainstem Responses and Early Language in Typically-Developing Children and Children with Autism Spectrum Disorders. Poster presented at the International Meetings for Autism Research, San Francisco, CA.

Park, J. & Naigles, L. (2017, May) The Acquisition of Flexible Word Order and Case-Markings in Korean

Children with Autism Spectrum Disorder. Poster presented at the International Meetings for

Autism Research, San Francisco, CA.

Weed, E., Fusaroli, R., Stillwalker, D., Fein, D., & Naigles, L. (2017, May) Conversational Dynamics in a

Longitudinal Corpus of Caregiver-Child Interactions. Poster presented at the International

Meetings for Autism Research, San Francisco, CA.

Abdelaziz, A., Wagner, M., Fein, D., & Naigles, L. (2017, April) Caregiver talk during different types of

social interaction: Comparing TD children and children with ASD. Poster presented at the

Biennial Meetings of the Society for Research in Child Development, Austin, TX.
Alpers-Leon, N., McIntyre, N., Mundy, P., Naigles, L. (2017, April) What Can Verbal IQ Indicate About

Spoken Language of Children with Autism and ADHD in a Virtual Classroom Setting? Poster

presented at the Biennial Meetings of the Society for Research in Child Development, Austin, TX.
Chin, I., Green, M., Landi, N., Irwin, J., Naigles, L. (2017, April) Variable Sources of Children’s Ability

to Interpret Different Implicatures. Poster presented at the Biennial Meetings of the Society

for Research in Child Development, Austin, TX.
Jones, M., Meagher, C., Figueiredo, M., Fein, D., Skoe, E., & Naigles, L. (2017, April) Relationships

between Auditory Brainstem Responses and Early Language in Typically Developing Children and

Children with ASD. Poster presented at the Biennial Meetings of the Society for Research in

Child Development, Austin, TX.
Jyotishi, M. & Naigles, L. (2017, April) Syntactic Bootstrapping: 28-month olds can shift between

transitive and intransitive frames. Poster presented at the Biennial Meetings of the Society

for Research in Child Development, Austin, TX.
Kelty-Stephen, E., Fein, D., & Naigles, L.R. (2017, April) Joint attention affects personal pronoun use in

children with autism spectrum disorder. Poster presented at the Biennial Meetings of the

Society for Research in Child Development, Austin, TX.
Su, Yi Esther & Naigles, L. (2017, March) Grammatical Processing Difficulties in Mandarin-speaking

Preschool Children with Autism Spectrum Disorders: Assessment via Intermodal Preferential

Looking. Poster presented at the First International Conference on Theoretical East Asian

Psycholinguistics, Hong Kong, China.
Invited colloquium, Center for Cognitive and Brain Sciences, The Ohio State University, Columbus, OH;

March, 2017.
Invited CLAN workshop, School of Foreign Languages, Central South University, Changsha, China,

January, 2017.

Invited lecture, Expression, Communication, and Origins of Meaning Research Group Workshop:

‘What’s In a Word?’ University of Connecticut, Storrs, CT, December, 2016.

Chin, I., Green, M., Landi, N. & Naigles, L. (2016, November) Both Children and Adults Vary in Their
Sensitivity to Different Pragmatic Implicatures. Poster presented at the Annual Meeting of
the Psychonomics Society, Boston, MA.

Soja, N., Goodwin, M., & Naigles, L. (2016, November) The Role of Light Verbs in the Mastery of New

Tense Forms: A Case Study of One Child with Language Delay. Poster presented at the Boston

University Conference on Language Development, Boston, MA.
Invited master lecture, Department of English, Kobe College, Kobe, Japan, July, 2016.

Invited colloquium, ARC Centre of Excellence in Cognition and its Disorders, Macquarie University,

Sydney, Australia, July, 2016.

Invited colloquium, Faculty of Human Sciences, Macquarie University, Sydney, Australia, June, 2016.

Invited SPSS workshop, School of Foreign Languages, Central South University, Changsha, China, June,

2016.

Invited colloquium, School of Foreign Languages, Central South University, Changsha, China, June 2016.

Alpers-Leon, N., Naigles, L., McIntyre, N., & Mundy, P. (2016, June) So um . . . like what are children

with autism and ADHD saying? Poster presented at the Symposium on Research in Child

Language Disorders, Madison, WI.

Soja, N., Goodwin, M., & Naigles, L. (2016, May) Neologisms and How They May Help: A Case Study

 of a Girl With Autism Spectrum Disorder. Poster presented at the International Conference

on Infancy Studies, New Orleans, LA.

Abdel-Aziz, A., Wagner, M., Fein, D., & Naigles, L. (2016, May) High and Lower Order Supported Joint

Attention in Autism and Typical Development. Poster presented at the International Meetings for

Autism Research, Baltimore, MD.

Alpers-Leon, N., McIntyre, N., Mundy, P., & Naigles, L. (2016, May) Discourse Marker Usage in School-

Aged Children with ASD and ADHD in a Virtual, Public Speaking Task. Poster presented at

the International Meetings for Autism Research, Baltimore, MD.

Castelluccio, B., Stevens, M., Eigsti, I-M, Naigles, L., Schultz, R., Kelley, E., & Fein, D. (2016, May)

White Matter Microstructure in Youth with a History of Autism Spectrum Disorder Who Have

Achieved an Optimal Outcome. Paper presented at the International Meetings for Autism

Research, Baltimore, MD.

Fusaroli, R., Weed, E., & Naigles, L. (2016, May) Learning to Interact: Developmental Trajectories of

Linguistic Alignment in ASD. Paper presented at the International Meetings for Autism

Research, Baltimore, MD.

Johnson, Z., Spriegel, M., Fein, D., Skoe, E., & Naigles, L. (2016, May) Testing Auditory Brainstem

Responses in Low-Functioning Children with ASD. Poster presented at the International

Meetings for Autism Research, Baltimore, MD.

Jyotishi, M., Fein, D., & Naigles, L. (2016, May) Word Order Understanding Guides Wh-Question

Comprehension. Poster presented at the International Meetings for Autism Research,

Baltimore, MD.

Naigles, L., Mastergeorge, A., Johnston, R., Nordahl, C., & Amaral, D. (2016, May) Evidence

for Language Phenotypes in Children with ASD Based on Varied, Longitudinal Assessment

Measures. Poster presented at the International Meetings for Autism Research, Baltimore, MD.

Park, J., Nam, M., Cho, S-W., Lee, S., Jeong, J., & Naigles, L. (2016, May) Wh-Question Comprehension

in Korean Children with Autism Spectrum Disorders. Poster presented at the International

Meetings for Autism Research, Baltimore, MD.

Soja, N., Goodwin, M., & Naigles, L. (2016, May) Neologisms: A Case Study. Poster presented at the

International Meetings for Autism Research, Baltimore, MD.

Su, Y., Naigles, L. & Su, L. (2016, May) Uneven Language Acquisition in Mandarin-Learning Preschool

Children with ASD: Comparing Vocabulary, Grammar, and Pragmatic Use Via the PCDI-Toddler

Form. Poster presented at the International Meetings for Autism Research, Baltimore, MD.

Wittke, K., Mastergeorge, A., Ozonoff, S., Rogers, S., & Naigles, L. (2016, May) Specific Language

Impairment in ASD: Exploring Language Phenotypes Beyond Standardized Testing. Poster

presented at the International Meetings for Autism Research, Baltimore, MD.

Invited paper, Exploratory Seminar at the Radcliffe Institute for Advanced Study: Asking about Children’s

Questions, Harvard University, Cambridge, MA, April 2016.

Invited colloquium, Department of Speech and Hearing Sciences, University of Washington, Seattle,

Washington, January, 2016.

Park, J., Nam, M., Cho, S-W., Lee, S., Jeong, J., & Naigles, L. (2016, January) The subject-object

asymmetry in wh-question comprehension by Korean preschoolers. Paper presented at the

Ninetieth Meeting of the Linguistic Society of America, Washington, DC.
Su, Yi (Esther), Naigles, L., & Su, L-Y. (2015, November) Early Language Screening in Chinese
Preschool Children with Autism Spectrum Disorders: Characterizing Expressive Language
Profiles. Poster presented at the Asia-Pacific Regional IMFAR, Shanghai, China.

Terziyan, T., Grela, B., Naigles, L., Topbas, S. (2015, November) Turkish Morphology: The First Step in
Developing a Test of SLI. Poster presented at the American Speech and Hearing Association,
Denver, CO.
Chin, I., & Naigles, L.R. (2015, November) The role of caregivers' tense and aspectual distinctions on
children's later acquisition. Paper presented at the Boston University Conference on
Language Development, Boston, MA.
Parish-Morris, J., Fein, D., & Naigles, L.R. (2015, November) Growth in naturalistic verb use differs by

verb category in toddlers with ASD. Poster presented at the Boston University Conference
on Language Development, Boston, MA.
Park, J., Nam, M., Cho, S-W., Lee, S., Jeong, J., & Naigles, L. (2015, October) The acquisition of flexible

word order in 2- and 4-year-old Korean children. Poster presented at the Cognitive

Development Society, Columbus, OH.
Yeh, M. & Naigles, L. (2015, September) From one verb to two verbs: The acquisition of serial verb

constructions in Mandarin Chinese. Paper presented at the 9th Conference of the European

Association of Chinese Linguistics, Stuttgart, Germany.

Kelty-Stephen, E., McClendon, S., Sullivan, M., Naigles, L., & Samuel, A. (2015, May) Filling a

phonological gap: Social semantic training helps more than phonological training. Poster

presented at the Annual Convention of the Association for Psychological Science, New York, NY.
Alpers, N., Torabian, S., McIntyre, N., Mundy, P. & Naigles, L. (May, 2015) Spoken Language in School-

Aged Children with ASD and ADHD in a Virtual, Public Speaking Task. Poster presented at

the 2015 International Meeting for Autism Research, Salt Lake City, UT.
Chin, I., Eigsti, I-M., Kelley, E., Fein, D., & Naigles, L. (May, 2015) The Role of Language in Second-

Order Theory of Mind Reasoning in Children with Autism Spectrum Disorder and Children with

Optimal Outcomes. Poster presented at the 2015 International Meeting for Autism Research,

Salt Lake City, UT.
D’Souza, T., Fein, D., & Naigles, L. (May, 2015) Concurrent and Longitudinal Predictors of Theory of

Mind in TD Children and Children with ASD. Poster presented at the 2015 International

Meeting for Autism Research. Salt Lake City, UT.

Ellawadi, A., Fein, D., & Naigles, L. (May, 2015) Dynamic Assessment of the Looking Patterns of

Toddlers with ASD during Teaching. Poster presented at the 2015 International Meeting for

Autism Research. Salt Lake City, UT.
Fusaroli, R., Weed, E., Fein, D., & Naigles, L. (May, 2015) Language Development in Context: A

Longitudinal Study of Typically-Developing Children and Children with ASD. Paper in the
“Investigating Multiple Components of Language Development in the Same Children: The UConn

Early Language Study” Panel, 2015 International Meeting for Autism Research, SaltLakeCity, UT.
Goodwin, A., Goldin-Meadow, S., Fein, D. & Naigles, L. (May, 2015) The Role of Gestures in Early

Language Development in Children with ASD. Paper in the “Investigating Multiple Components

of Language Development in the Same Children: The UConn Early Language Study” Panel, 2015

International Meeting for Autism Research, Salt Lake City, UT.
Jyotishi, M., Fein, D., & Naigles, L. (May, 2015) Some Wh-Questions Really Are Hard for Children with

ASD to Understand. Poster presented at the 2015 International Meeting for Autism Research. Salt Lake City, UT.

McCaffrey, E., Abdel-Aziz, A., Fein, D., & Naigles, L. (May, 2015) Does Parental Input during Joint

Attention Differ for TD Children and Children with ASD? Poster presented at the 2015

International Meeting for Autism Research. Salt Lake City, UT.
Naigles, L. (May, 2015) Investigating Multiple Components of Language Development in the Same

Children: The UConn Early Language Study. Panel presented at the 2015 International

Meeting for Autism Research (IMFAR). Salt Lake City, UT.

Naigles, L, & Fein, D. (May, 2015) Form Is Easy, Meaning Is Hard: What Language Comprehension

Reveals about Language in Autism. Paper in the “Investigating Multiple Components of Language

Development in the Same Children: The UConn Early Language Study” Panel, 2015 International

Meeting for Autism Research, Salt Lake City, UT.
Naigles, L., Ozonoff, S., Rogers, S., & Mastergeorge, A. (May, 2015) The Origins of the SLI Phenotype

in the Early Language Development of Children with ASD. Poster presented at the 2015

International Meeting for Autism Research, Salt Lake City, UT.
Parish-Morris, J., Fein, D., & Naigles, L. (May, 2015) Growth Trajectories of Longitudinal Naturalistic

Verb Use in ASD: Verb Category Matters. Paper in the “Investigating Multiple Components of

Language Development in the Same Children: The UConn Early Language Study” Panel, 2015

International Meeting for Autism Research, Salt Lake City, UT.
Torabian, S., Alpers, N., McIntyre, N., Naigles, L., Mundy, P. (May, 2015) Language Disfluency and

Cognitive Load in Children with ASD. Poster presented at the 2015 International Meeting for

Autism Research. Salt Lake City, UT.
Alpers, N., Torabian, S., McIntyre, N., Oswald, T., Swain-Lerro, L., Novotny, S., Kapelkina, T., Naigles,

L., & Mundy, P. (2015, March) Assessing Language in School-Aged Children with ASD in a

Virtual, Public Speaking Task. Poster presented at the Biennial Meeting of the Society for

Research in Child Development, Philadelphia, PA.

Jyotishi, M., Tovar, A., and Naigles, L. (2015, March) Wh-Questions Are Really Hard For Children with

Autism to Understand. Poster presented at the Biennial Meeting of the Society for Research

in Child Development, Philadelphia, PA.

Jyotishi, M., Fein, D., Naigles, L. (2015, March) Mom, are you listening? Comparing children’s use of

grammar measured by maternal report vs. spontaneous speech in TD and ASD. Poster presented at
the Biennial Meeting of the Society for Research in Child Development, Philadelphia, PA.

Parish-Morris, J., Fein, D., & Naigles, L. (2015, March) A Fine-grained Analysis of Naturalistic

Longitudinal Verb Use. Poster presented at the Biennial Meeting of the Society for Research

in Child Development, Philadelphia, PA.

Weed, E., Fusaroli, R., Fein, D., & Naigles, L. (2015, March) Longitudinal adaptation in language

development: a study of typically-developing children and children with ASD. Poster presented at

the Biennial Meeting of the Society for Research in Child Development, Philadelphia, PA.

Yeh, Ya-Ching & Naigles, L. (2015, March) When an adjective behaves like a verb: The acquisition of
adjectival verbs in Mandarin Chinese. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Philadelphia, PA.
Snyder, W., Lillo-Martin, D. & Naigles, L. (2015, February) How to Set the Compounding Parameter:

New Evidence from IPL. Paper presented at the 6th Generative Approaches to Language

Acquisition - North America (GALANA). College Park, MD.

Castelluccio BC, Stevens MC, Eigsti IM, Schultz RT, Naigles L, Kelley E, Fein D. (2015, February)
Characterizing the white matter tract integrity of youth with a history of autism spectrum disorder

who have achieved optimal outcome. Poster presented at the International Neuropsychological

Society Annual Meeting, Denver, CO.

Fusaroli, R., Weed, E., Fein, D., & Naigles, L. (2014, November) Linguistic adaptation between mothers

and children in ASD: a longitudinal perspective. Paper presented at the Annual Meeting of

the Psychonomic Society, Long Beach, CA.
Matsuo, A. & Naigles, L. (2014, November) Children’s use of morphosyntax and the number of

arguments to infer the meaning of novel transitive and intransitive verbs. Poster presented at
the International Workshop on Children's Acquisition and Processing of Head-Final Languages,

Harvard, University, Cambridge, MA.

Rimzhim, A. & Naigles, L. (2014, November) Use of Morphosyntactic Markings and Number of NPs in

Verb Acquisition in Hindī. Paper presented at the International Workshop on Children's

Acquisition and Processing of Head-Final Languages, Harvard University, Cambridge, MA.

Yeh, M. & Naigles, L. (2014, September) When an adjective behaves like a verb: Adjectival verbs in

Mandarin Chinese maternal input. Presented at the North American Conference on Psychology

and the Behavioral Sciences, Providence, RI.

Invited discussant. (2014, July) “Word learning and language processing in children with autism:

Evidence from eye tracking” symposium. 13th International Congress for the Study of Child
Language, Amsterdam, The Netherlands.

Invited discussant (2014, July) “The role of grammar and extralinguistic cognition in verb learning”

symposium. 13th International Congress for the Study of Child Language, Amsterdam, The

Netherlands.

Rimzhim, A. & Naigles, L. (2014, July) Effects of NP Number, Case Markers, and Verbal Morphology

in Syntactic Bootstrapping in Hindī. Paper presented at the “A cross-linguistic look at the use

of morphosyntax in child language” symposium, 13th International Congress for the Study of

Child Language, Amsterdam, The Netherlands.
Goodwin, A., Sherman, J., Goldin-Meadow, S. Fein, D. & Naigles, L. (2014, July) The Role of Gesture

in the Language Development of High- and Low-Verbal Children with Autism. Poster presented at

the 13th International Congress for the Study of Child Language, Amsterdam, The Netherlands.
Kelty-Stephen, E., Tek, S., Fein, D., & Naigles, L. (2014, July) Specific effects of joint attention on

language development: Lexicon and syntax. Poster presented at the 13th International

Congress for the Study of Child Language, Amsterdam, The Netherlands.
Chin, I., Vosoughi, S., Goodwin, M. S., Roy, D., & Naigles, L. (2014, July). How the Speechome

Recorder can change our understanding of developmental trajectories. Poster presented at

the 13th International Congress for the Study of Child Language, Amsterdam, The Netherlands. Invited colloquium, Faculté de Médecine, Université de Tours, Université Francois Rabelais, Tours,

France, July 2014.

Invited colloquium, Department of Pedagogical and Educational Sciences, University of Utrecht, Utrecht,

The Netherlands, July 2014.

Yeh, Y.C. & Naigles, L. (2014, July) Putting the Object Before or After the Verb: The Acquisition of VO

and OV Word Orders in Mandarin Chinese. The 2nd European Conference on Language Learning,

Brighton, England.
Orinstein, A., Helt, M., Troyb, E., Tyson, K., Barton, M., Eigsti, I.M., Naigles, L., & Fein, D. (2014,

May) Intervention History of Children and Adolescents with High-Functioning Autism and

Optimal Outcomes. Paper presented at the 2014 International Meeting for Autism Research,

Atlanta, GA.
Parish-Morris, J., Gilman, C., Fein, D., & Naigles, L. (2014, May) A Fine-Grained Analysis of

Longitudinal Language Use in Toddlers with ASD: The Case of GAP Verbs. Poster

presented at the 2014 International Meeting for Autism Research, Atlanta, GA.

Potrzeba, E., Tek, S., Fein, D., & Naigles, L. (2014, May) Investigating the Shape Bias for Word

Learning in Children with Autism Spectrum Disorders. Poster presented at the 2014

International Meeting for Autism Research, Atlanta, GA.

Su, Y., Naigles, L., Su, L. (2014, May) Expressive Language Profiles in Chinese Preschool Children with

Autism Spectrum Disorders: Assessment with the Putonghua Communicative Development

Inventory (Toddler Form). Poster presented at the 2014 International Meeting for Autism

Research, Atlanta, GA.

Suh, J., Eigsti, I.M., Naigles, L.M., Barton, M., Orinstein, A., Irvine, C., Jashar, D., Haisley, H., Kelley,

E.A., & Fein, D. (2014). Peer Ratings of Videotaped Story-telling of Optimal Outcome Children

with a History of ASD. Poster presented at the 2014 meeting of the International Meeting for

Autism Research, Atlanta, Georgia.

Torabian, S., Alpers, N., Naigles, L., McIntyre, N., Oswald, T., Swain-Lerro, L., Novotny, S., Kapelkina,

T., & Mundy, P. (2014, May) Assessing Language in School-Aged Children with ASD in a

Virtual, Public Speaking Task. Poster presented at the 2014 International Meeting for

Autism Research, Atlanta, GA.

Yeh, Y.C. & Naigles, L. (2014, May) The role of frequency in the acquisition of Mandarin Chinese word

orders. Paper presented at the North American Conference on Chinese Linguistics (NACCL)/

International Association of Chinese Linguistics (IACL), College Park, MD.

Yeh, Y.C. & Naigles, L. (2014, March) Acquiring non-canonical word orders from Mandarin input.

Poster presented at the Fourth Asian Conference on Psychology and the Behavioral Sciences,

Osaka, Japan.

Invited colloquium, Laboratoire Psychologie de la Perception, Université Rene Descartes, Paris, France,

March 2014.

Invited colloquium, Department of English/Linguistics, Kobe College, Kobe, Japan, January 2014.

Invited colloquium, National Center of Neurology and Psychiatry, Tokyo, Japan, January 2014.

Invited colloquium, College of Health Sciences, Northeastern University, Boston, MA, October 2013.

Naigles, L.R., Guerrera, K., Petroj, V., Riqueros Morante, J., Lillo-Martin, D., & Snyder, W. (2013,

November) The Compounding Parameter: New Evidence from IPL. Paper presented at the
Boston University Conference on Language Development, Boston.
Kelty-Stephen, E., Tek, S., Fein, D., & Naigles, L. (2013, November) Specific effects of joint attention on

language development in children with ASD. Poster presented at the Boston University

Conference on Language Development, Boston.
Naigles, L. (2013, July) Grammatical strengths and weaknesses in children with autism: Multiple

comparisons of comprehension and production across development. Paper presented at the
International Congress of Linguistics, Workshop on Language and Mind in Autism. Geneva,

Switzerland.
Suh, J., Eigsti, I.M., Naigles, L., Barton, M., Kelley, E., Fein, D.A. (2013, June) Narrative Competence

and Pragmatic Language Abilities of Optimal Outcome Children with a History of Autism

Spectrum Disorders as Evaluated by Peer Ratings. Poster presented at the American Academy of

Clinical Neuropsychology, Chicago.
Bean, A., Khaledi, M., Tovar, A., Fein, D., & Naigles, L. (2013, June) Attention and Learning in Young

Children on the Autism Spectrum. Poster presented at the Society for Research in Child

Language Disorders, Madison, WI.

Chin, I., Vosoughi, S., Goodwin, M. S., Roy, D., & Naigles, L. (2013, May). Dense Data Collection

Through the Speechome Recorder Better Reveals Developmental Trajectories. Poster

presented at the International Meeting for Autism Research, San Sebastián, Spain.
Eigsti, I.M., Stevens, M.C., Schultz, R., Naigles, L., Kelley, E.A., Orinstein, A., Tyson, K., Troyb, E.,

Barton, M., & Fein, D.A. (2013, May) Neural Activation to Sentences in Individuals with High-

Functioning Autism, Typical Development, and Autism Spectrum Disorder Optimal Outcome.

Paper presented at the International Meeting for Autism Research, San Sebastián, Spain.

Fein, D.A., Tyson, K., Barton, M., Eigsti, I.M., Naigles, L., Troyb, E., Orinstein, A., & Helt, M. (2013,

May) Social/Emotional Functioning in Optimal Outcome Children with a History of Autism

Spectrum Disorders. Poster presented at the International Meeting for Autism Research, San

Sebastián, Spain.

Kelty-Stephen, E., Fein, D., & Naigles, L. (2013, May). Language development in children with ASD: A
longitudinal study of grammar and lexicon. Paper presented at the International Meeting for
Autism Research, San Sebastian, Spain.
Naigles, L., Suh, J., Eigsti, I-M., Kelley, E.A., Orinstein, A., Tyson, K.E., Troyb, E., Barton, M., & Fein,

D. (2013, May) Linguistic Strengths and Weaknesses in Optimal Outcome Children with a

History of Autism Spectrum Disorders. Paper presented at the International Meetings for

Autism Research, San Sebastian, Spain.

Suh, J., Eigsti, I.M., Naigles, L., Barton, M., Orinstein, A., Tyson, K., Troyb, E., Rosenthal, M., Helt, M.,
Schultz, R., Stevens, M., Kelley, E., Fein, D.A. (2013, May) Peers' Evaluation of Stories Told by

Optimal Outcome Children with a History of Autism Spectrum Disorders. Poster presented

at the International Meeting for Autism Research, Donostia / San Sebastián, Spain.
Tovar, A.T., Navarro-Torres, C., Goodwin, A., Jyotishi, M., Fein, D. A. & Naigles, L. (2013, May).

Comparing Grammatical Items in Spontaneous Speech vs. Parent Report in ASD. Poster

presented at the International Meeting for Autism Research, Donostia / San Sebastián, Spain.

Bean, A., Fein, D. & Naigles, L. (2013, April) Categories of Young Children on the Autism Spectrum.

Poster presented at the Society for Research in Child Development Biennial Meeting, Seattle, WA.
Chin, I., Vosoughi, S., Potrzeba, E., Goodwin, M. S., Roy, D., & Naigles, L. (2013, April). Verb use in a

child previously diagnosed with ASD: Dense recordings reveal typical and atypical development.

Poster presented at the Biennial Meeting of the Society for Research in Child Development,

Seattle, Washington.
Kelty-Stephen, E., Fein, D., & Naigles, L. (2013, April). Language development in children with ASD: A

longitudinal study of grammar and lexicon. Poster presented at the Society for Research in

Child Development, Seattle, WA.
Naigles, L., King, D. & Fein, D. (2013, April) Shifting attention during language processing in typically

developing children and children with ASD. Poster presented at the Society for Research in

Child Development Biennial Meeting, Seattle, WA.
Navarro-Torres, C., Tovar, A., Fein, D., Naigles, L. (2013, April). Is Negation a Productive

Morphosyntactic Form for Children with ASD? Poster presented at the Biennial Meeting of

the Society for Research in Child Development, Seattle, WA.
Park, J., Cho, S. W., Lee, S. J., Nam. M., & Naigles, L. (2013, April). Syntactic Bootstrapping in Korean:

typically developing children and children with Autism. Poster presented at the Biennial

Meeting of the Society for Research in Child Development, Seattle, WA.
Rhimzhim, A. & Naigles, L. (2013, April) Morphosyntactic Bootstrapping in Verb Acquisition in a Split-

Ergative Language: Evidence from Hindi. Poster presented at the Society for Research in

Child Development Biennial Meeting, Seattle.

Tovar, A.T., Fein, D. A. & Naigles, L. (2013, April). How Integrated are Production and Comprehension

of Tense/Aspect in Young Children with ASD? Poster presented at the Society for Research

in Child Development, Seattle, WA.
Invited colloquium, Basque Center for Brain and Language, Donostia-San Sebastian, Spain, April 2013.

Invited paper, Neurodevelopmental Disorders Seminar Series, ‘Visual attention and eye movements in
developmental disorders’, Newcastle University, Newcastle-on-Tyne, UK, March 2013.

Invited colloquium, Department of Psychology, University of Liverpool, Liverpool, UK, March 2013.

Invited colloquium, MIND Institute, University of California-Davis, February 2013.
Invited colloquium, Cognitive and Information Sciences Program, University of California-Merced,

January 2013.

Naigles, L., Lillo-Martin, D., Petroj, V., & Snyder, W. (2013, January) The Compounding Parameter:

New Evidence from IPL. Paper presented at the Linguistics Society of America, Boston, MA.
Kelty, E. & Naigles, L. (2012, November) Language Development in ASD: Longitudinal Growth Curves

Support Subgroups of ASD. Poster presented at the Annual Meeting of the Psychonomic

Society, Minneapolis, MN.

Matsuo, A., Naigles, L.R., Wood, G. & Kita, S. (2012, August) Japanese children's use of morphosyntax

and argument structure to infer meaning of novel transitive and intransitive verbs. Paper
presented at the NINJAL Valency Conference, Tokyo, Japan.

Cheng, M., Khetrapal, N., Demuth, K., Fein, D., & Naigles, L. (2012, May) Longitudinal Changes in

Pronoun Reversal in Children with ASD and TD Children. Poster presented at the

International Meeting for Autism Research, Toronto, Canada.

Navarro-Torres, C., Tovar, A., Fein, D., & Naigles, L. (2012, May) Do Children with ASD Use Imitation

to Acquire Negation Markers? Poster presented at the International Meeting for Autism

Research, Toronto, Canada.

Parish-Morris, J., Gilman, C., Fein, D., & Naigles, L. (2012, May) Vocabulary Composition in Toddlers

with ASD: The Longitudinal Development of a Productive Verb Lexicon. Poster presented at

the International Meeting for Autism Research, Toronto, Canada.

Park, J., Tek, S., Fein, D., & Naigles, L. (2012, May) Early Joint Attention Predicts Children with ASDs

Subsequent Performance on Comprehension Tasks. Poster presented at the International

Meeting for Autism Research, Toronto, Canada.

Tovar, A., Fein, D., & Naigles, L. (2012, May) General and Specific Predictors of Understanding

Tense/Aspect in Young Children with ASD. Poster presented at the International Meeting

for Autism Research, Toronto, Canada.
Orinstein, A., Troyb, E., Tyson, K. E., Helt, M., Rosenthal, M. A., Suh, J., Best, L., Barton, M., Eigsti, I.

M., Kelley, E. A., Naigles, L., Stevens, M. C., Schultz, R. T., & Fein, D. A. (2012, May). Social

Functioning in Individuals with a History of Autism Spectrum Disorders Who Have Achieved

Optimal Outcomes. Poster presented at the International Meeting for Autism Research,
Toronto, Ontario, Canada.
Suh, J., Eigsti, I.M., Barton, M., Tyson, K., Rosenthal, M., Troyb, E., Helt, M., Orinstein, A., Schultz,

R.T., Stevens, M. A., Kelley, E.A., Naigles, L., & Fein, D. (2012). Idiosyncratic use of Language

and Unusual References in Narratives of Optimal Outcome Children with a History of Autism

Spectrum Disorders. Poster presented at the International Meeting for Autism Research,

Toronto, Ontario, Canada.
Tyson, K. E., Troyb, E. Orinstein, A., Best, L. Helt, M., Eigsti, I. M., Barton, M., Naigles, L., Kelley, E.

A., Rosenthal, M. A., Stevens, M. C., Schultz, R. T., & Fein, D. A. (2012, May). Language

Profiles of Individuals with a History of ASD Who Have Optimal Outcomes. Paper presented at

the 11th International Meeting for Autism Research, Toronto, Canada.
Chin, I, Rubin, D., Tovar, A., Vosoughi, S., Cheng, M., Potrzeba, E., Goodwin, M.S., Roy, D. & Naigles,

L. (2012, May) Dense Recordings of Naturalistic Interactions Reveal Both Typical and Atypical

Speech in One Child with ASD. Poster presented at the International Meeting for Autism

Research, Toronto, Canada.
Suh, J., Eigsti, I.M., Barton, M., Tyson, K., Rosenthal, M., Troyb, E., Helt, M., Orinstein, A., Schultz,
R.T., Stevens, M., Kelley, E.A., Naigles, L., & Fein, D. (2012, February). Evaluation of Language
and Pragmatic Abilities in Optimal Outcome Children with a History of Autism Spectrum

Disorders through the Use of Narratives. Poster presented at the International Neurological

Society, Montreal, Quebec, Canada.
Mesite, L., Dixon, J., Tek, S., Fein, D., & Naigles, L. (2011, November) Early grammatical growth over

time distinguishes two subgroups of children with ASD. Paper presented at the Boston

University Conference on Language Development, Boston.
Park, J., Tek, S., Fein, D., & Naigles, L. (2011, November) Early joint attention predicts children's

subsequent performance on preferential looking tasks. Paper presented at the Boston

University Conference on Language Development, Boston.
Semizer, Y., Candan, A., Ünal, E., Naigles, L., & Küntay, A. (2011, July) Do Turkish learners employ

the accusative case in finding the agent? Poster presented at the Triennial Conference of

the International Association for the Study of Child Language, Montreal.

Kelty, E. & Naigles, L. (2011, July) Did she blick the tree or blick around the tree? The development of

sentence frame effects on motion verb interpretation Poster presented at the Triennial

Conference of the International Association for the Study of Child Language, Montreal.

Goodwin, A., Fein, D. & Naigles, L. (2011, July) Wh-Question Comprehension Precedes Production in

Children with and without Autism. Poster presented at the Triennial Conference of the

International Association for the Study of Child Language, Montreal.

Naigles, L., Reynolds, C., & Kuntay, A. (2011, July) Are there defaults in sentence processing? How

pronominal and noncanonical sentences are processed by English-learning 3-year-olds. Poster
be presented at the Triennial Conference of the International Association for the Study of Child

Language, Montreal.

Naigles, L. (2011, July) A role for prepositions in children’s acquisition of verb argument structure.

“From verb input to representation” symposium, Triennial Conference of the International

Association for the Study of Child Language, Montreal.

Invited talk, Laboratory for Social Neuroscience, Yale Child Study Center, Yale University, June, 2011.

Goodwin, A., Fein, D., & Naigles, L.R. (2011, May) Maternal Input Predicts Wh-Question Production In

Young Children with Autism. Poster presented at the International Meetings for Autism

Research (IMFAR), San Diego, CA.

Mesite, L., Fein, D., & Naigles, L.R. (2011, May) The acquisition of Brown’s 14 grammatical morphemes

in children with autism: A New Look. Poster presented at the International Meetings for

Autism Research (IMFAR), San Diego, CA.

Naigles, L., Rubin, D., Fein, D. (2011, May) Categorization Speed and Accuracy In 6-Year-Old Children

with ASD. Poster presented at the International Meetings for Autism Research (IMFAR), San

Diego, CA.
Orinstein, A., Tyson, K., Troyb, E., Helt, M., Rosenthal, M., Suh, J., Barton, M., Naigles, L., Kelley, E.,

Stevens, M., Schultz R., and Fein, D. (2011, May) Residual Social and Communication Deficits in

Optimal Outcome Children and Adolescents with a History of Autism Spectrum Disorders. Poster

presented at the International Meetings for Autism Research (IMFAR), San Diego, CA.

Suh, J., Eigsti, I.M., Barton, M., Tyson, K., Green, A., Rosenthal, M., Troyb, E., Helt, M., Orinstein, A.,

Schultz, R., Stevens, M., Kelley, E., Naigles, L., Fein, D. (2011, May) Narrative Abilities of Optimal Outcome Children with a History of Autism Spectrum Disorders. Poster presented at the International Meetings for Autism Research (IMFAR), San Diego, CA.

Tyson, K., Troyb, E., Orinstein, A., Helt, M., Eigsti, I.M., Barton, M., Naigles, L., Kelley, E., Rosenthal,

M., Stevens, M., Schultz, R., and Fein, D. (2011, May) Semantic and Syntactic Language Skills

In Individuals with Optimal Outcomes. Poster presented at the International Meetings for Autism Research (IMFAR), San Diego, CA.
Goodwin, A., Fein, D., & Naigles, L. (2011, April) Processing of Wh-Questions by Children With Autism

and Their Typically Developing Peers. Poster presented at the Biennial Meeting of the

 Society for Research in Child Development, Montreal.

Goodwin, A., Fein, D., & Naigles, L. (2011, April) Maternal Predictors of Wh-Question Comprehension

in Children With Autism. Poster presented at the Biennial Meeting of the Society for

Research in Child Development, Montreal.

Kelty, E. & Naigles, L. (2011, March) How Grade Schoolers Interpret Novel Verbs is Related to Their

Overall Language Abilities. Poster presented at the Biennial Meeting of the Society for

Research in Child Development, Montreal.

Naigles, L., Reynolds, C., Piotroski, J., Fein, D. (2011, April) Early word learning strategies differentially

predict later lexical knowledge. Poster presented at the Biennial meeting of the Society for

Research in Child Development, Montreal.

Naigles, L. & Kuntay, A. (2011, April) Are there defaults in sentence processing? How NNV sentences

are processed by English-learning 3-year-olds. Poster presented at the Biennial meeting of

the Society for Research in Child Development, Montreal.

Tek, S., Fein, D., & Naigles, L. (2011, April) A Longitudinal Analysis of Development of Joint Attention

in Young Children With Autism. Poster presented at the Biennial meeting of the Society for

Research in Child Development, Montreal.

Tek, S., Fein, D., & Naigles, L. (2011, April) A Longitudinal Analysis of Variability in Language Profiles

of Children With Autism. Poster presented at the Biennial meeting of the Society for

Research in Child Development, Montreal.

Troyb, E., Tyson, K., Orinstein, A., Helt, M., Rosenthal, M., Eigsti, I., Naigles, L., Barton, M., Kelley, E.,

Stevens, M., Schultz, R., & Fein. D. (2011, February) Writing Abilities in Children and

Adolescents with ASDs Who Have Achieved Optimal Outcomes. Poster presented at the

International Neuropsychological Society, Boston, MA.
Naigles, L. (2010, November) Talking is hard, understanding is easy(er): Language in children with

autism. Invited presentation at the UConn CLAS Interdisciplinary Forum: Images, Languages,

and Social Media: The Evolution of Human Communication. Storrs, CT.

Invited keynote address at the Encuentro sobre Adquisición y Desarrollo de Habilidades Lingüísticas

(Conference on the Acquisition and Development of Language), Faculty of Psychology,

Universidad Nacional Autonoma de Mexico, Mexico City, Mexico, November 2010.

Invited colloquium, Laboratorio de Infantes, Universidad Nacional Autonoma de Mexico, Mexico City,

Mexico, November 2010.

Naigles, L., Reynolds, C., & Küntay, A. (2010, November) 2- and 3-year-olds’ sensitivity to pronoun

case in English sentence comprehension. Poster presented at the Boston University Conference on

Language Development, Boston.

Invited Distinguished Scholars colloquium, Koç University, Istanbul, Turkey, July, 2010.
Troyb, E., Tyson, K., Rosenthal, M., Helt, M., Orinstein, A., Eigsti, I-M., Naigles, L., Barton, M.,

Kelley, E., Stevens, M., Schultz, R., & Fein, D. (2010, May). Academic Functioning in Children

with ASDs Who Have Achieved Optimal Outcomes. Poster presented at the International

Meeting for Autism Research, Philadelphia, PA.

Tyson, K., Troyb, E., Rosenthal, M., Helt, M., Orinstein, A., Eigsti, I-M., Barton, M., Naigles, L., Kelley,

E., Stevens, M., Schultz, M., & Fein, D. (2010, May) Psychiatric Symptoms and Comorbidities in

Children with a History of Autism who Achieve an “Optimal Outcome.” Poster presented at

the International Meeting for Autism Research, Philadelphia, PA.

Orinstein, A., Tyson, K., Troyb, E., Rosenthal, M., Helt, M., Eigsti, I-M., Barton, M., Naigles, L., Kelley,

E., Stevens, M., Schultz, M., & Fein, D. (2010, May) Sensory Reactions in Optimal Outcome

Children with a History of Autism Spectrum Disorders. Poster presented at the International

Meeting for Autism Research, Philadelphia, PA.

Helt, M., Dumont-Mathieu, T., M., Eigsti, I-M., Barton, M., Troyb, E., Tyson, K., Rosenthal, M.,

Orinstein, A., Naigles, L., Kelley, E., Stevens, M., Schultz, M., & Fein, D. (2010, May)
Differences in early symptom presentation between children with a history of autism who achieve
an ‘optimal outcome’ and children with persisting autism. Poster presented at the International

Meeting for Autism Research, Philadelphia, PA.

Tek, S., Fein, D., & Naigles, L. (2010, May) Joint Attention and Language Development in Young

Children with Autism. Poster presented at the International Meeting for Autism Research,

Philadelphia, PA.

Goodwin, A., Jaffery, R., Piotroski, J. Fein, D., & Naigles, L. (2010, May) Maternal Input Correlates

with Wh-Question Comprehension in Young Children with Autism. Poster presented at the

International Meeting for Autism Research, Philadelphia, PA.

Invited colloquium, University of Maryland, Center for Children, Relationships, and Culture, College

Park, MD, May, 2010.

 Kelty, E., Piotroski, J. Fein, D., & Naigles, L. (2010, April) Predictors of syntactic bootstrapping in

children with autism and typically developing children. Paper presented at the Conference on

Human Development, New York City, NY.

Goodwin, A., Jaffery, R., Piotroski, J. Fein, D., & Naigles, L. (2010, April) Maternal Input Correlates
with Wh-Question Comprehension in Typically Developing Children and Those with Autism. Poster presented at the Conference on Human Development, New York City, NY.

Invited discussant, (2010, March) “Meaning through Grammar: A Cross-Linguistic View” symposium,

International Conference for Infancy Studies, Baltimore, MD.
Tek, S., Jara, S., Jaffery, R., Fein, D., & Naigles, L. (2010, March) Early Joint Attention and Later

Language in Young Children with Autism. Poster presented at the International Conference

for Infancy Studies, Baltimore, MD.
Candan, A., Küntay, A., Naigles, L. (2010, January) Crosslinguistic Variation in Sensitivity to Word

Order in Sentence Comprehension. Poster presented at the LET THE CHILDREN

SPEAK: Learning of Critical Language Skills across 25 Languages Conference,

COST (European Cooperation in Science and Technology) Action A33, London, UK.
Naigles, L., Candan, A., Küntay, A., Kravitz, M., & Wagner, L. (2009, November) Crosslinguistic

Variation in Children's Sensitivity to Word Order. Paper presented at the Annual Meeting of

the Psychonomics Society, Boston, MA.

Invited colloquium, Albert Einstein College of Medicine, Kennedy Center for Developmental Disabilities,

New York City, NY, November, 2009.

Matsuo, A., Kita, S., & Naigles, L. (2009, September) Morphosyntactic Bootstrapping in Japanese Verb

Learning. Paper presented at GALA (Generative Approaches to Language Acquisition), Lisbon, Portugal.

Fein, D., Barton, M., Eigsti, I.M., Naigles, L., Rosenthal, M., Tyson, K., Troyb, T., & Helt, M. (2009,

May) Cognitive and behavioral profiles of children who recover from autism. Invited paper

presented in the “Before, During and After Diagnosis and Phenotyping” Symposium (C. Lord,

Chair), at the International Meeting for Autism Research, Chicago, IL.
Goodwin, A., Fein, D., & Naigles, L. (2009, May) Production of Wh-Questions in Young Children with
Autism. Poster presented at the International Meeting for Autism Research, Chicago, IL.
Jara, S., Tek, S., Jaffery, G., Fein, D., & Naigles, L. (2009, May) The development of joint attention in

children with autism. Poster presented at the International Meeting for Autism Research,

Chicago, IL.
Naigles, L., Helt, M., Rosenthal, M., Troyb, E., Tyson, K., Eigsti, I.M., & Fein, D. (2009, May) Defining
Category Abilities and Challenges in Adolescents with Autism vs. Those with Optimal Outcomes.

Poster presented at the International Meeting for Autism Research, Chicago, IL.
Naigles, L., Jaffery, G., Piotroski, J., & Fein, D. (2009, May) Grammatical Aspect Is a Strength in the
Language Comprehension of Young Children with Autism. Poster presented at the International
Meeting for Autism Research, Chicago, IL.
Swensen, L.D., Fein, D., & Naigles, L. (2009, May) Patterns of Changes in Development in Children with
 Autism Compared to Typically Developing Children. Poster presented at the International

Meeting for Autism Research, Chicago, IL.
Tek, S., Jaffery, G., Piotroski, J., Rodny, J., Fein, D., & Naigles, L. (2009, May) The Shape Bias:
Investigations of Word Learning with Children with Autism. Poster presented at the

International Meeting for Autism Research, Chicago, IL.
Tek, S., & Naigles, L. (2009, May) Use of Evidentials in Turkish-Speaking Children with High
Functioning Autism. Poster presented at the International Meeting for Autism Research,

Chicago, IL.
Troyb, E., Rosenthal, M., Tyson, K., Helt, M., Naigles, L., Eigsti, I-M., Barton, M. & Fein, D. (2009,

May) Executive Functioning in Children with ASDs Who Have Achieved Optimal Outcomes.

Poster presented at the International Meeting for Autism Research, Chicago, IL.
Tyson, K., Troyb, E., Rosenthal, M., Helt, M., Eigsti, I.M., Naigles, L., Barton, M., and Fein, D. (2009,

May) Psychiatric Disorders in Optimal Outcome Children with a History of Autism Spectrum
Disorders. Poster presented at the International Meeting for Autism Research, Chicago, IL.
Naigles, L.R. (2009, April) Grammatical Understanding in Young Children with ASD: Resilient

knowledge and fragmentary deficits. Invited
symposium, International Conference on Innovative

Research in Autism, Tours, France.

Naigles, L.R., Jaffery, G., Piotroski, J., Fein, D. (2009, April) Young children with autism understand

grammatical aspect. Paper presented in the “Psycholinguistic Studies in Autism Spectrum

Disorders” Symposium, Society for Research in Child Development, Denver.
Naigles, L.R., Hoff, E., Vear, D. (2009, April) Toddlers extend verbs early in acquisition: Evidence from

 a multiple-N diary study. Paper presented in the “Now that they have learned the verb, can

they extend it?” Symposium, Society for Research in Child Development, Denver.

Cheung, H., Küntay, A.C., Wagner, L., Candan, A., Yeh, Y., Li, N., Naigles, L.R. (2009, April) Cross-

linguistic variation and consistency in 2- and 3-year-olds' sensitivity to word order. Poster

presented at the Society for Research in Child Development, Denver.

Naigles, L.R., Jaffery, G., Fein, D. (2009, April) Domain continuity and specificity in the syntactic

development of young children with autism. Poster presented at the Society for Research in

Child Development, Denver.

Swensen, L., Fein, D., Naigles, L.R. (2009, April) Patterns of change in children with autism compared

to typically developing children. Poster presented at the Society for Research in Child

Development, Denver.

Goodwin, A., Jaffery, G., Fein, D., Naigles, L.R. (2009, April) Wh-Questions in Toddlerhood:

Comprehension precedes production and input predicts comprehension. Poster presented at
the Society for Research in Child Development, Denver.

Naigles, L., Jaffery, G., Goodwin, A., & Fein, D. (2008, November) Grammatical Strengths and

Difficulties in the Language Comprehension of Young Children with Autism. Poster

presented at the Boston University Conference on Language Development, Boston.
Naigles, L., Küntay, A., Wagner, L., Cheung, H., Fisher, C., Yeh, Y., Candan, A., Koçbaş, D.,

Maltempo, A. (2008, September) Cross-Linguistic Variation and Consistency in 3-year-olds’

Sensitivity to Word Order. Paper presented at Generative Approaches to Language

Acquisition: North America 3 (GALANA 3), Storrs, CT.

Jaffery, G., Roche, C., Tek, S., Fein, D., & Naigles, L. (2008, July) Grammatical Strengths and

Difficulties in the Language Comprehension of Young Children with Autism. Poster

presented at the International Association for the Study of Child Language, Edinburgh, Scotland
Yeh, Y., Lai, M., Cheung, H., Küntay, A., & Naigles, L. (2008, July) Mandarin-speaking Children’s

Sensitivity to Word Order in Sentences. Poster presented at the International Association

for the Study of Child Language, Edinburgh, Scotland.

Tek, S., Jaffery, G., Fein, D., & Naigles, L. (2008, July) The shape bias: Investigations of

word learning with children with autism. Paper presented in the “Language processing and

linguistic abilities in Autistic Spectrum Disorder” symposium at the International Association

for the Study of Child Language, Edinburgh, Scotland.

Invited discussant,(2008, July) “Early abstract knowledge of verbs and their morphosyntax,”

International Association for the Study of Child Language, Edinburgh, Scotland.

Invited discussant, (2008, July) “Foundations for processing events and learning relational terms,”

International Association for the Study of Child Language, Edinburgh, Scotland.

Tyson, K., Rosenthal, M., Helt, M., Troyb, E., Eigsti, I., Naigles, L., & Fein, D. (2008, June) Do

Optimal Outcome Children Exhibit Residual Language Deficits? Poster presented at the

American Academy of Clinical Neuropsychology, Boston, MA.

Candan, A., Küntay, A., & Naigles, L. (2008, May) Role of word order in sentence comprehension in

24- to 39-month-old Turkish children. Poster presented at the Cognitive V: International

Cognitive Neuroscience Meeting, Marmaris, Turkey.
Tyson, K., Rosenthal, M., Helt, M., Troyb, E., Eigsti, I., Naigles, L., Schultz, R., & Fein, D. (2008,

May). Verbal Learning in Optimal Outcome Children. Poster presented at the International

Meetings for Autism Research, London, England.

Jaffery, G., Tek, S., Fein, D., & Naigles, L. (2008, May) Comprehension tasks reveal grammatical

weakness in young children with autism. Poster presented at the International Meetings for Autism

Research, London, England.

Swensen, L.D., Fein, D., & Naigles, L. (2008, May) Maternal Speech Acts vs. Children's

Responsiveness to Those Speech Acts in Typically Developing Children and Children with

Autism. Poster presented at the International Meetings for Autism Research, London, England.

Naigles, L., Jaffery, G., Tek, S., & Fein, D.(2008, May) Grammatical strengths in the language of young

children with autism. Poster presented at the International Meetings for Autism Research,

London, England.

Karaja, J., Swensen, L., Fein, D., & Naigles, L. (2008, May) Maternal rate of speaking predicts later

language in children with ASD. Poster presented at the International Meetings for Autism

Research, London, England.

Swensen, L.D., Fein, D., & Naigles, L. (2008, March) The Influence of the Frequency of Maternal

Speech Acts vs. Children’s Responsiveness to Those Speech Acts in Typically Developing

Children and Children with Autism. Poster presented at the XVIth Biennial International

Conference on Infant Studies, Vancouver, Canada.
Swensen, L.D., Fein, D., & Naigles, L. (2008, March) Do lexical elements of maternal input affect the

language of children with autism? Poster presented at the XVIth Biennial International

Conference on Infant Studies, Vancouver, Canada.
Matsuo, A., Kita, S., & Naigles, L. (2008, March) Japanese two-year-olds use morphosyntax to learn

verb meanings. Poster presented at the XVIth Biennial International Conference

on Infant Studies, Vancouver, Canada.

Tek, S., Jaffery, G., Fein, D., & Naigles, L. (2008, February) Predictors of Language Development in

Young Children with Autism. Poster presented at the 36th Annual Meeting of the

International Neuropsychological Society, Waikoloa, Hawaii

Invited colloquium, Boston University Developmental Cognitive Neuroscience Laboratory, Boston,

January, 2008.

Invited colloquia (2), Institute of Linguistics, National Taiwan University, Taipei, Taiwan, December

2007.

Naigles, L.R., Wagner, L., & Maltempo, A. (2007, November) Productive Comprehension of English

Tense/Aspect Morphology at 29 months. Paper presented at the Boston University

Conference on Language Development, Boston.
Invited colloquium, Department of Psychology, UMass-Amherst, September, 2007.

Kelley, E., Naigles, L., & Fein, D. (2007, June) A Comparison of Optimal Outcome Children with a

History of Autism to High-Functioning Children with Autism. Paper presented at the 37th

Meeting of the Jean Piaget Society, Amsterdam, The Netherlands.

Tek, S., Jaffery, G., Swensen, L., Fein, D., Naigles, L. (2007, May) The Shape Bias: Investigations of

word learning in children with autism. Poster presented at the International Meetings for

Autism Research, Seattle, WA.

Swensen, L., Fein, D., & Naigles, L. (2007, May) Properties of discourse and the language of children

with autism. Poster presented at the International Meetings for Autism Research, Seattle, WA.

Invited discussant (2007, March) “Cognitive and Pragmatic Constraints in Early Child Argument

Representation in Speech and Gesture.” Society for Research in Child Development, Boston, MA.

Swensen, L., Fein, D., & Naigles, L. (2007, March) Maternal input affects the language of children with

autism. Poster presented at the Society for Research in Child Development, Boston, MA.

Howard, A.A. & Naigles, L. (2007, March) Maternal input at 36 months: Its relation to children's

vocabulary comprehension and expressive language at 54 months. Poster presented at

the Society for Research in Child Development, Boston, MA.

Naigles, L. & Maltempo, A. (2007, March) The Boundaries of Syntactic Bootstrapping: A role for

Pragmatics. Paper presented in the “Mechanisms of Syntactic Bootstrapping” symposium, Society for Research in Child Development, Boston, MA.

Invited colloquium, Centre for Developmental Language Disorders & Cognitive Neuroscience,

University College London, England, January 2007.

Invited colloquium, Department of Education, Kings College London, England, January 2007.

Invited colloquium, Hang Seng Centre for Cognitive Studies, University of Sheffield, England, January

2007.

Naigles, L. (2006, November) A modern saga of Noah’s Ark: Continuing studies on children’s

acquisition of argument structure, with special reference to Turkish. Paper presented at the

Turkish Linguistics Workshop, Yale University, New Haven, CT.

Swensen, L., Naigles, L., & Fein, D. (2006, November) Maternal input affects the language of children

with autism. Paper presented at the Boston University Conference on Language

Development, Boston.

Swensen, L., Fein, D. & Naigles, L. (June, 2006) Maternal Input Effects on the Language of Children

with Autism. Poster presented at the International Meeting for Autism Research, Montreal.

Kelley, E., Naigles, L., & Fein, D. (2006, June). A comparison of optimal outcome children

with a history of autism to high-functioning children with autism. Poster presented at

the International Meeting for Autism Research, Montreal, Canada.

Howard, A. A., Naigles, L. R. & Mayeux, L. (June, 2006) The Role of Input in Children's Acquisition

of Mental State Verbs and a Theory of Mind. Poster presented at the Jean Piaget Society

Conference, Baltimore, MD.

Swensen, L., Kelley, E., Fein, D., & Naigles, L.R (January, 2006) Resilient and fragile aspects of

language development in children with autism. Poster presented at the Latsis Colloquium of the

University of Geneva: EARLY LANGUAGE DEVELOPMENT AND DISORDERS. Geneva,

Switzerland.
Naigles, L., Küntay, A., Göksun, T., & Lee, J. (November, 2005) Language-specific properties

influence children’s acquisition of argument structure. Poster presented at the Boston University

Conference on Language Development, Boston.
Naigles, L., Swensen, L., Kelley, E., & Fein, D. (July, 2005) Comprehension and production

assessments of word order in children with autism. Paper presented at the Xth Meeting of

the International Association for the Study of Child Language, Berlin.
Wagner, L. & Naigles, L. (July, 2005) Early comprehension of tense/aspect morphology with novel

verbs. Paper in the invited symposium, The acquisition of tense and aspect: Towards an

explanation. Xth International Congress for the Study of Child Language, Berlin.

Göksun, T., Küntay, A., & Naigles, L. (July, 2005) Development of Comprehension of (In)transitivity

in Turkish: an Act-out Study. Poster presented at the Xth International Congress for the

Study of Child Language, Berlin.

Lee, J. & Naigles, L. (July, 2005) The acquisition and use of verb argument structure in Mandarin

Chinese. Paper presented at the the Xth International Congress for the Study of Child Language, Berlin.

Kelley, E., Naigles, L., & Fein, D. (May, 2005) Language Profiles of Optimal Outcome Children with

Autism. Poster presented at the International Meeting for Autism Research, Boston.

Swensen, L., Kelley, E., Fein, D., & Naigles, L. (May, 2005) Difficulties in the Progression of

Language in Children with Autism. Paper presented at the International Meeting for

Autism Research, Boston.

Lee, J. & Naigles, L. (April, 2005) Syntactic Bootstrapping in Mandarin Chinese from Preschoolers

to Adults: Evidence from Comprehension. Poster presented at the Bienniel Meetings of

the Society for Research in Child Development, Atlanta.

Howard, A.A. & Naigles, L. (April, 2005) The role of input in children's acquisition of mental state

verbs. Poster presented at the Bienniel Meetings of the Society for Research in Child

Development, Atlanta.

Invited colloquium, Cognitive Science Program, Bosphorus University, Istanbul, Turkey, June 2005.

Invited colloquium, Education, Research and Training Center for Speech and Language Disorders,

Anadolu University, Eskişehir, Turkey, April 2005.

Invited colloquium, Department of Psychology, Bosphorus University, Istanbul, Turkey, March 2005.

Invited colloquium, Social Sciences Faculty, Koç University, Istanbul, Turkey, November 2004.

Invited colloquium, Department of Psychology, McGill University, Montreal, Canada, May 2004.

Swensen, L., Kelley, E., Latz, J., Fein, D., & Naigles, L. (2004) Early language comprehension via

preferential looking. International Meeting for Autism Research, Sacramento, CA., May.

Naigles, L., Wagner, L., & Smith-Leonard, M. (2004) Early comprehension of aspect morphology.

International Conference for Infancy Studies, Chicago, May.

Lee, J., Nelson, J., & Naigles, L. (2003) Syntactic bootstrapping: A viable verb learning strategy for

children learning Mandarin. Boston University Conference on Language Development, Boston,

November.

Hohenstein, J., Eisenberg, A.R. & Naigles, L. (2003) Is he floating across or crossing afloat? Verb

use in bilingual Spanish/English speakers. International Cognitive Linguistics Conference,

La Rioja, Spain, July.

Kelley, E., Janovicz, A., Mayeux, L., Paul, J., Vear, D., Naigles, L., & Fein, D. (2003) Continuing

Linguistic Deficits in Children with a History of Autism. Theoretical and Experimental Neuropsychology (TENNET) Annual Meeting, Montreal, June.

Invited discussant, “The Role of Language Input in Syntactic Development" Symposium, Society for

Research in Child Development, Tampa, Florida, April 2003.

Casasola, M., Hohenstein, J. & Naigles, L. (2003) Ten-Month-old Infants' Discrimination of Manner

and Path in Motion Events. Society for Research in Child Development, Tampa, Florida, April.

Invited colloquium, Johns Hopkins University, Department of Cognitive Science, March 2003.

Kelley, E., Janovicz, A., Mayeux, L., Paul, J., Vear, D., Naigles, L., and Fein, D. (2003)

Narrative Ability, Language Ability, and Social Functioning in Children with a History of

Autism. Conference of the International Neuropsychological Society, Honolulu, Hawaii, February.

Smith, M., Naigles, L.R., & Wagner, L. (2002) Comprehension and Production of Aspectual

Morphology in 22 & 26 Month-Olds. Boston University Conference on Language Development, Boston, November.

Lee, J. & Naigles, L.R. (2002) Syntactic bootstrapping with missing arguments: The case of

Mandarin Chinese. IXth International Congress for the Study of Child Language, Madison, Wisconsin, July.

Smith, M., Naigles, L.R., Bavin, E., & Wagner, L. (2002) Comprehension and production of verb-

argument structure and aspectual morphology in 22-month-olds. IXth International Congress

for the Study of Child Language, Madison, Wisconsin, July.

Kelley, E., Janovicz, A., Mayeux, L., Paul, J., Vear, D., Fein, D., & Naigles, L. (2002) Narrative

capability in children with a history of autism. IXth International Congress for the Study of Child Language, Madison, Wisconsin, July.

Brown, S. & Naigles, L.R. (2002) Gender Differences in the Expression of Aggression: The Roles of

Language and Aggression Target. Meeting of the Jean Piaget Society, Philadelphia, June.

Invited colloquium, New York University, Department of Psychology, May, 2002.

Invited colloquium, Brooklyn College, City University of New York, May, 2002.

Naigles, L., Vear, D. & Hoff, E. (2002) Syntactic flexibility is revealed in children’s first verb uses:

Evidence from a cross-sectional diary study. International Conference on Infancy Studies, Toronto, April.

Hohenstein, J., Naigles, L., & Eisenberg, A. (2002) Moving right along: the acquisition of manner

and path in English and Spanish. Stanford Child Language Research Forum, Stanford, CA, April.

Kelley, E., Janovicz, A., Mayeux, L., Paul, J., Vear, D., Naigles, L., and Fein, D. (2002)

An examination of the language capabilities of children with a history of autism. Conference of the International Neuropsychological Society, Toronto, February.

Vear, D., Naigles, L., Hoff, E., & Ramos, E. (2001) An Investigation of the Syntactic Flexibility

within Young Children’s Early Verb Development: Evidence from a Cross-Sectional Diary

Study. Early Lexicon Acquisition Conference, Lyon, France, December.

Kelley, E., Janovicz, A., Mayeux, L., Paul, J., Vear, D., Naigles, L., and Fein, D. (2001) Linguistic

Correlates of Theory of Mind in High-Functioning Children with Autism. International Meeting

for Autism Research, San Diego, CA, November.

Naigles, L., Bavin, E., Smith, M., Brown, S., Fairwood, K., Sharillo, A. (2001) Generalizing novel

verbs to different structures: Evidence for the importance of understanding meaning. Boston University Conference on Language Development, Boston, November.

Kelley, E., Janovicz, A., Mayeux, L., Omdoll, J., Vear, D., Fein, D., & Naigles, L. (2001)

Language in normally developing children and high-functioning children with autism. Symposium on Research in Child Language Disorders, Madison, WI, June.

Smith, M., Naigles, L., & Bavin, E. (2001) How Well Does the MacArthur Communicative

Development Inventory Predict Performance on Preferential Looking Tests of Argument

Structure? Meeting of the Jean Piaget Society, Berkeley, CA, June.

Vear, D., Naigles, L., Hoff, E., Ramos, E. (2001) Is there a verb spurt in English verb acquisition?

Evidence from a verb diary study. Meeting of the Jean Piaget Society, Berkeley, CA, June.

Hoff, E. & Naigles, L. (2001) Where input meets language learning mechanisms: Syntactic

diversity aids verb acquisition. Society for Research in Child Development, Minneapolis, April.

Naigles, L., Bavin, E., Marrotte, A., Parizeau, L., Anderson, K. (2001) Verbs and frames are

independent entities for two-year-olds: Evidence from novel verb learning. Society for Research

in Child Development, Minneapolis, April.

Hoff, E. & Naigles, L. (2001). Social and computational processes in language learning. 2nd

Bisontine conference for conceptual and linguistic development in the child aged from 1 to 6

years (Decolage 2001). Besancon, France. March 21-22.

Hohenstein, J. & Naigles, L. (2000) Preferential looking reveals language-specific event similarity by

Spanish- and English-speaking children. Boston University Conference on Language Development. Boston, MA, November.

Naigles, L. & Bavin, E. (2000) Generalizing novel verbs to different structures: Evidence for the early

distinction of verbs and frames. Boston University Conference on Language Development. Boston, MA, November.

Mayeux, L. & Naigles, L. Linguistic, cognitive, and social influences on the acquisition of mental

verbs. International Society for the Study of Behavioral Development, Beijing, China, July 2000.

Invited colloquium, Cognitive Science Series, University of Massachusetts, February 2000.

Invited colloquium, Department of Psychology, Clark University, November 1999.

Naigles, L. & Lehrer, N. Cross-linguistic influences on the acquisition of argument structure. VIIIth
International Congress for the Study of Child Language, San Sebastian, Spain, July 1999.

Invited colloquium, Department of Psychology, Georgia Technological Institute, May, 1999.

Naigles, L. & Krieger, S. “The zebra brings what WHERE?” The role of goal object animacy and size

in children’s acquisition of argument structure. Society for Research in Child Development,

Albequerque,
NM, April, 1999.

Hohenstein, J. & Naigles, L. The development of linguistically influenced thoughts. Society for

Research in Child Development, Albequerque, NM, April, 1999.

Naigles, L. Speaking of motion: Differences in motion verb use and acquisition in English and Spanish.

International Society for the Study of Behavioral Development Conference, Bern,

Switzerland, July 1998.

Hohenstein, J., Naigles, L., & Marsland, K. How input might facilitate the acquisition of mental state

verbs: A comparison of mothers and preschool teachers. Meeting of the Jean Piaget Society,

Chicago, Illinois, June, 1998.

Invited colloquium, Dept. of Psychology, University of Queensland, Brisbane, Australia, May, 1998.

Invited colloquium, Dept. of Psychology, University of New South Wales, Sydney, Australia, May, 1998.

Invited colloquium, Dept. of Psychology, LaTrobe University, Melbourne, Australia, May, 1998.

Hohenstein, J., Naigles, L., & Marsland, K. How input might facilitate the acquisition of mental

state verbs: A comparison of mothers and preschool teachers. Conference on Human

Development, Mobile, Alabama, March, 1998

Hoff-Ginsberg, E., Aranda, M., Noto, E., Savasta, R., & Naigles, L. Why are some verbs more

frequent than other verbs? Conference on Human Development, Mobile, Alabama, March, 1998.

Invited colloquium, Boston University, School of Education, February, 1998

Invited colloquium, University of Virginia, Department of Psychology, February, 1998

Invited colloquium, University of California at Davis, Department of Psychology, January, 1998

Invited colloquium, University of Connecticut, Department of Psychology, January, 1998

Hohenstein, J., Naigles, L., & Marsland, K. Differences in mothers’ and preschool teachers’ use of

mental
verbs. Meeting of the Linguistic Society of America, New York City, January, 1998.

Naigles, L. & Terrazas, P. Linguistic structure influences motion event conceptualization. Meeting

of the Psychonomics Society, Philadephia, PA, November, 1997.

Naigles, L. Constraints, pragmatics and structure in lexical acquisition. Society for Research in Child
Development, Washington, D.C., April, 1997.

Marsland, K., Hohenstein, J., and Naigles, L. Learning that thinking is not knowing: The impact of
preschool. Society for Research in Child Development, Washington, D.C., April, 1997.

Invited colloquium, Johns Hopkins University, Department of Cognitive Science, February, 1997.

Naigles, L. Developmental changes in the use of structure in verb learning. Workshop on Paradigms

for Child Language Research, Melbourne, Australia, December 6, 1996.

Hoff-Ginsberg, E. and Naigles, L. The relation between properties of input and lexical development:
Implications for constraints on lexical development. Boston University Conference on

Language Development. Boston, MA, November 2, 1996.

Tardif, T., Shatz, M., and Naigles, L. The influence of caregiver speech on children's use of nouns vs.

verbs:
A comparison of English, Italian, and Mandarin. VIIth International Congress for the

Study of Child Language. Istanbul, Turkey, July, 1996.

Koenig, P. and Naigles, L. Prosody affects meaning: 15-month-olds interpret a novel word as an

action.
International Society of Infancy Studies. Providence, RI, April, 1996.

Naigles, L. English-speaking one-year-olds are verb learners, too. Stanford Child Language Research
Forum. Stanford, CA, April, 1996.

Invited colloquium, CUNY Graduate Center, Department of Psychology, November, 1996.

Invited colloquium, SUNY Buffalo, Department of Psychology, January, 1996.

Invited colloquium, University of California-San Diego, Department of Linguistics, November, 1995.

Invited colloquium, San Diego State University, Department of Linguistics, November, 1995.

Invited colloquium, University of Chicago, Department of Psychology, May, 1995.

Naigles, L., Singer, D., Singer, J., Jean-Louis, B., Sells, D., and Rosen, C. Watching "Barney" affects
preschoolers' use of mental state verbs. Annual Meeting of the American Psychological

Society. New York City, NY, June, 1995.

Naigles, L. and Eisenberg, A.R. Results of a language-specific lexicon? Preferences in watching

motion events. Society for Research in Child Development. Indianapolis, IN. March, 1995.

Koenig, P. and Naigles, L. One-word speakers interpret a novel word as a predicate. Society for
Research in Child Development. Indianapolis, IN. March, 1995.

Invited colloquium, Northwestern University, Department of Psychology, May, 1994.

Naigles, L. Using multiple frames to bootstrap syntactically. Boston University Conference on
Language Development, January, 1994.

Koenig, P., and Naigles, L. Verbal learning revisited: Natural prosody increases memorability of

nonsense-word strings. Meeting of the Psychonomics Society, Washington, D.C., November, 1993.

Killen, M. and Naigles, L. A discourse analysis of disputes in preschoolers' triadic play. Biennial Meeting

of the Society for Research in Child Development. New Orleans, LA, March, 1993.

Naigles, L. and Hoff-Ginsberg, E. Verb frequency and frame diversity in mother's speech predicts
children's verb use. Society for Research in Child Development. New Orleans, LA, March, 1993.

Invited colloquium, Arizona State University, Dept. of Psychology, May, 1993.

Invited colloquium, Smith College, Dept. of Psychology, April, 1993.

Invited colloquium, Yale University, Dept. of Linguistics, March, 1993.

Invited colloquium, Brown University, Dept. of Linguistic and Cognitive Sciences, March, 1992.

Naigles, L., Eisenberg, A., and Kako, E. Acquiring a language-specific lexicon: Motion verbs in

English and Spanish. International Pragmatics Association Conference, Antwerp, Belgium,

November, 1992.

Naigles, L., Fowler, A., and Helm, A. The endpoint of syntactic bootstrapping? The comprehension

of ungrammatical sentences by normal-IQ and Down syndrome schoolchildren. Biennial

Meeting of the Society for Research in Child Development. Seattle, WA, April 1991.

Invited colloquium, Max Planck Institute for Psycholinguistics, Nijmegen, The Netherlands, March 1991.

Naigles, L., Hirsh-Pasek, K., and Golinkoff, R. Comprehension of the passive by two-year olds.

Boston University Conference on Language Development, October, 1989.

Naigles, L. The use of syntax in verb learning. New York Child Language Meeting, May 1989.

Naigles, L. Syntactic bootstrapping: A partial solution to the induction problem of verb learning.
Society
for Research in Child Development, Kansas City, MO, April, 1989.

Hirsh-Pasek, K., Naigles, L., Golinkoff, R., Gleitman, L.R., and Gleitman, H. Syntactic bootstrapping:

Evidence from comprehension. Boston University Conference on Language Development, 1988.

Invited colloquium, Yale University, Dept. of Psychology, January, 1988.

Invited colloquium, St. Olaf College, Dept. of Psychology, December, 1987.

Naigles, L., Hirsh-Pasek, K., Golinkoff, R., Gleitman, L., and Gleitman, H. From linguistic form to
meaning: Evidence for the syntactic bootstrapping hypothesis in two-year-olds. Boston

University Conference on Language Development, October, 1987.

Naigles, L. Acquiring the components of verb meaning from syntactic evidence. Boston University
Conference on Language Development, October, 1986.

Gewirth, L., Blumstein, S., Lahiri, A., and Kurowski, K. Perceptual and Acoustic Invariance for

Place of Articulation in Diffuse Stop Consonants. Meeting of the Acoustical Society of

America, Orlando, FL, November, 1982.
Teaching Experience

Undergraduate Language Acquisition; Developmental Psychology; Laboratory Course on Language

Development; Laboratory Course on Developmental Psychology; Foundations of Cognitive Science, Communication and Language Abilities in Animals, Psychology of Language, Cognitive Science Seminar, Cognitive Psychology

Graduate Psychology of Language; Language Acquisition; Neurobiology of Typical and Atypical

Cognitive and Language Development; Word Learning; Discourse; Cross-linguistic Approaches to

Language Development; the Roles of Input in Language Acquisition; Language Development and

Theory of Mind; Language Development and Connectionism; Linguistic influences on

Cognition and Cognitive Development; Foundations of Cognitive Science

University and Department Service

At the University of Connecticut:

University-wide:
· University Marshal (2017-present)

· Graduate School Diversity Task Force (2014-present)

· External member, Linguistics Head Search Committee (2012)

· CLAS Courses and Curriculum Committee (2012)

· Reviewer, NSF-PIRE Internal Competition (2009, 2015)

· CLAS Dean’s Advisory Committee on Promotion, Tenure, and Reappointment (2008-2011)

· General Education Oversight Committee (Member, 2008)

· Information Literacy Oversight Committee (Member, 2005-2008; Co-Chair, 2008)

· UConn Mentor Connection (2001-2002)

Psychological Sciences Department:

· Program Director, Developmental (2010-present)

· Courses and Curriculum Committee (2007, 2012-2017)

· Committee on Promotion, Tenure, and Reappointment (2002-2004, 2007-2008, 2016-2018)

· Chair, Cognitive Development Search (2002), Social-Cognitive Development Search (2011)

· Departmental Colloquium Chair (1999-2003)

Cognitive Science Program:

· Program Director (2018-present)

· Steering Committee (1999-2004, 2005-present)

· Honors Advisor (2003-2004, 2006-present)

· Director of Undergraduate Studies (2006-2010)

· Study Abroad/Transfer Credit Evaluator (2009-2011)

· Search Committee, Cluster Hires in Cognitive Science (2012-2013)

· IGERT/NBL Diversity and Recruiting Committee, Academics Committee (2012-2017)

· Head, Steering committee, UCONN KIDS (Kids in Developmental Science) (2014-present)

At Yale University:

Advisor, Philosophy track of undergraduate Psychology major & Trumbull College

Advisor, Mellon Minority Student Research Program

Professional Service

Co-Editor, Special Issue on Atypical Language Development, Journal of Child Language, 2011-12
Associate Editor, International Journal of Behavioral Development, 2014

Associate Editor, Journal of Child Language, 2008-2014

Consulting Editor, Child Development, 2003-2013; Contemporary Psychology, 1998-2001

National Science Foundation Panel Reviewer, 2017-2018

NIH Special Emphasis Panels/Scientific Review Groups: P50 Program Project Review, March 2019; CDRC, June 2018; ZGM1RCB-8 (SD), October 2017; CDRC, June 2017; ZDC1 SRB-R (35), October, 2016; ZDC SRB-4 (55), May 2016; ZRG1 BBBP-X (02), November, 2015; ZDC1 SRB-L (48), March 2015; ZGM1 TWD-8 (SC), April, 2014; ZHD1 DSR-Y (54), March, 2012; ZGM1 MBRS-8 (BH), March, 2011; ZDC1 SRB-R (39), October, 2010; MBRS-SCORE, March, 2010; ZDC1 SRB-Y (51), October, 2009; ZMH1 ERB-C (A1), June, 2009; LRP Review, April, 2009; ZDC1 SRB-C (29), October, 2008; ZDC1 SRB-O (22) (Trial Planning Grant Program), October, 2007; ZRG1 BBBP-T (02), Summer, 2006.

NIH Review Panel: ZRG1HOPU29 (Brain Disorders and Clinical Neuroscience), 2004-2008.

Chair, Society for Research on Child Development Biennial Meeting, 2003. Panel 9: Language

Commentator, Language and Literacy Development in Deaf Children Project for the Lexington

School for the Deaf, November 1993.

Chair, Science Weekend Session on Emotion and Language Acquisition, American Psychological

Association Annual Meeting, August, 1990.

Member, Board of Directors, Edith B. Jackson Child Care Center, New Haven, CT. 1995-1996.

Early Education Consultant, Storrs Community Nursery School, 2001-2002

Ad hoc reviewer: Science, Applied Psycholinguistics, Autism, Autism Research, Child Development,

Cognition, Cognitive Development,
Cognitive Psychology, Cognitive Science, Developmental

Psychology, Developmental Science, First Language, Frontiers in Psychology, Infancy,

International Journal of Language and Communication Disorders, Journal of Autism and

Developmental Disorders, Journal of Child Language, Journal of Child Psychology & Psychiatry,

Journal of Experimental Child Psychology, Journal of Experimental Psychology: General,

Journal of Experimental Psychology: Human Perception and Performance, Journal of Memory

and Language, Journal of Neurodevelopmental Disorders, Journal of Speech, Language, and

Hearing Research, Language Acquisition, Language Learning and Development, Language and

Speech, Linguistics, Merrill-Palmer Quarterly, Neurocomputing, Neuropsychology, Philosophical

Psychology, Psychological Science, Psychonomic Bulletin & Review, Trends in Cognitive Science,

World Journal of Biological Psychiatry
American Association for the Advancement of Science Travel Grants Program

Boston University Conference on Language Development
International Meetings for Autism Research

International Association for the Study of Child Language

Society for Research in Child Development

International Conference for Infancy Studies

NSF Linguistics and Human Cognition and Perception Programs

National Science and Engineering and Social Science Research Councils, Canada

 Nuffield Foundation (UK) Grants for Research and Innovation

Cambridge University Press, Prentice-Hall Publishing

Theses advised

Master’s theses: Phyllis Koenig (1992)

 Betina Jean-Louis (1994)

 Katherine Marsland 1997)

 Jill Hohenstein (1997)

 Lara Mayeux (2000)

 Donna Vear (2001)

 Elizabeth Kelley (2002)

 Melissa Smith (2002)

 Lauren Swensen (2004)

 Alice Ann Howard (2005)

 Saime Tek (2007)

 Maggie Yeh (2008)

 Anthony Goodwin (2010)

 Emma Kelty (2011)

 Jinhee Park (2013)

 Iris Chin (2013)

 Manya Jyotishi (2016)

 Nora Alpers Leon (2017)

 Vivi Tecoulesco (2018)
Doctoral theses: Twila Z. Tardif (1993)

 Phyllis L. Koenig (1996)

 Betina Jean-Louis (1998)

 Jill M. Hohenstein (2001)

 Lauren Swensen (2007)

 Alice Ann H. Gola (2008)

 Saime Tek (2010)

 Anthony Goodwin (2013)

 Emma Kelty-Stephen (2013)

 Margaret Ya-ching Yeh(2015)

 Jinhee Park (2016)

 Ahmed Abdel-Aziz (2017)

 Iris Chin (2017)

 Manya Jyotishi (2019)

