

31st Annual Meeting of the Cognitive Science Society 2009

(CogSci 2009)

**Amsterdam, Netherlands
29 July – 1 August 2009**

Volume 1 of 5

Editors:

Niels Taatgen

Hedderik van Rijn

ISBN: 978-1-61567-407-7

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2009) by the Cognitive Science Society, Inc.
All rights reserved.

Printed by Curran Associates, Inc. (2009)

For permission requests, please contact the Cognitive Science Society, Inc.
at the address below.

Cognitive Science Society, Inc.
c/o Deborah Gruber, Business Mgr.
University of Texas - Austin
Department of Psychology
1 University Station A8000
Austin, TX 78712-0187

Phone: (512) 471-2030
Fax: (512) 471-3053

cogsci@psy.utexas.edu

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Contents

Volume 1

Introduction

Organizing and Program Committee

Awards

Sponsors

Table of Contents

Invited Talk: Randall O'Reilly	1
Rumelhart Lecture: Susan Carey	2
Invited Talk: Nicola Clayton	3
Heineken Lecture: Stanislas Dehaene	4
Invited Talk: Joshua Tenenbaum	5
Rumelhart Symposium	7
Tutorial: Quantum Information Processing Theory	9
Tutorial: Dynamic Field Theory	11
EPAM/CHREST Tutorial: Fifty Years of Simulating Human Learning	13
Tutorial: CogSketch Tutorial	15
Workshop: ACT-R Workshop	17
Workshop: Large-Scale Cognitive Modeling using Model Integrated Computing	19
Workshop: New Developments in the Cognitive Science of Religion	20
Workshop: Production of Referring Expressions	22
Workshop: Intuitive Pedagogical Reasoning	24
Workshop: Swarm Cognition	26
Workshop: Psychocomputational Models of Human Language Acquisition	28
Workshop: Constructing a successful grant proposal	30
Workshop: Distributional Semantics beyond Concrete Concepts	31
Symposium	
<i>Argument quality: An interdisciplinary perspective</i>	33
Ulrike Hahn, John Woods, Frans van Eemeren, John Fox, Mike Oaksford	

Symposium

- Theoretical perspectives on impairments in spoken language processing* 35
Daniel Mirman, Audrey Kittredge, Randi Martin, Dorothy Bishop, Inge-Marie Eigsti

Symposium

- The interface between language and thought: Current directions.* 37
Debi Roberson, Asifa Majid, Robert Goldstone, Elizabet Spaepen, Jules Davidoff, Lera Boroditsky, Mutsumi Imai, Gary Lupyan

Symposium

- Psychological and computational perspectives on recognition of moving faces* 39
Nicholas Costen, Darren Cosker, Alan Johnston, Karen Lander, Paul Rosin, Hui Fang, Harry Griffin, Natalie Butcher, David Marshall, Eva Krumhuber

Symposium

- Music Cognition: Learning and Processing* 41
Martin Rohrmeier, Patrick Rebuschat, Psyche Loui, Geraint Wiggins, Marcus T. Pearce, Daniel Muellensiefen, Henkjan Honing

Symposium

- Models and Analogies in Conceptual Restructuring* 43
Dedre Gentner, Theodore Arabatzis, Nancy Nersessian, Stella Vosniadou, John Clement

Symposium

- Rational Process Models* 45
Edward Vul, Joshua Tenenbaum, Thomas Griffiths, Roger Levy, Mark Steyvers, Craig R.M. McKenzie

Symposium

- Cognitive and Neural Foundations of Concepts* 47
Markus Kiefer, Lawrence Barsalou , Karalyn Patterson, Christian Gerlach

Symmetry & Vividness in Vision

- Vividness and Behavioral Specificity in Visual Imagery: Not what youd expect* 49
Amedeo D'Angiulli

- Similarity as Tractable Transformation* 50
Moritz Mueller, Iris van Rooij, Todd Wareham

- Prediction of Human Eye Fixations using Symmetry* 56
Gert Kootstra, Lambert R.B. Schomaker

Language production

- Producing Less Preferred Structures: More Gestures, Less Fluency* 62
Susan Wagner Cook, T. Florian Jaeger, Michael Tanenhaus

- Toward a Language-General Account of Word Production: The Proximate Units Principle* 68
Padraig O'Seaghda, Jenn-Yeu Chen

<i>Grammaticized concepts and event conceptualization in language production</i>	74
Mary Carroll, Monique Flecken, Christiane von Stutterheim	

Development and Reasoning

<i>Heuristics and biases in autism: Less biased but not more logical</i>	75
Kinga Morsanyi, Simon Handley, Jonathan Evans	
<i>The Block Makes It Go: Causal Language Helps Toddlers Integrate Prediction, Action, and Expectations about Contact Relations</i>	81
Elizabeth Baraff Bonawitz, Alexandra Horowitz, Darlene Ferranti, Laura Schulz	
<i>Preschoolers' Understanding of Freedom of Choice</i>	87
Tamar Kushnir, Henry Wellman, Nadia Chernyak	

Methodology

<i>Better data with fewer participants and trials: Improving experiment efficiency with adaptive design optimization</i>	93
Daniel Cavagnaro, Yun Tang, Jay I. Myung, Mark A. Pitt	
<i>Enhancing Methodological Rigor for Computational Cognitive Science: Complexity Analysis</i>	99
Jacob Beal, Jennifer Roberts	
<i>Acquisition of Cognitive Skill: Do We Already Have a Theory?</i>	105
Stellan Ohlsson	

Development and Representation

<i>When Objects Disintegrate: Young Children Do Not Bind Features in Visual Working Memory</i> ..	106
Vanessa Simmering, Jeffrey Johnson, Chelsey Patterson, John Spencer	
<i>Childrens thoughts on unborn babies, Representational redescription in preconceptions of children on fetal development</i>	112
Sara E. van Es, Tessa J.P. van Schijndel, Roos Franse, Maartje Raijmakers	
<i>Toddlers' Problem Solving: The Importance of Spatial Integration</i>	118
Lori Gresham, Heidi Kloos	

Concepts and Categories

<i>Similarity and Categorization: The Reversed Association Test</i>	124
Takashi Yamauchi	
<i>Category Generation</i>	130
Alan Jern, Charles Kemp	
<i>Learning to learn categories</i>	136
Amy Perfors, Joshua Tenenbaum	

Extensions to Bayesian Modeling

<i>One-Shot Learning with Bayesian Networks</i>	142
Andrew L. Maas, Charles Kemp	
<i>One and Done? Optimal Decisions from Very Few Samples</i>	148
Edward Vul, Noah Goodman, Thomas Griffiths, Joshua Tenenbaum	

<i>Learning Semantic Representations with Hidden Markov Topics Models</i>	154
Mark Andrews, Gabriella Vigliocco	
Sign Language	
<i>The hands and mouth do not always slip together in British Sign Language: Dissociating articulatory channels in the lexicon</i>	160
David Vinson, Robin Thompson, Robert Skinner, Neil Fox, Gabriella Vigliocco	
<i>When Meaning Permeates Form: Effects of Iconicity for Phonological Decisions in British Sign Language</i>	165
Robin Thompson, David Vinson, Gabriella Vigliocco	
<i>Relating neurophysiology and drift diffusion models</i>	171
Braden Purcell, Jeffrey Schall, Thomas Palmeri	
Statistical learning in Language	
<i>Statistical Learning of Nonadjacencies Predicts On-line Processing of Long-Distance Dependencies in Natural Language</i>	177
Jennifer B. Misyak, Morten H. Christiansen, J. Bruce Tomblin	
<i>The role of Gestalt principles in the acquisition of non-adjacent dependencies in linguistic and non-linguistic sequences</i>	183
Jennifer A. Sturm, Kenny Smith	
<i>Novel Insights into Statistical Learning</i>	189
Ian Simpson, Joanne Arciuli	
Reasoning	
<i>Is Causation Probabilistic?</i>	195
Caren Frosch, Phil Johnson-Laird	
<i>A subliminal premise can automatically trigger an elementary deductive inference</i>	201
Carlo Reverberi, Michele Burigo, Paolo Cherubini	
<i>When Should We Expect Indirect Effects in Human Contingency Learning?</i>	206
Daniel Sternberg, James McClelland	
Neuroscience	
<i>Virtual Brain Reading: A Connectionist Approach to Understanding fMRI</i>	212
Rosemary Cowell, David Huber, Garrison Cottrell	
<i>Imaging Brain Regions with Susceptibility-induced Signal Losses using Gradient and Spin Echo Techniques</i>	218
Krishna Miyapuram, Philippe Tobler , Wolfram Schultz , Robert Osterbauer, Christian Schwarzbauer	
<i>Hyperlearning: A Connectionist Model of Psychosis in Schizophrenia</i>	224
Uli Grasemann, Risto Miikkulainen, Ralph Hoffman	
Concepts, Categories and Metacognition	
<i>Knowledge Effect and Selective Attention in Category Learning: An Eyetracking Study</i>	230
ShinWoo Kim, Bob Rehder	

<i>Non-categorical approaches to property induction with uncertain categories</i>	236
Christopher Papadopoulos, Brett Hayes, Ben Newell	
<i>A meta-cognitive account for the impact of implausible suggestions on estimations</i>	242
Giovanna Egidi, Uri Hasson	
Philosophy and Bayes	
<i>On a General Bayesian Pattern Logic of Frequency-Based Logical Inclusion Fallacies</i>	248
Momme von Sydow	
<i>Explaining the Conjunction Fallacy: Probability vs. Confirmation</i>	254
Katya Tentori, Vincenzo Crupi	
<i>A taxonomy of inductive problems</i>	255
Charles Kemp, Alan Jern	
Development and Language	
<i>The Time Course of Lexical Competition in Young and Older Adults</i>	261
Kathleen Pirog Revill, Daniel Spieler	
<i>Inhibition and Facilitation in Auditory Comprehension Across the Lifespan</i>	267
Henrike K. Blumenfeld, Scott R. Schroeder , Zahra R. Ali , Viorica Marian	
<i>Learning Words from Context: A Powerful Associative Mechanism of Early Word Learning</i>	273
Vladimir Sloutsky, Xin Yao	
Interaction between Vision and Language	
<i>The Impact of Visual Information on Reference Assignment in Sentence Production</i>	274
Moreno Coco, Frank Keller	
<i>The Use of Categorical Features in Adult Spatial Reorientation</i>	280
Daniel Grodner, Carey Pietsch, Frank Durgin	
<i>Abstract language, global perception: How language shapes what we see</i>	286
Emiel Krahmer, Diederik Stapel	
Reasoning	
<i>"Damned by Faint Praise": A Bayesian account</i>	292
Adam Harris, Adam Corner, Ulrike Hahn	
<i>On the provenance of judgments of conditional probability</i>	298
Jiaying Zhao, Anuj Shah, Daniel Osherson	
<i>The modifier effect: Default inheritance in complex noun phrases.</i>	303
James A. Hampton, Martin Jonsson, Alessia Passanisi	
Individual Differences	
<i>Individual Differences in the Processing of Complex Sentences</i>	309
Wibke Hachmann, Lars Konieczny, Daniel Müller	
<i>Finding a Better k: A psychophysical investigation of clustering</i>	315
Joshua M. Lewis	
<i>Dynamical cognitive models and the study of individual differences.</i>	321
Han L.J. van der Maas, Kees Jan Kan	

Education and Representation

- Symmetry in the Semantic Representation of Integers* 323
Jessica M. Tsang, Daniel L. Schwartz
- Childrens Understanding of Approximate Addition Depends on Problem Format* 329
M. Claire Keultjes, Matthew H. Gibson, Nicole M. McNeil
- The effect of concreteness on childrens ability to detect common proportion* 335
Jennifer Kaminski, Vladimir Sloutsky

Cognitive Control

- Modeling Triple-Tasking without Customized Cognitive Control* 341
Jelmer Borst, Niels Taatgen, Hedderik van Rijn
- Components of Working Memory Updating* 347
Ullrich Ecker, Stephan Lewandowsky, Klaus Oberauer
- Adding Distractors Improves Performance by Boosting Top-Down Control* 353
Ion Juvina, Niels Taatgen

Concepts and Categories

- You Only Had to Ask Me Once: Long-term Retention Requires Direct Queries During Learning* . 359
Yasuaki Sakamoto, Bradley Love
- The Persistence of Procedural Memory for Content-Specific Prior Memory Operations* 365
Christopher Was
- A New Theory of Classification and Feature Inference Learning: An Exemplar Fragment Model* . 371
Robert Colner, Bob Rehder

Poster Session 1

- Enhancing Methodological Rigor for Computational Cognitive Science: Core Tenets and Ad Hoc Residuals* 377
Jennifer Roberts, Jacob Beal
- An EEG/ERP study of efficient versus inefficient visual search* 383
Steven Phillips, Yuji Takeda
- Belief Propagation and Locally Bayesian Learning* 389
Adam Sanborn, Ricardo Silva
- Learning and failing to learn in immediate memory* 395
Philip Beaman, Jan Roeer
- Mechanisms underlying incubation in problem-solving: Evidence for unconscious cue assimilation* 401
Ut Na Sio, Thomas Ormerod
- Causal Asymmetry in Inductive Judgments* 407
Philip Fernbach, Adam Darlow
- Good Enough Language Processing: A Satisficing Approach* 413
Fernanda Ferreira, Paul E. Engelhardt, Manon W. Jones
- Learning Time-Varying Categories* 419
Daniel Navarro, Amy Perfors

<i>Implicit Learning of Word Order</i>	425
Patrick Rebuschat, John Williams	
<i>The effect of robot gaze on processing robot utterances</i>	431
Maria Staudte, Matthew W. Crocker	
<i>A mathematical insight into the size of infant vocabularies</i>	437
Julien Mayor, Kim Plunkett	
<i>Generics, prevalence, and default inferences</i>	443
Sangeet Khemlani, Sarah-Jane Leslie, Sam Glucksberg	
<i>Within-subject Preference Reversals in Description- and Experience-based Choice</i>	449
Adrian R. Camilleri, Ben Newell	
<i>Arbitrary Imitation, Pattern Completion and the Origin and Evolution of Human Communication</i>	455
Monica Tamariz	
<i>A Single Layer Network Model of Sentential Recursive Patterns</i>	461
Lei Ding, Simon Dennis, Dennis Mehay	
<i>Finding Your Way in Chronoland: Visual Metaphors for Orientation of Temporal Data Explorers</i>	467
Michael Smuc, Eva Mayr, Hanna Risku, Florian Windhager	
<i>Learning to adapt evidence thresholds in decision making</i>	473
Ben Newell, Michael Lee	
<i>Conceptual and linguistic distinctions between singular and plural generics</i>	479
Sarah-Jane Leslie, Sangeet Khemlani, Sandeep Prasada, Sam Glucksberg	
<i>Error and expectation in language learning: An inquiry into the many curious incidents of "mouses" in adult speech</i>	485
Michael Ramscar, Melody Dye	
<i>Semantic Context Effects on Color Categorization</i>	491
Rony Kubat, Daniel Mirman, Deb Roy	
<i>Words and meaning: How the lexical encoding of technical concepts contributes to their mental representation</i>	496
Elisabeth Paus, Regina Jucks	
<i>The Influence of Attention on the Detection of the List Length Effect in Recognition Memory</i> ...	502
Angela Kinnell, Simon Dennis	
<i>A PDP Simulation of the Effects of Transcranial Magnetic Stimulation on Semantic Cognition</i> ..	508
Mark Drakesmith, Gorana Pobric, Stephen Welbourne	
<i>Comparing MOSAIC and the Variational Learning Model of the Optional Infinitive Stage in Early Child Language</i>	514
Daniel Freudenthal, Julian Pine, Fernand Gobet	
<i>Subitizing, Finger Gnosis, and the Representation of Number</i>	520
Marcie Penner-Wilger, Lisa Fast, Jo-Anne LeFevre, Brenda Smith-Chant, Sheri-Lynn Skwarchuk, Deepthi Kamawar, Jeffrey Bisanz	

<i>Prior experience and communication media in establishing common ground during collaboration</i> ..	526
Yugo Hayashi, Kazuhisa Miwa	
<i>How strong emotions influence reasoning: effects of spider phobia on a conditional inference task</i> ..	532
Christina Wranke, Luzie Jung, Kai Hamburger	
<i>A functional brain imaging study on the neural correlates of altruism in social decision-making</i> ..	538
Markus Knauff, Thomas Fangmeier, Markus Raabe, Mark Greenlee	
<i>What is Special about Children's Deontic Reasoning?</i> ..	544
Monica Bucciarelli	
<i>Severe Outcomes and their Influence on Judgments of Causation</i> ..	550
Clare Walsh, Ulrike Hahn, Lisa DeGregerio	
<i>Statistical Word Learning and Object Categorization: A Cross-Linguistic Study in English and Mandarin</i> ..	555
Chi-hsin Chen, Chen Yu, Chih-Yi Wu, Hintat Cheung	
<i>Applying Cognitive Architectures to Decision-Making: How Cognitive Theory and the Equivalence Measure Triumphed in the Technion Prediction Tournament</i> ..	561
Terrence Stewart, Robert West, Christian Lebiere	
<i>Comparison, Categorization, and Metaphor Comprehension</i> ..	567
Bahriye Selin Gokcesu	
<i>Re-Categorization: Restructuring In Categorization</i> ..	573
David Cosejo, Justin Oesterreich, Stellan Ohlsson	
<i>Shape constancy, not size constancy: A (partial) explanation for the Müller-Lyer illusion</i> ..	579
Bence Nanay	
<i>Action, Detection, and Perception: A Computational Model of the Relation Between Movement and Orientation Selectivity in the Cerebral Cortex</i> ..	585
Anthony Morse, Tom Ziemke	
<i>Co-speech gestures do not originate from speech production processes: Evidence from the relationship between co-thought and co-speech gestures</i> ..	591
Mingyuan Chu, Sotaro Kita	
<i>Convergence and Divergence in Representational Systems: Emergent Place Learning and Language in Toddlers</i> ..	596
Frances Balcomb, Nora Newcombe, Katrina Ferrara	
<i>Creativity Evaluation through Latent Semantic Analysis</i> ..	602
Eve Forster, Kevin Dunbar	
<i>Examining Sources of Individual Variation in Sustained Attention</i> ..	608
Glenn Gunzelmann, L. Richard Moore, Jr., Kevin A. Gluck, Hans P. A. Van Dongen, David F. Dinges	
<i>Generic Abstraction in Design Creativity</i> ..	614
Fehmi Dogan, Nancy Nersessian	
<i>Optimal Foraging in Semantic Memory</i> ..	620
Thomas Hills, Peter Todd, Mike Jones	

- Japanese sound symbolism facilitates verb learning in English speaking children* 626
Katerina Kantartzis, Sotaro Kita, Mutsumi Imai

- Imagery as Compensation for an Imperfect Abstract Problem Representation* 631
Samuel Wintermute, John E. Laird

- Culture in the Mirror of Language: A Latent Semantic Analysis Approach to Culture* 637
Eyal Sagi, Stefan Kaufmann, Brady Clark

- Increased Practice with Set Problems Hinders Performance on the Water Jar Task* 643
Noelle M. Crooks, Nicole M. McNeil

Volume 2

- Process of explanation and representation in a counterintuitive problem of probabilities* 649
Jordi Majà

- Unconscious Analogical Mapping?* 655
Penka Hristova

- Experimental Examination of Feature Emergence in Metaphor Understanding with Consideration for Individual Differences* 661
Asuka Terai, Masanori Nakagawa

- Is the scope of phonological planning constrained by the syntactical role of the utterance constituents?* 667
Nicolas Dumay, Markus F. Damian, Hans Stadthagen-Gonzalez, Miguel A. Perez

- The Effect of Objecthood on Processing Efficiency* 673
Luiza Shahbazyan , Boicho Kokinov

- Individual Variation in Students Mind-body Ontologies, An Explorative Study* 679
Otto Lappi, Anna-Mari Rusanen, Tero Hakala

- State-Trace Analysis of the Face Inversion Effect* 685
Melissa Prince, Andrew Heathcote

- Causal Schema-based Inductive Reasoning* 691
Oren Griffiths, Ralf Mayrhofer, Jonas Nagel, Michael R. Waldmann

- Iterated learning in populations of Bayesian agents* 697
Kenny Smith

- Extending Trust: Coupled Systems, Trust and the Extended Mind.* 703
Neal Leblanc

- Modelling the Category-Order Effect with an Oscillator-Based Connectionist Network* 709
Jordan Schoenherr, Robert Thomson

- Active vs Passive Training for Educational Software* 715
Ruth Wylie, Benjamin Shih

- Interaction of Taxonomic and Contextual Knowledge in Categorization of Cross-Classified Instances* 721
Nadya Vasilyeva, John Coley, Tara Muratore

- A Cognitive Model of Discovering Commutativity* 727
Markus Guhe, Alison Pease, Alan Smaill

<i>Expertise Effects on Immediate, Deliberate and Unconscious Thought in Complex Decision Making</i>	733
Margje van de Wiel, Henny Boshuizen, Eva Meeuwesen, Reinout Wiers	
<i>Gaze and arrow induce different effects on attentional orienting as a function of target context</i> ..	739
Andrea Marotta, Maria Casagrande, Antonino Raffone, Diana Martella, Mara Sebastiani, Lisa Maccari	
<i>Can Actions Represent Relations?</i>	744
Milena Mutafchieva, Boicho Kokinov	
<i>Fatigue of Cognitive Control in the Stroop-Task</i>	750
Wolfgang Rauch, Kathrin Schmitt	
<i>Bugs and Biases: Diagnosing Misconceptions in the Understanding of Diagrams</i>	756
James E. Custer, Yun Jin Rho, Doris Zahner, Jeffrey Nickerson, Barbara Tversky	
<i>Hard to put your finger on it: Haptic modality disadvantage in conceptual processing</i>	762
Louise Connell, Dermot Lynott	
<i>Investment Decision-Making and Hindsight Bias</i>	768
Marco Monti, Paolo Legrenzi	
<i>Alerting, Orienting and Executive Control: The effects of sleep deprivation</i>	773
Diana Martella, Maria Casagrande, Andrea Marotta, Mara Sebastiani, Lisa Maccari	
<i>Predicting when words may appear: A Connectionist Model of Sentence Processing</i>	779
Simon Dennis, Dennis Mehay, Srikanth Yekollu	
<i>The Interactional Geometry of a Three-way Conversation</i>	785
Patrick G.T. Healey, Stuart A. Battersby	
<i>An ART Neural Network Model of Discrimination Shift Learning</i>	791
Maartje Raijmakers, Emily Coffey, Claire Stevenson, Jasper Winkel, Arjan Berkeljon	
<i>Compatibility of Motion Facilitates Visuomotor Synchronization</i>	797
Michael Hove, Michael Spivey, Carol Krumhansl	
<i>A Transitivity Heuristic of Probabilistic Causal Reasoning</i>	803
Momme von Sydow, Björn Meder, York Hagmayer	
<i>When a bad metaphor may not be a victimless crime: The role of metaphor in social policy</i> ..	809
Paul Thibodeau, James McClelland, Lera Boroditsky	
<i>Similarity and Structural Priming</i>	815
Neal Snider	
<i>SARL: A Computational Reinforcement Learning Model with Selective Attention</i>	821
Maurice Grinberg, Evgenia Hristova	
<i>Connectionist Modeling of Situated Language Processing: Language and Meaning Acquisition from an Embodiment Perspective</i>	827
Helmut Weldle, Lars Konieczny, Daniel Müller, Sascha Wolfer, Peter Baumann	
<i>Preventative Scope in Causation</i>	833
Christopher Carroll, Patricia Cheng	
<i>A First-Person Perspective on a Parent-Child Social Interaction During Object Play</i>	839
Alfredo F. Pereira, Chen Yu, Linda Smith, Hongwei Shen	

<i>Talker information is not normalized in fluent speech: Evidence from on-line processing of spoken words</i>	845
Sarah Creel, Melanie Tumlin	
<i>Evidence for Efficient Language Production in Chinese</i>	851
Ting Qian, T. Florian Jaeger	
<i>Grammar-based object representations in a scene parsing task.</i>	857
Virginia Savova, Frank Jaekel, Joshua Tenenbaum	
<i>Modeling Cued Recall and Memory Illusions as a Result of Structure Mapping</i>	863
Georgi Petkov, Boicho Kokinov	
<i>Abstract knowledge guides search and prediction in novel situations</i>	869
Russell E. Warner, Patrick Shafto, Chris Baker, Joshua Tenenbaum	
<i>Body-specific representations of action verbs: Evidence from fMRI in right- and left-handers</i>	875
Daniel Casasanto, Roel Willems, Peter Hagoort	
<i>What is the cause of left hemisphere lateralization of English visual word recognition? Pre-existing language lateralization, or task characteristics?</i>	881
Janet Hsiao, Gary Cottrell	
<i>Language Differences in Bilingual Parent Number Speech to Preschool-Aged Children</i>	887
Alicia Chang, Catherine Sandhofer	
<i>Predictive Arm Placement in the Statistical Learning of Position Sequences</i>	893
Nicholas Duran, Rick Dale	
<i>Implicit Learning Deficits in Autism: A Neurocomputational Account</i>	899
Trent Kriete, David Noelle	
<i>Extraordinary Natural Ability: Anagram Solution as an Extension of Normal Reading Ability</i>	905
Jonathan Henin, Emma Accorsi, Pyeong Whan Cho, Whitney Tabor	
<i>A Biologically-Plausible Cognitive Model (BPCM) of Positive and Negative Congruency Effects in Masked Priming</i>	911
Ahmad Sohrabi, Robert West	
<i>So many options: The roles of neural inhibition and abstract representations in selection</i>	917
Hannah Snyder, Natalie Hutchison, Erika Nyhus, Tim Curran, Yuko Munakata	
<i>Unconsciously deciphering your doctor's handwriting: Subliminal invariance for handwritten words in the visual word form area</i>	918
Emilie Qiao, Fabien Vinckier, Marcin Szwed, Lionel Naccache, Romain Valabregue, Stanislas Dehaene , Laurent Cohen	
<i>Causal Parsimony in Learning Science</i>	919
Hima Khamar, Michelle Ellefson, Christian Schunn	
<i>My hands can't move like that: Mental rotation of body parts in cerebral palsy subjects</i>	920
Isabel Catarina Martins, Armando Mónica de Oliveira, Michel-Ange Amorim	
<i>The Efficiency of Visual Artwork: Relating Cognitive and Perceptual Processing to Nonlinear Image Statistics</i>	921
Daniel Graham, Jay Friedenberg, Daniel Rockmore	

<i>Computational and Neural Mechanisms for Visual Suppression</i>	922
Charles Q. Wu	
<i>On the falsifiability of prototype and exemplar models.</i>	923
Wolf Vanpaemel	
<i>Electrophysiological evidence of the semantic and the number of characters encoding in Chinese production</i>	924
Yi-Shiuan Chiu, On I Lou	
<i>Divergent developmental trends in semantic false memories for lists and stories</i>	925
Ellen Swannell, Stephen Dewhurst	
<i>Saccadic eye movements as a measure of perceptual decision-making</i>	926
Eugene McSorley, Rachel McCloy, Alice Cruickshank, Laura Inman	
<i>Reducing false memory by using domain-specific knowledge</i>	927
Michael C. W. Yip	
<i>Role of Philosophy and Qualitative Education as a Fact of the Capable of Removing Social Tension on a World Scale</i>	928
Victoria Pavlenko	
<i>Happier Faces Shift Attention Rightward: The Cognitive Consequences of Magnitude Processing</i> 929	
Kevin J. Holmes, Stella F. Lourenco	
<i>The Effects of Bilingualism on Context Sensitivity</i>	930
Viridiana Benitez, Linda Smith	
<i>Semantic-level multimodal integration of video and speech data streams</i>	931
Olga Vybornova, Hildeberto Mendonça, Benoit Macq	
<i>Disjunctions with Moving Targets</i>	932
Magda Dumitru	
<i>Spatial Representations of Number and Size</i>	933
Justin W. Bonny, Stella F. Lourenco	
<i>The distance effect of head-complement dependency in sentence acceptability</i>	934
Kei Takahashi, Satoru Yokoyama, Toshimune Kambara, Kei Yoshimoto, Ryuta Kawashima	
<i>The role of worked-examples in schema acquisition: Implications and preliminary findings</i>	935
Siti Soraya Abdul Rahman, Benedict du Boulay	
<i>Thinking for action: The role of obligatory and prohibitory traffic sign information in driving performance</i>	936
Javier Roca, Mercedes Bueno, Sergio Moreno-Ríos, Cándida Castro	
<i>Decision making strategies and preferences for intuition and deliberation</i>	937
Dustin Calvillo	
<i>To be or to become: An evolutionary model of learning and development</i>	938
Willem E. Frankenhuis, Karthik Panchanathan	
<i>Contribution of the Bilateral Middle Temporal Gyri to the Processing of Lexical Categories</i>	939
Toshimune Kambara, Satoru Yokoyama, Kei Tahahashi, Naoki Miura, Tadao Miyamoto, Daiko Takahashi, Shigeru Sato, Ryuta Kawashima	

<i>How can Euler diagrams improve syllogistic reasoning?</i>	940
Yuri Sato, Koji Mineshima, Ryo Takemura, Mitsuhiro Okada	
<i>Virtual characters can have plausible episodic and spatial memory</i>	941
Cyril Brom, Jií Lukavský	
<i>How Tacit Knowledge guides Action</i>	942
Ya'akov Gal, Whitman Richards, Rajesh Kasturirangan, Avi Pfeffer	
<i>Dual-Task Strategy Adaptation: How Task Structure is Actively Reconfigured for Improved Performance</i>	943
Christian P. Janssen, Duncan P. Brumby	
<i>Eye-tracking studies of animate vs. inanimate objects: task driven animacy effects</i>	944
Vanja Kovic, Kim Plunkett, Gert Westermann	
<i>Implicit vs. Explicit learning of the German Noun Plural</i>	945
Vanja Kovic, Gert Westermann, Kim Plunkett	
<i>Learning a Song : an ACT-R Model</i>	946
Belkacem Chikhaoui, Hélène Pigot, Mathieu Beaudoin, Guillaume Pratte, Philippe Bellefeuille, Fernando Laudares	
<i>Human and Optimal Exploration and Exploitation in Bandit Problems</i>	947
Shunan Zhang, Michael Lee, Miles Munro	
<i>Categorization system of language speakers by utilizing fMRI data during language comprehension</i>	948
Satoru Yokoyama, Kei Takahashi, Kei Yoshimoto, Ryuta Kawashima	
<i>Promoting students ability to draw collaborative inferences from distributed information in group problem-solving: a training experiment</i>	949
Anne Meier, Hans Spada	
<i>Exploring worked examples in tutored problem solving</i>	950
Ron Salden, Vincent Aleven, Rolf Schwonke, Alexander Renkl	
<i>Crowding in the Mental Image: Evidence for a Vision-Like Representation?</i>	951
Don Lyon	
<i>Facial Perception as a Configural Process</i>	952
Devin Burns, Lei Pei, Joseph Houpt, James Townsend	
<i>Dynamics of speech sound categorization for continua defined by spectral vs. duration contrast</i> ...	953
Ran Liu, Jason Zevin	
<i>Cost of Information Acquisition and Evolving Strategies</i>	954
Bella Z. Veksler, Wayne D. Gray, Michael J. Schoelles	
<i>Exploring GPA as a Tool in Measuring Pauses of Writers Language Competency</i>	955
Putri Afzan Maria Zulkifli, Peter Cheng	
<i>Different brain activity during non-speech sound processing between good and poor L2 learners of pronunciation: an fMRI study</i>	956
Kaori Hoshi, Satoru Yokoyama, Hiroshi Hashizume, Hyeonjeong Jeong, Kei Takahashi, Toshimune Kambara, Takeshi Ogawa, Ryuta Kawashima	

<i>Autonomous Systems Interaction Design (ASID) based on NDHB-Model/RT</i>	957
Muneo Kitajima, Makoto Toyota	
<i>Dynamics of consciousness-emotion interaction: an explanation by NDHB-Model/RT</i>	958
Makoto Toyota, Muneo Kitajima	
<i>Omission bias and intention in Japanese people</i>	959
Hajimu Hayashi	
<i>Models of similarity in intertemporal choice</i>	960
Jeffrey Stevens	
<i>Retrieving episodic memories when recognizing familiar faces and names.</i>	961
Catherine Barsics, Serge Brédart	
<i>Effects of Incongruity between Prior Knowledge and New Information on the Acquisition of Knowledge</i>	962
Johannes Moskaliuk, Joachim Kimmerle, Ulrike Cress	
<i>Structure and Strength in Simple Causal Learning Task</i>	963
Motoyuki Saito, Tsuneo Shimazaki	
<i>The Role of Metacognition in the Composing Processes of 8th Graders Who Are Gifted and 8th Graders with Learning Disabilities</i>	964
Delayne Connor	
<i>Is the Typicality Effect in Category-based Induction Really About Typicality?</i>	965
Jonathan Rein, Arthur Markman, Micah Goldwater	
<i>7 month-old infants use chunking to increase working memory capacity</i>	966
Arin S. Tuerk, Mariko Yamaguchi, Lisa Feigenson	
<i>Hemispheric Asymmetries in Categorical Perception of Orientation</i>	967
Anna Franklin, Dianne Catherwood, James Alvarez, Emma Axelsson	
<i>The Relationship between Harmonic Priming and Stroop Interference: A Study of Individual Differences</i>	968
Nart Bedin Atalay, Mine Misirlisoy	
<i>Moral Reasoning Given a Strong Argument and Time</i>	969
Joseph Paxton, Leo Ungar, Joshua Greene	
<i>How much logical structure is helpful in content-based argumentation software for legal case solving?</i>	970
Stijn Colen, Fokie Cnossen, Bart Verheij	
<i>Learning absence exceptions to general rules</i>	971
Anne Hsu, Nick Chater	
<i>Developmental Evidence for a Canonical Syntax-Semantics Mapping for Verbs of Psychological States</i>	972
Amanda Pogue, Joshua K. Hartshorne, Jesse Snedeker	
<i>The effect of reversal on reproduction of observed temporal sequences</i>	973
John Hyland, Denis OHora, Julian Leslie, Sinead Smyth	
<i>Multi-Level Cellular Automata: a platform for understanding perceptual and social dynamics</i>	974
Jan Koenderink, Whitman Richards	

<i>Phonological and episodic buffer contribution to short-term memory in deaf signers</i>	975
Elizabeth Hirshorn, Nina Fernandez, Daphne Bavelier	
<i>Cool Cognition: Who classifies cool; the Individual or the Group?</i>	976
Ramsey Raafat, Nick Chater, Chris Frith	
<i>The Sound Fits the Size- Graded Sound Symbolism for Magnitude</i>	977
Patrick Thompson, Zachary Estes	
<i>Re-examining the status of Logic in the Psychology of Reasoning</i>	978
Marian Counihan	
<i>Toward a new benchmark for models of human category learning</i>	979
Kenneth Kurtz, Kimery Levering	
<i>The Difference between the Effects of Frequency and Amount of Punishment in Decision Making among Iranians</i>	980
Hamed Ekhtiari, Arian Behzadi, Morteza Dehghani, Ali Jannati, Azarakhsh Mokri	
<i>Perceptual learning of distorted speech with and without feedback</i>	981
Sara Guediche, Julie Fiez, Lori Holt	
<i>Language-specific Buffers in Bilingual Working Memory</i>	982
Priscilla L.-P. Tu, Jose Tabares, Denise Wu, Daisy L. Hung, Ovid Tzeng, Mary Louise Kean	
<i>Speeded induction under uncertainty: influence of multiple categories and feature co-occurrence</i> .	983
Helen Paton, Ben Newell, Brett Hayes	
<i>A neural network model of lexical segmentation and recognition</i>	984
Shogo Makioka	
<i>Motivation effect of instructional manuals</i>	985
Hideaki Shimada	
<i>Automated Use of Syntactic Structures to Access Semantic Relationships</i>	986
Arman Tajarobi	
<i>An Extension of Elman Network and A Generalized Simple Recurrent Network</i>	987
Shin-ichi Asakawa	
<i>The influence of frequency distribution of the input and test task requirements, in artificial grammar learning (AGL)</i>	988
Fenna Poletiek, Nick Chater	
<i>Learning Names of Rotated Novel Objects</i>	989
Jessica Horst, Emilly Scott	
<i>Relative priority of the most acceptable location for a spatial term</i>	990
Takatsugu Kojima	
<i>Word Processing in Picture-Word Interference May Be under Cognitive Control</i>	991
Leendert Van Maanen, Hedderik van Rijn	
<i>On modes and waves. The impact of learning modes on foreign language representation and processing</i> .	992
Martin G. Döpel	
<i>Using Reaction Times to Compare Two Models of Randomness Perception</i>	993
Giorgio Gronchi, Steven A. Sloman	

<i>Structural Priming of Comprehension in Temporarily Ambiguous and Unambiguous Sentences: Evidence from Czech</i> Filip Smolík	994
<i>Statistics All the Way Down: How is Statistical Learning Accomplished Using Varying Productions of Novel, Complex Sound Categories?</i> Lauren Emberson, Ran Liu, Jason Zevin	995
<i>The brain response of the recognition processing of words which associated with emotional picture</i> Ji-Won Chun, Jae-Jin Kim, Hae-Jeong Park, Se Joo Kim, Il-Ho Park	1001
Symposium	
<i>Memory in Language: Language in Memory</i> Peter Culicover, Simon Dennis, Marc Howard, Richard Lewis, Brian McElree	1002
Symposium	
<i>The Emergence of Collective Structures Through Individual Interactions</i> Robert Goldstone, Thomas Griffiths, Todd Gureckis, Dirk Helbing, Luc Steels	1004
Emotion & Motivation	
<i>An Adaptive Emotion Reading Model</i> Tibor Bosse, Zulfiqar A. Memon, Jan Treur	1006
<i>Towards a Computational Account of Context Mediated Affective Stimulus-Response Translation</i> Pascal Haazebroek, Saskia Van Dantzig, Bernhard Hommel	1012
<i>Frequency and Motivational State: Evolutionary Simulations Suggest an Adaptive Function for Network Oscillations</i> Bram Heerebout, Hans Phaf	1018
Word Reading	
<i>The dorsal stream in speech processing: Model and theory</i> James L. Keidel, Stephen Welbourne, Matthew A. Lambon Ralph	1024
<i>Rules vs. lexical statistics in Greek nonword reading</i> Athanassios Protopapas, Elina Nomikou	1030
<i>Error, Error Everywhere: A Look at Megastudies of Word Reading</i> Daragh Sibley, Christopher Kello, Mark Seidenberg	1036
Analogy	
<i>Probabilistic relational categories are learnable as long as you dont know youre learning probabilistic relational categories</i> Wookyoung Jung, John E. Hummel	1042
<i>Cognitive Load and Analogy-making in Children: Explaining an Unexpected Interaction</i> Jean-Pierre Thibaut, Robert French, Milena Vezneva	1048
<i>Relational Language Helps Children Reason Analogically</i> Dedre Gentner, Nina Simms, Stephen Flusberg	1054

Problem Solving

<i>Evidence for a Verbally-Based Analytic Component to Insight Problem Solving</i>	1060
Linden Ball, Alexandra Stevens	
<i>Search Strategies and their Success in a Virtual Maze</i>	1066
Simon J. Buechner, Christoph Hölscher, Jan Wiener	
<i>How much of symbolic manipulation is just symbol pushing?</i>	1072
David Landy, Robert Goldstone	

Concepts & Categories

<i>As time goes by: The role of variability in category belief revision</i>	1078
Lauren Kearney, Brett Hayes	
<i>Perceptual Unitization in Part-Whole Judgments</i>	1084
Andrew Hendrickson, Robert Goldstone	
<i>Space and Time in the Childs Mind: Evidence for a Cross-Dimensional Asymmetry.</i>	1090
Daniel Casasanto, Olga Fotakopoulou, Lera Boroditsky	

Situated Philosophy

<i>Moral norms inform mental state ascriptions</i>	1096
Kevin Uttich, Tania Lombrozo	
<i>Multimodal Abduction. External Semiotic Anchors and Hybrid Representations</i>	1102
Lorenzo Magnani	
<i>Interaction, External Representation and Sense Making</i>	1103
David Kirsh	

Quantifiers & Abstractness

<i>Understanding Quantifiers in Language</i>	1109
Jakub Szymanik, Marcin Zajenkowski	
<i>Happiness is an abstract word: The role of affect in abstract knowledge representation</i>	1115
Stavroula-Thaleia Kousta, Gabriella Vigliocco, David Vinson, Mark Andrews	
<i>A comparison of children and adults judgements and decisions based on verbal uncertainty statements</i>	1121
Amélie Gourdon, Gaëlle Villejoubert	

Sentence Processing

<i>Is incremental semantic interpretation related to end-of-sentence verification?: Evidence from correlation analyses</i>	1127
Pia Knoeferle, Thomas P. Urbach, Marta Kutas	
<i>Local syntactic coherence interpretation. Evidence from a visual world study.</i>	1133
Lars Konieczny, Daniel Müller, Wibke Hachmann, Sarah Schwarzkopf, Sascha Wolfer	
<i>Surprisal-based comparison between a symbolic and a connectionist model of sentence processing</i>	1139
Stefan Frank	

Bayes

- A Bayesian Framework for Modeling Intuitive Dynamics* 1145
Adam Sanborn, Vikash Mansinghka, Thomas Griffiths

- The Perceptual Organization of Point Constellations* 1151
Matthew J. Dry, Daniel Navarro, Kym Preiss, Michael Lee

- Simplicity Bias in the Estimation of Causal Functions* 1157
Daniel R. Little, Richard Shiffrin

Education, Problem Solving & Power Laws

- Motivation and Transfer: The Role of Achievement Goals in Preparation for Future Learning* .. 1163
Daniel Belenky, Timothy Nokes

- Helping Students Know Further Increasing the Flexibility of Students Knowledge Using Symbolic Invention Tasks* 1169
Ido Roll, Vincent Aleven, Kenneth Koedinger

- Spurious Power Laws of Learning and Forgetting: Mathematical and Computational Analyses of Averaging Artifacts* 1175
Jaap Murre, Antonio Chessa

Concepts & Categories

- A Reinforcement-and-Generalization Model of Sequential Effects in Identification Learning* 1180
Matt Jones

- Explaining Promotes Discovery: Evidence from Category Learning* 1186
Joseph Jay Williams, Tania Lombrozo

- Less is More: Stimulus Feedback Co-Occurrence in Perceptual Category Learning* 1192
Darrell A. Worthy, W. Todd Maddox, Arthur Markman

Philosophy of AI

- Why Dreyfus Frame Problem Argument Cannot Justify Anti-Representational AI* 1198
Nancy Salay

- The Essential Role of Consciousness in Mathematical Cognition* 1204
Robert Hadley

- What Cognitive Scientists Need to Know about Virtual Machines* 1210
Aaron Sloman

Integrating cues in language processing

- Dynamic Integration of Pragmatic Expectations and Real-World Event Knowledge in Syntactic Ambiguity Resolution* 1216
Klinton Bicknell, Hannah Rohde

- Acquiring Multiword Verbs: The Role of Statistical Evidence* 1222
Afsaneh Fazly, Aida Nematzadeh, Suzanne Stevenson

- Informative Communication in Word Production and Word Learning* 1228
Michael Frank, Noah Goodman, Peter Lai, Joshua Tenenbaum

Aspects of Dialogue

<i>Talking it up: How the function of rising declaratives depends on prolongations and listeners' expectations</i>	1234
John Tomlinson, Jr., Jean Fox Tree	
<i>What is Conversation? Distinguishing Dialogue Contexts</i>	1240
Arash Eshghi, Patrick G.T. Healey	
<i>Referring and Gaze Alignment: Accessibility is Alive and Well in Situated Dialogue</i>	1246
Ellen Gurman Bard, Robin Hill , Manabu Arai	

Decision Making

<i>When Things Get Worse before they Get Better: Regulatory Fit and Average-Reward Learning in a Dynamic Decision-Making Environment</i>	1252
A. Ross Otto, Arthur Markman, Bradley Love, Todd Gureckis	
<i>When to walk away: The effect of variability on keeping options viable</i>	1258
Anastasia Ejova, Daniel Navarro, Amy Perfors	
<i>Goal-Proximity Decision Making: Who needs reward anyway?</i>	1264
Vladislav D. Veksler, Wayne D. Gray, Michael J. Schoelles	

Bayes

<i>Scale-Invariance of Human Latencies</i>	1270
Fermin Moscoso del Prado Martin	
<i>Long term implicit and explicit memory for briefly studied words</i>	1276
Lee Averell, Andrew Heathcote	
<i>What are you trying to tell me? A Bayesian model of how toddlers can simultaneously infer property extension and sampling processes</i>	1282
Hyowon Gweon, Joshua Tenenbaum, Laura E. Schulz	

Skill Acquisition & Education

<i>A Computational Model of How Learner Errors Arise from Weak Prior Knowledge</i>	1288
Noboru Matsuda, Andrew Lee , William W. Cohen , Kenneth Koedinger	
<i>Comparing Pedagogical Approaches for Teaching the Control of Variables Strategy</i>	1294
Michael Sao Pedro, Janice Gobert, Neil Heffernan, Joseph Beck	

Volume 3

<i>Is Self-Explanation Always Better? The Effects of Adding Self-Explanation Prompts to an English Grammar Tutor</i>	1300
Ruth Wylie, Kenneth Koedinger, Teruko Mitamura	

Attention

<i>Why are some People Inattentionally Blind and can Training reduce</i>	1306
Anne Richards, Emily M. Hannon, Nazanin Derakshan	
<i>Using Eye Movements to Study Working Memory Rehearsal</i>	1312
Gregory Zelinsky, Lester Loschky	
<i>Mind the gap: the cost of looking at nothing, or the performance implications of memory-induced attention shifts</i>	1318
Ivan Vankov	

Development & Categories

<i>When Sample Size Matters: The Influence of Sample Size and Category Variability on Childrens and Adults Inductive Reasoning</i>	1324
Chris Lawson, Anna Fisher	
<i>Does Conceptual Information Take Precedence Over Perceptual Information Early in Development? Evidence From Perseveration Errors</i>	1330
Anna Fisher	
<i>Number and Size Matter: Discrete versus continuous entities</i>	1336
Lisa Cantrell, Linda Smith	

Philosophy

<i>Causal Exclusion and Consciousness</i>	1341
George Seli	
<i>Recursion and Cognitive Science: Data Structures and Mechanisms</i>	1347
David James Lobina, José Eugenio García-Albea	
<i>Phenomenal Worlds and Nervous System Activity</i>	1353
Fred Cummins	

Morphology

<i>Word Order and Case Inflection in Czech: On-line Sentence Comprehension in Children and Adults</i>	1358
Jií Lukavský, Filip Smolík	
<i>Synthetic Brain Imaging of English Past Tense Inflection</i>	1364
Gert Westermann, Nicolas Ruh	
<i>Aspectual Morphology of Russian Verbs in Fluid Construction Grammar</i>	1370
Kateryna Gerasymova, Luc Steels, Remi van Trijp	

Interactions between speaker and listerner

<i>Support Structures for Linguistic Creativity: A Computational Analysis of Creative Irony in Similes</i>	1376
Tony Veale, Yanfen Hao	
<i>Situated Communicative Acts: A Deontic Approach</i>	1382
Antonella Carassa, Marco Colombetti	
<i>An Experimental Investigation of the Role of Collaboration in the Evolution of Communication Systems</i>	1388
Bradley Walker, Nicolas Fay, Shane Rogers, Nik Swoboda	

Analogy

<i>Concrete and Imagined Simulation of Situation Models Enhances Transfer of Solutions to Structurally Different Algebra Word Problems</i>	1394
Ricardo Adrian Minervino, Máximo Trench, Nicolás Oberholzer	
<i>The role of transformations and structure in the same-different paradigm</i>	1400
Carl J. Hodgetts, Ulrike Hahn, Nick Chater	

<i>Analogical Transfer from Interaction with a Simulated Physical System</i>	1406
Samuel Day, Robert Goldstone	
Bayes	
<i>Bayesian Nonparametric Modeling of Individual Differences: A Case Study Using Decision-Making on Bandit Problems</i>	1412
Mathew Zeigenfuse, Michael Lee	
<i>Continuity of Discourse Provides Information for Word Learning</i>	1418
Michael Frank, Noah Goodman, Joshua Tenenbaum, Anne Fernald	
<i>Using sequential structure to improve visuomotor control</i>	1424
Anna Ma-Wyatt, Daniel Navarro	
Education	
<i>Towards explaining effective tutorial dialogues</i>	1430
Barbara Di Eugenio, Davide Fossati, Stellan Ohlsson, David Cosejo	
<i>Interactive Word Production in Dyslexic Children</i>	1436
Susan Webb, Frederic Vallee-Tourangeau	
Attention	
<i>Endogenous orienting attention without consciousness</i>	1442
Maria Casagrande, Stefania Mereu, Diana Martella, Andrea Marotta, Barbara Marino	
<i>A coincidence detector neural network model of selective attention</i>	1446
Kleanthis Neokleous, Maria Koushiou, Marios Avraamides, Christos Schizas	
<i>The Limits and Possibilities of Unconscious Processing</i>	1452
Eva Van den Bussche, Bert Reynvoet	
Embodied Representations	
<i>Motor Affordances in Mental Rotation: When minds reflect the world and when they go beyond</i>	1453
Stephen Flusberg, Gavin Jenkins, Lera Boroditsky	
<i>The Multimodal Nature of Embodied Conversational Agents</i>	1459
Max Louwerse, Nick Benesh, Shinobu Watanabe, Bin Zhang, Patrick Jeuniaux, Divya Vargheese	
<i>What's big and fluffy but can't be seen? Selective unimodal processing of bimodal property words</i>	1465
Louise Connell, Dermot Lynott	
Poster Session 2	
<i>How to improve women's performance in physics through instructing stereotype threat</i>	1471
Regina Vollmeyer, Anita Puettmann, Margarete Imhof	
<i>Causal Inference when Observed and Unobserved Causes Interact</i>	1477
Benjamin Rottman, Woo-kyoung Ahn	
<i>The problem of sentence meaning: the quantum theory approach</i>	1483
Vladimir Glebkin	
<i>The Role of Feedback in Learning Form-Meaning Mappings</i>	1488
Patrick Jeuniaux, Rick Dale, Max Louwerse	

<i>Childrens Use of Disfluencies for Pragmatic Inference in Lexical Development</i>	1494
Celeste Kidd, Katherine S. White, Richard Aslin	
<i>Computational requirement and the misunderstanding of language inconsistent word problems ..</i>	1500
Yves Bestgen	
<i>The inuence of target discriminability on the time course of attentional selection</i>	1506
Sriwas Chennu, Patrick Craston, Brad Wyble, Howard Bowman	
<i>Eye movement strategies in overall similarity and single-dimension sorting.</i>	1512
Fraser Milton, Andy Wills	
<i>Learning new categories: Adults tend to use rules while children sometimes rely on family resemblance</i>	1518
John Paul Minda, Sarah Jane Miles	
<i>Predicting Moral Judgments of Corporate Responsibility with Formal Decision Heuristics</i>	1524
Anna Coenen, Julian Marewski	
<i>Repeated judgments in elicitation tasks: efficacy of the MOLE method</i>	1529
Matthew Welsh, Michael Lee, Steve Begg	
<i>Exploiting Spatial Relational Knowledge for Visual Cognitive Tasks</i>	1535
Medhat Riad, Florian Roehrbein, Nils Einecke, Julian Eggert	
<i>Modeling Acquisition of a Torque Rule on the Balance-scale Task</i>	1541
Fredéric Dandurand , Thomas Shultz	
<i>Spatial components in the mental representations of numeric and symbolic magnitudes:</i>	
<i>Extending the SNARC effect</i>	1547
William Petrusic, Samuel Shaki, Craig Leth-Steensen	
<i>Serial Subtraction Errors Revealed</i>	1551
Sue Kase, Frank Ritter, Michael J. Schoelles	
<i>Integrating Episodic and Semantic Information in Memory for Natural Scenes</i>	1557
Pernille Hemmer, Mark Steyvers	
<i>Effects of Caffeine on Cognitive Tasks</i>	1563
Lorraine Valladares, Irena Cosic, Anthony Bedford	
<i>Communicative Gestures and Memory Load</i>	1569
Lisette Mol, Emiel Krahmer, Alfons Maes, Marc Swerts	
<i>The Double-edged Sword of Pedagogy: Modeling the Effect of Pedagogical Contexts on Preschoolers Exploratory Play</i>	1575
Elizabeth Baraff Bonawitz, Patrick Shafto, Hyowon Gweon, Isabel Chang, Sydney Katz, Laura Schulz	
<i>When a coin toss does not appear random: Causal belief and judgments of randomness.</i>	1581
Fiona McDonald, Ben Newell	
<i>The dual systems approach to category learning: How do people switch between systems?</i>	1587
Megan Heffernan, Ben Newell	
<i>Cognitive Effects of Synesthetic Metaphors Evoked by the Semantic Interaction</i>	1593
Maki Sakamoto, Akira Utsumi	

<i>Strong systematicity in sentence processing by simple recurrent networks</i>	1599
Philemon Brakel, Stefan Frank	
<i>Effects of Concurrent Performance Monitoring on Cognitive Load as a Function of Task Complexity</i>	1605
Tamara van Gog, Fred Paas	
<i>A Multi-Agent Systems Approach to Gossip and the Evolution of Language</i>	1609
Inge Slingerland, Maurice Mulder, Elske van der Vaart, Rineke Verbrugge	
<i>Experimental and Computational Analyses of Strategy Usage in the Time-Left Task</i>	1615
Ben Meijering, Hedderik van Rijn	
<i>The Referent of Accented Pronouns is Determined by Coherence Relations</i>	1621
Ryan C. Taylor, Laurie A. Stowe, Gisela Redeker, John C. J. Hoeks	
<i>Childrens Understanding of Counterfactual Alternatives</i>	1627
Rachel McCloy, Paul Strange	
<i>Inhibitors and Facilitators of Peer Argumentation that Supports Conceptual Learning: The Role of Achievement Goals</i>	1633
Christa S. C. Asterhan, Baruch B. Schwarz, Ruth Butler	
<i>Conjunction and Disjunction Fallacies in Prediction Markets</i>	1639
Michael Lee, Emily Grothe, Mark Steyvers	
<i>Strategies for the exploration of ornament performance</i>	1645
Renee Timmers, Makiko Sadakata, Peter Desain	
<i>Causal Induction Enables Adaptive Decision Making</i>	1651
Björn Meder, York Hagmayer	
<i>Money Illusion in the human brain</i>	1657
Krishna Miyapuram, Philippe Tobler, Lucy Gregorios-Pippas , Wolfram Schultz	
<i>Automatic and voluntary shifts of attention in a Dynamic Neural Field model of the Dimensional Change Card Sort task</i>	1663
Aaron Buss, John Spencer	
<i>Temporal Recalibration in Audio-Visual Speech Integration Using a Simultaneity Judgment Task and the McGurk Identification Task</i>	1669
Kaori Asakawa, Akihiro Tanaka, Hisato Imai	
<i>Missing working memory deficit in dyslexia: children writing from memory</i>	1674
Erlijn van Genuchten, Peter Cheng, Paul. P. M. Leseman, Marielle H. Messer	
<i>Modeling Participation within a Community</i>	1680
Richard Alterman, Johann Larusson	
<i>Language Comprehension: The Interplay Between Form and Content</i>	1686
Vasiliki Folia, Christian Forkstam, Peter Hagoort, Karl Magnus Petersson	
<i>Meaning in Words, Gestures, and Mental Images</i>	1692
Paolo Bernardis, Nicoletta Caramelli	
<i>Appraisal of Childrens Facial Expressions while Performing Mathematics Problems</i>	1698
Marije van Amelsvoort, Emiel Krahmer	

<i>Temporal Contiguity in Cross-Situational Statistical Learning</i>	1704
George Kachergis, Chen Yu, Richard Shiffrin	
<i>Modeling Human Information Acquisition Strategies</i>	1710
Annerieke Heuvelink, Michel Klein, Rianne van Lambalgen	
<i>Explanations of comparative facts: A shift in focus</i>	1716
Daniel Heussen, Silvio Aldrovandi, Petko Kusev, James A. Hampton	
<i>Cross-cultural differences in analogical reasoning</i>	1722
Megumi Kuwabara, Linda Smith	
<i>Joint acquisition of word order and word reference</i>	1728
Luke Maurits, Amy Perfors, Daniel Navarro	
<i>Understanding Narrative Interest: Some Evidence on the Role of Unexpectedness</i>	1734
Adrian Dimulescu, Jean-Louis Dessalles	
<i>Coherence based reasoning and models of contract law</i>	1740
Natalie Close, Andrew Heathcote, Fred Ellinghaus, Ted Wright	
<i>Object and Gist Perception in a Dual Task Paradigm: Is Attention Important?</i>	1746
Maria Kouoshiou, Elena Constantinou	
<i>The Effect of Goals on Memory for Human Mazes in Real and Virtual Space</i>	1752
Angie Johnson, Kenny Coventry, Emine Mine Thompson	
<i>Executive control in analogical reasoning: Beyond interference resolution</i>	1758
Anna Chuderska, Adam Chuderski	
<i>The Influence of Perceptual-Motor Experience on Skill-Relevant Action Capabilities</i>	1764
Julie A. Weast, Kenneth Wright, Kevin Shockley, Michael Riley	
<i>Timing (Not Just Amount) of Sleep Makes the Difference for Learning in Class: Event-related Potential Correlates of Delayed Phase Preference in Adolescent Students</i>	1768
Matthew Kirby, Amedeo D'Angiulli	
<i>The Coevolution of Punishment and Prosociality Among Learning Agents</i>	1774
Fiery Cushman, Owen Macindoe	
<i>Solving Geometric Proportional Analogies with the Analogy Model HDTP</i>	1780
Angela Schwering, Helmar Gust, Kai-Uwe Kühnberger, Ulf Krumnack	
<i>Thomas' theorem meets Bayes' rule: a model of the iterated learning of language</i>	1786
Vanessa Ferdinand, Willem Zuidema	
<i>Processing Time Evidence for a Default-Interventionist Model of Probability Judgments</i>	1792
Ellen Gillard, Wim Van Doorden, Walter Schaeken, Lieven Verschaffel	
<i>Detection and Recognition Thresholds of Environmental Sounds in Noise</i>	1798
Tjeerd Andringa, Carina Pals	
<i>Conceptualizations of Gender in Language</i>	1804
Natsuki Atagi, Nitya Sethuraman, Linda B. Smith	
<i>Persistence of Hypotheses in Schizotypy: When Red Remains Orange for a While.</i>	1810
Isabel Orenes, Gorka Navarrete, David Beltrán, Axit Fumero, Carlos Santamaría	

<i>Using TRACE to Model Infant Sensitivity to Vowel and Consonant Mispronunciations</i>	1816
Julien Mayor, Kim Plunkett	
<i>Kitchen Russian: First-language Object Naming by Russian-English Bilinguals</i>	1822
Barbara Malt, Aneta Pavlenko	
<i>Partial Position Transfer in Categorical Perceptual Learning</i>	1828
Alexander Gerganov, Maurice Grinberg , Robert Goldstone	
<i>Sources of Semantic Similarity</i>	1834
Simon De Deyne, Yves Peirsman, Gert Storms	
<i>Multimodal Influences of Orthographic Directionality on the Time is Space Conceptual Metaphor</i>	1840
Marc Ouellet, Julio Santiago, Ziv Israeli, Shai Gabay	
<i>The Impact of Simplicity on Financial Decision-Making</i>	1846
Marco Monti, Laura Martignon, Gerd Gigerenzer, Nathan Berg	
<i>Representing Goals Modally: A Production System Model of Problem Solving in the Tower of London</i>	1852
Gareth Miles	
<i>Learning Hierarchical Skills from Problem Solutions Using Means-Ends Analysis</i>	1858
Nan Li, David J. Stracuzzi, Pat Langley, Negin Nejati	
<i>Attentional and Representational Flexibility of Feature Inference Learning</i>	1864
Aaron Hoffman, Bob Rehder	
<i>Categorical knowledge and commonsense reasoning</i>	1870
Takashi Yamauchi	
<i>Are Worked Examples an Effective Feedback Mechanism During Problem Solving?</i>	1876
Prawal Shrestha, Ashish Maharjan, Xing Wei, Leena Razzaq, Neil Heffernan, Cristina Heffernan	
<i>Using a Visual Routine to Model the Computation of Positional Relationships</i>	1882
Andrew Lovett, Kenneth Forbus	
<i>A Computational Model of Prediction in Human Parsing: Unifying Locality and Surprisal Effects</i>	1888
Vera Demberg, Frank Keller	
<i>Visual strength as the constraint condition in artificial grammar learning</i>	1894
Daisuke Tanaka, Sachiko Kiyokawa, Ayumi Yamada, Zoltan Dienes, Kazuo Shigemasu	
<i>The effect of comparison on the perceived similarity of faces</i>	1900
Paula Engelbrecht	
<i>Expertise Reversal in Multimedia Learning: Subjective Load Ratings and Viewing Behavior as Cognitive Process Indicators</i>	1906
Gabriele Cierniak, Katharina Scheiter, Peter Gerjets	
<i>The Role of Cultural Narratives in Moral Decision Making</i>	1912
Morteza Dehghani, Sonya Sachdeva, Hamed Ekhtiari, Dedre Gentner, Ken Forbus	
<i>Belief Clustering in Inferences about Correlation</i>	1918
Richard Anderson, Justin Gilkey, Michael Doherty	

<i>Comparative Analysis of Semantic Models and Corpora Choice when using Semantic Fields to Predict Eye Movement on Webpages</i>	1924
Ben Stone, Simon Dennis	
<i>Analogical Episodes are More Likely to be Blended than Superficially Similar Ones</i>	1930
Veselina Feldman, Boicho Kokinov	
<i>Why Childrens Number-line Estimates Follow Fechners Law</i>	1936
Frank Kanayet, John Opfer	
<i>Fire and Ice: Cultural Influences on Complex Problem Solving</i>	1942
C. Dominik Güss, M. Teresa Tuason	
<i>Shared Temporal Accuracy of Action Execution and Sensory Perception</i>	1948
Tomomitsu Herai, Ken Mogi	
<i>The Influence of Context on Categorization Decisions for Mental Health Disorders</i>	1953
Jessecae Marsh, Andres De Los Reyes	

Volume 4

<i>2377 People Like this Article: The Influence of Others Decisions on Yours</i>	1959
Yasuaki Sakamoto, Jing Ma, Jeffrey Nickerson	
<i>Emotional Valence is Body-Specific: Evidence from spontaneous gestures during US presidential debates.</i>	1965
Daniel Casasanto, Kyle Jasmin	
<i>Systematicity and arbitrariness in novel communication systems</i>	1971
Carrie Theisen, Jon Oberlander, Simon Kirby	
<i>Modality transfer of acquired structural regularities: A preference for an acoustic route</i>	1977
Christian Forkstam, Andreas Jansson, Martin Ingvar, Karl Magnus Petersson	
<i>Connecting Counterfactual and Physical Causation</i>	1983
Winston Chang	
<i>Effects of Problem Format in Arithmetic: 3+9 versus three + nine versus thrie + nyne</i>	1988
Aryn Pyke, Jo-Anne LeFevre	
<i>Analyzing latent groups and sequential effects in the DCCS task</i>	1994
Bianca van Bers, Maartje Raijmakers	
<i>Preschoolers performance on a causal reasoning task: The development of response strategies ...</i>	1995
Tessa J.P. van Schijndel, Kim Huijpen, Maartje Raijmakers	
<i>Learn Diffusion of Innovation as Complex Phenomena - A report from pilot study</i>	1996
Jun-Song Huang, Manu Kapur	
<i>Place naming examining the influence of language on wayfinding</i>	1997
Tobias Meilinger, Jörg Schulte-Pelkum, Julia Frankenstein, Naima Laharnar, Gregor Hardieß, Hanspeter A. Mallot, Heinrich H. Bülthoff	
<i>Gradual Recovery from Cerebral Blindness during Visual Training</i>	1998
Douwe Bergsma, Gerjan Van der Wildt	
<i>Significance of Topological Neighborhood in SOM Cognitive Modeling</i>	1999
Spyridon Revithis	
<i>Individual differences in implicit learning: Is Reber wrong?</i>	2000
Ingmar Visser	

- The effects of monetary incentives on how conjunctive probabilities are assessed* 2001
Hakan Nilsson, Jörg Rieskamp
- Validating a Model of Time Perception with Variations of a Counting Task* 2002
Nele Pape, Leon Urbas
- Understanding 'love' and 'happiness': the conceptual representation of abstract objects* 2003
Georg Kjoll
- Prediction vs. Control: Which is best for learning about a dynamic environment?* 2004
Magda Osman, Maarten Speekenbrink
- Computational Explorations in Asynchronous Language Development* 2005
Jacolien van Rij, Hedderik van Rijn, Petra Hendriks
- Expect the Unexpected: Robust Planning Processes in Speech Production* 2006
Alexandra Frazer, Jordan Knically, Padraig O'Seaghda
- What Makes Face Recognition Holistic: Insight From Models* 2007
Jennifer Richler, Michael Mack, Isabel Gauthier, Thomas Palmeri
- Perceptual Predictions Break Down at Event Boundaries* 2008
Christopher Kurby, Jeffrey M. Zacks
- Abstract Auxiliary BE Representation in Two-year-old Children: Evidence from Syntactic Priming* 2009
Lilia Rissman, Geraldine Legendre, Barbara Landau
- Emotionality impairs memory for associations* 2010
Christopher Madan, Christine Lau, Jeremy Caplan, Esther Fujiwara
- ERP correlates of pattern encoding dependent on the distracting visual background information* 2011
Elena Mnatsakanian, Ina Maria Tarkka
- Key words structure and Theory of Mind in communicative interaction* 2012
Tatiana Petrova, Elena Erofeeva, Tatiana Chernigovskaja
- Typing Task Interference and Situation Model Development* 2013
Trina Kershaw
- Grasping the Ungraspable: How do motor actions and motor metaphors interact?* 2014
Yula Paluy, Lera Boroditsky
- Constructing Imaginary Worlds with Hands : Do Knowledge Levels of an Explaineel Induce Different Gestures from Explainers?* 2015
Seokmin Kang, John Black, Say Young Kim
- An Integrative Feedback Neural Network Model of Cognitive Dissonance* 2016
Stephen Read, Brian Monroe
- Human and Automated Facial Recognition Performance: A Preliminary Assessment* 2017
Dragana Calic, Brett McLindin
- Timbre Effects in Melody Recognition: Binding Timbre Characteristics and Melody Identity* 2018
Stephen Wee Hun Lim, Winston D. Goh
- Learning on the fly. Computational modelling of an unsupervised online-learning effect* 2019
Martin Rohrmeier

<i>Naturalizing Motor Intentionality</i> Daniel Hsi-wen Liu	2020
<i>Gaze differences in processing pictures with emotional content</i> Sanja Budimir, Marijan Palmovic	2021
<i>Lexical Stress in Foreign Language Acquisition</i> Lidia Suárez, Winston D. Goh	2022
<i>The First Word: Memory for Speech in Neonates' Brain</i> Silvia Benavides Varela, David Maximiliano Gómez, Ricardo Augusto Hoffmann Bion, Francesco Macagno, Jacques Mehler	2023
<i>Order Effects in Probabilistic Reasoning Potentialities and Limits of Modeling Methods</i> Franziska Bocklisch, Josef F. Krems, Katja Mehlhorn	2024
<i>Effects of Chinese phonetic-to-sound mapping: A Connectionist model</i> Sau-chin Chen, Xiaowei Zhao, Ping Li	2025
<i>The Impact of Landmark Height, Distance, and Age on Communicative Judgments of Nearbiness</i> Alycia Hund	2026
<i>Semantics as meeting of minds</i> Peter Gardenfors	2027
<i>Mental States Inside Out.</i> Suzanne Oosterwijk, Piotr Winkielman, Diane Pecher, René Zeelenberg, Mark Rotteveel, Agneta Fischer	2028
<i>Good vibes: The sounds of a word predict its valence</i> Zachary Estes, Tom Barry	2029
<i>Musical structure and spatial cognition as revealed in gesture and talk</i> Richard Ashley	2030
<i>When Do You Take Advice? A Model of Ethical Judgement</i> Davide Secchi, Raffaello Seri	2031
<i>Comparing Semantic Dimensions with a Text Corpus and Free Associations</i> Lance Hahn	2032
<i>Cognitive Mechanisms of Social Inference: Anchoring and Adjustment and the Biasing Role of Self</i> Diana Tamir, Jason Mitchell	2033
<i>A Dynamic Approach to Semantic Computation: Evidence from Event-Related Potentials and Connectionist Attractor Networks</i> Ben D. Amsel, George S. Cree	2034
<i>A Discriminant Analysis on Language Comprehension and Theory of Mind in Schizophrenia</i> ... Jose Gavilan, Jose Garcia-Albea	2035
<i>What lies ahead in time? Temporal frames of reference in Germany and Sweden</i> Annelie Rothe, Andrea Bender, Sieghard Beller	2036
<i>The role of explanation and prior belief in evaluating research</i> Corinne Zimmerman, Amy Masnick	2037

<i>Semantic Abnormality and Prosodic Prominence in Bulgarian and Dutch</i>	2038
Diana V. Dimitrova, Gisela Redeker, John C. J. Hoeks	
<i>Evaluating traffic scenes while performing motor tasks</i>	2039
Mercedes Bueno, Cándida Castro, Javier Roca, Sergio Moreno-Ríos	
<i>Similarity avoidance in Arabic with a connectionist network</i>	2040
John Alderete, Paul Tupper	
<i>DogCam: A way to measure Visual patterns in Social interaction in dogs</i>	2041
Alejandra Rossi, Francisco Parada, Colin Allen	
<i>The Effect of Training Functional Decomposition on Student Inventiveness</i>	2042
Norkhairolizah Hamzah	
<i>The Development of Temporal Visual Attention: Evidence from a Rapid Serial Visual Presentation Task</i>	2043
Steve Croker, Frances A. Maratos	
<i>Distributing targets on two depth planes increases tracking capacity in Multiple Object Tracking</i> 2044	
Harry Haladjian, Zenon Pylyshyn, Robyn White	
<i>A Sample-size-invariant Estimation of Lexical Diversity</i>	2045
Shohei Hidaka	
<i>Handedness of Imagined Actions as an Index of Motor Involvement: the Role of Perspective Taking</i>	2046
Daniele Marzoli, Luca Tommasi	
<i>Brain activity when interacting with an animate or artificial thing: An Event-Related Potentials study</i>	2047
Haruaki Fukuda, Kazuhiro Ueda	
<i>Visual Similarity and Referential Domain Membership Affect Object Categorization During Reference Resolution</i>	2048
Micah Goldwater, Kathleen Carbury, Michael Tanenhaus	
<i>Maintaining, retrieving, and reorganizing information in working memory: Modeling performance of the letter-number sequencing task</i>	2049
J. Isaiah Harbison, Sharona M. Atkins, Michael R. Dougherty	
<i>A Comparative Analysis of Modeling Strategies</i>	2050
Bernadette Guimberteau	
<i>Beyond the statistics: Questioning the arbitrariness of the "words" in statistical learning paradigms</i>	2051
Lauren Emberson, Jason Zevin	
<i>Sex Difference in Attentional Orienting to Informative Central and Peripheral Cues</i>	2052
Erik Chang, Hung Chi Li	
<i>The influence of credibility in the representation of conditionals, tested by two tasks: choosing and evaluating situations.</i>	2053
Isabel Rodríguez-Gualda, Sergio Moreno-Ríos	
<i>Defining Far Transfer via Thematic Similarity</i>	2054
Benjamin Forsyth	

<i>Effects of Social Information on Drawn Route Traversals</i> Justin L. Matthews, Teenie Matlock	2055
<i>The Effect of Role and Frame in Competitive Two-Party Negotiations</i> Victoria Gilliland, Daniel Navarro, John Dunn	2056
<i>Activation of topic and vehicle in metaphor comprehension</i> Tomohiro Taira, Takashi Kusumi	2057
<i>Dysexecutive syndrome model using ACT-R</i> Hélène Pigot, Alexandre Dion	2058
<i>Introducing a Two-Reference Point Prospect Theory into Adaptive Aspirations</i> Songcui HU, Daniela Blettner, Richard Bettis	2059
<i>Emergence of Spatial Metaphor in Children</i> Tania Henetz, Daniel Casasanto	2060
<i>The Effect of Repeated Testing on the Pattern and the Accuracy of Judgment of Learning</i> Kyung Soo Do, Zi Yeun Yoo, Hee Kyoung Sohn	2061
<i>Does Language Comprehension Affect Visual Motion Perception?</i> Alexia Toskos Dils, Jonathan Winawer, Lera Boroditsky	2062
<i>Effect of jumbling the order of letters in a word on reading ability for Indian languages: An eye-tracking study</i> Bharat Ram Ambati, Ganeshwar Rao Dulam, Samar Husain, Bipin Indurkhy	2063
<i>Regional interaction structure of brain biopotentials during different verbal tasks in phonologic language level</i> Diana Tsaparina, Michail Tsitseroshin	2064
<i>Mental calculation but not retrieval of arithmetic facts induces spatial attention shifts</i> Rocco Chiou, Ovid Tzeng, Denise Wu	2065
<i>Availability of counterexample and acceptance of causal conditional inference</i> Hiroko Nakamura	2066
<i>Computing the Canonical Subset of User Protocols</i> Walter Mankowski, Peter Bogunovich, Ali Shokoufandeh, Dario Salvucci	2067
<i>Sensitivity to Nonadjacent Dependencies Embedded in Sequences of Symbols</i> Esther van den Bos, Morten H. Christiansen	2068
<i>Latent semantic analysis accounts for semantic relatedness of Chinese reversible words</i> Yuhtsuen Tzeng, Minglei Chen, Walter Kintsch	2069
<i>Relational Reasoning with Semantically Similar Labels in Four-year-old Children</i> Sheela Ramesh , Bryan Matlen, Anna Fisher	2070
<i>Bring Them Together: An Integrated View on Relation-Based Model and Feature-Based Model of Conceptual Combination</i> MinGyung Choi, HyunJung Shin	2071
<i>Cerebral dominance for self information in handwritten shapes-An ERP study</i> Reiko Sawada, Yui Miura, Nobuo Masataka	2072

Symposium

- How an Embodied Mind Perspective can Influence the Study of Emotion* 2073
Joshua Davis, Christian Keysers, Fritz Strack, Jamil Zaki

Symposium

- Cultural Evolution of Language: Implications for Cognitive Science* 2075
Morten H. Christiansen, Nick Chater, Thomas Griffiths , Simon Kirby

Symposium

- The Cognitive Science of Bilingualism* 2077
Janet van Hell, Ping Li

Symposium

- Mathematical Cognition and its Cultural Dimension* 2079
Andrea Bender, Sieghard Beller, Marc Brysbaert, Stanislas Dehaene, Heike Wiese

Symposium

- The cognitive science of religion* 2081
Cristine Legare, Andrew Shtulman, Jesse Bering, Harvey Whitehouse

Symposium

- Relational and Role-Governed Categories: Views from Psychology, Computational Modeling, and Linguistics* 2083
Micah Goldwater, Noah Goodman, Stephen Wechsler, Gregory Murphy

Symposium

- Scaling Laws in Cognitive Science* 2085
Christopher Kello, Gordon Brown, Ramon Ferrer i Cancho, John Holden, Klaus Linkenkaer-Hansen, Theo Rhodes, Guy Van Orden

Symposium

- Visual Reasoning in Modeling and Design* 2087
Ashok Goel, Peter Cheng, John Clement, Fehmi Dogan, Mary Hegarty, Nancy Nersessian

Anthropology

- Iterated Learning and the Cultural Ratchet* 2089
Aaron Beppu, Thomas Griffiths

- Eaters In The Dark: The Primacy of Cognitive Factors For Food Consumption And Satiety* 2095
Benjamin Scheibehenne, Peter M. Todd, Brian Wansink

- Why Is Ethnocentrism More Common Than Humanitarianism?* 2100
Thomas Shultz, Max Hartshorn, Artem Kaznatcheev

Word and Gender Learning

- Exploring Word Learning in a High-Density Longitudinal Corpus* 2106
Brandon Roy, Michael Frank, Deb Roy

<i>Granularity and the acquisition of grammatical gender: How order-of-acquisition affects what gets learned</i>	2112
Inbal Arnon, Michael Ramscar	
<i>Contextual Diversity and the Associative Structure of Adult Language in Early Word Learning .</i>	2118
Thomas Hills, Josita Maouene, Brian Riordan, Linda Smith	
Decision Making	
<i>A Cross-Cultural Study of Hindsight Bias and Conditional Probabilistic Reasoning</i>	2124
Hiroshi Yama, Ken Manktelow, Hugo Mercier, Jean-Baptiste Van der Henst , Kyung Soo Do, Yayoi Kawasaki, Kuniko Adachi	
<i>Yoked Criteria Shifts in Decision System Adaptation: Computational and Behavioral Investigations</i>	2130
Blair Armstrong, Steve Joordens, David Plaut	
<i>Comparison-Induced Distortion of Probability</i>	2136
Amber Bloomfield, Jessica Choplin	
ERP	
<i>Conceptual Integration in Arithmetic is the Same for Digits and Words: It's the Meaning, Stupid!</i>	2142
Kristie Fisher, Miriam Bassok, Lee Osterhout	
<i>Assessing the Role of the Basal Ganglia in Human Decision-Making</i>	2148
Claudio Lucchiari, Manuela Fumagalli, Sara Marceglia, Simona Makic-Sposta, Domenico Servello, Sergio Barbieri, Alberto Priori, Gabriella Pravettoni	
<i>The delayed consolidation hypothesis of all-or-none conscious perception during the attentional blink, applying the ST2 framework</i>	2152
Howard Bowman, Patrick Craston, Srivas Chennu, Brad Wyble	
Human-Computer Interaction	
<i>How Authority-Related Epistemological Beliefs and Salience of Source Information Influence the Evaluation of Web Search Results An Eye Tracking Study</i>	2158
Yvonne Kammerer, Evelin Wollny, Peter Gerjets, Katharina Scheiter	
<i>Assessing Cognitively Complex Strategy Use in an Untrained Domain</i>	2164
G. Tanner Jackson, Rebekah H. Guess, Danielle S. McNamara	
<i>Different Cognitive Mechanisms Account for Different Types of Procedural Steps</i>	2170
Maartje Ament, Ann Blandford, Anna Cox	
Reasoning	
<i>A Rational Model of Elemental Diagnostic Inference</i>	2176
Björn Meder, Ralf Mayrhofer, Michael R. Waldmann	
<i>Shared Cognitive Structures and Entrepreneurial Opportunity Identification and Exploitation ...</i>	2182
Daniela Blettner	
<i>Learning a Theory of Causality</i>	2188
Noah Goodman, Tomer Ullman, Joshua Tenenbaum	

Symposium

- Visual Analytics* 2194
Brian Fisher, Joseph Kielman, W. Bradley Paley, Markus Rester

Word and Category Learning

- Adaptive Resonance as a Neural Basis for Conceptual Semantics* 2196
Drazen Domijan, Mia Setic

- Rapid word 'mapping' at 10 months of age* 2202
Emily Mather, Kim Plunkett

- Learning Phonetic Categories by Learning a Lexicon* 2208
Naomi Feldman, Thomas Griffiths, James Morgan

Cross-situational Learning

- Cross-situational Word Learning Respects Mutual Exclusivity* 2214
Denise Ichinco, Michael Frank, Rebecca Saxe

- Frequency and Contextual Diversity Effects in Cross-Situational Word Learning* 2220
George Kachergis, Chen Yu, Richard Shiffrin

- Cross-situational language learning: The effects of grammatical categories as constraints on referential labeling* 2226
Padraig Monaghan, Karen Mattock

Decision Making

- Do Voters Use Episodic Knowledge to Rely on Recognition?* 2232
Julian Marewski, Wolfgang Gaissmaier, Lael Schooler, Daniel Goldstein, Gerd Gigerenzer

- Pierons Law holds in conditions of response conflict* 2238
Tom Stafford, Kevin Gurney, Leanne Ingram

- How to influence choice by monitoring gaze* 2244
Daniel Richardson, Michael Spivey, Merrit Hoover

Pitch and Vocal signals across Cultures and Species

- Absolute pitch information affects on-line melody recognition in non-AP perceivers* 2245
Sarah Creel, Melanie Tumlin

- Universal vocal signals of emotion* 2251
Disa Sauter, Frank Eisner, Paul Ekman, Sophie K Scott

- Ethnicity Effects in Relative Pitch Learning* 2256
Michael Hove, Mary Elizabeth Sutherland, Carol Krumhansl

Human-Computer Interaction

- The Intervention Trigger Model: Computational Modelling of Air Traffic Control* 2262
Charles Pompanon, Eric Raufaste

- Proactive and reactive strategies in interruption handling* 2268
Boris Velichkovsky

<i>Developing a Predictive Model of Postcompletion Errors</i>	2274
Raj Ratwani, Greg Trafton	

Spatial Cognition

<i>Dissociating Ideomotor and Spatial Compatibility: Empirical Evidence and Connectionist Models</i>	2280
Ty W. Boyer, Matthias Scheutz, Bennett I. Bertenthal	
<i>How the Geometry of Space Controls Visual Attention during Spatial Decision Making</i>	2286
Jan Wiener, Christoph Hölscher, Simon Büchner, Lars Konieczny	
<i>Modeling Relative Task Effort for Grouped Bar Charts</i>	2292
Richard Burns, Stephanie Elzer, Sandra Carberry	

Philosophy and Situated Cognition

<i>The Varieties of Dynamicism</i>	2298
Carlos Zednik	
<i>Words as Tools and the Problem of Abstract Word Meanings</i>	2304
Anna M. Borghi, Felice Cimatti	
<i>Projection, Problem Space and Anchoring</i>	2310
David Kirsh	

Computational Models of Language Learning

<i>Different Classes of Words Are Learned in Different Ways</i>	2316
Shohei Hidaka	
<i>Frequency Trajectory Gives Rise to an Age-Limited Learning Effect as a Function of Input-Output Mapping in Connectionist Networks</i>	2322
Martial Mermilliod, Patrick Bonin, Tiffany Morisseau, Alain Méot, Ludovic Ferrand	
<i>Empiricist Solutions to Nativist Puzzles</i>	2328
Rens Bod, Gideon Borensztajn, Emily Morgan	

Inferences from Language

<i>Lies Lies and More Lies</i>	2329
Joanne Arciuli, Gina Villar, David Mallard	
<i>Pragmatic Alignment: The Coordination of Ironic Statements in Pseudo-Interaction</i>	2335
Jennifer Roche, Rick Dale, Gina Caucci	
<i>How Do Listeners Represent Sociolinguistic Knowledge?</i>	2341
Laura Staum Casasanto	

Decision Making

<i>Comparing Risk Reductions: On the Interplay of Cognitive Strategies, Numeracy, Complexity, and Format.</i>	2347
Adrien Barton, Edward Cokely, Mirta Galesic, Anna Koehler, Mario Haas	
<i>The use of familiarity in inferences: An experimental study</i>	2353
Hidehito Honda, Toshihiko Matsuka	
<i>Investigating the Difference between Surprise and Probability Judgments</i>	2359
Phil Maguire, Rebecca Maguire	

Ecological Cognition

- Testing sequential patterns in human mate choice using speed-dating* 2365
Nicole Beckage, Peter Todd, Lars Penke, Jens Asendorpf
- Sub-optimalities in Group Foraging and Resource Competition* 2371
Michael Roberts, Robert Goldstone
- Decision Making in Mate Choice: Prospecting for Potential Mates* 2377
Peter Todd, Skyler Place

Memory

- Balancing Long-Term Reinforcement and Short-Term Inhibition* 2378
Christian Lebiere, Bradley Best
- The Limits of Cognition: Forgetting in Short-Term and Working Memory* 2384
Stephan Lewandowsky, Klaus Oberauer
- The Inverse List Length Effect: Implications for Exemplar Models of Recognition Memory* 2385
Simon Dennis, Allison Chapman

Spatial Cognition

- Children's Understanding of Ruler Measurement and Units of Measure: A Training Study* 2391
Susan C. Levine, Mee-kyoung Kwon, Janellen Huttenlocher, Kristin Ratliff, Kevin Deitz
- Spatial terms reflect near-optimal spatial categories* 2396
Naveen Khetarpal, Asifa Majid, Terry Regier
- Spatial Organization of Magnitude in the Representation of Number and Emotion* 2402
Kevin J. Holmes, Stella F. Lourenco

Animal Cognition

- Modeling the Role of Memory Function in Primate Game Play* 2408
Michael Coen, Vandhana Selvaprakash, Angela Dassow, Shelley Prudom, Ricki Colman, Joseph Kemnitz
- Fish can use numerical information when discriminating between small discrete quantities* 2414
Christian Agrillo, Marco Dadda, Giovanna Serena, Laura Piffer, Angelo Bisazza
- Learning Where (Not) To Cache: A Cognitive Model for Corvids* 2420
Elske van der Vaart, Charlotte Hemelrijk, Rineke Verbrugge

Concepts & Categories in Language

- The role of language in eye-witness memory: Remembering who did it in English and Japanese* 2426
Caitlin Fausey, Bria Long, Lera Boroditsky
- The role of extensional information in conceptual combination* 2432
Wouter Voorspoels, Wolf Vanpaemel, Gert Storms
- A New Investigation of the Nature of Abstract Categories* 2438
Loes Stukken, Steven Verheyen, Matthew J. Dry, Gert Storms

Learning Language

- A Matter of Time: Implicit Acquisition of Recursive Sequence Structures* 2444
Julia Uddén, Susana Araujo, Christian Forkstam, Martin Ingvar, Peter Hagoort, Karl Magnus Petersson

<i>Functional and neural dynamics of semantics for action</i>	2450
Michiel van Elk	

<i>Convergence Bounds for Language Evolution by Iterated Learning</i>	2451
Anna Rafferty, Thomas Griffiths, Dan Klein	

Decision Making

<i>Memory strategies mediate the relationships between memory and judgment</i>	2457
Silvio Aldrovandi, Marie Poirier, Daniel Heussen, Peter Ayton	

<i>The Role of Explanation in Very Simple Tasks</i>	2463
Eric Taylor, David Landy, Brian Ross	

<i>Modeling sequential information integration with parallel constraint satisfaction</i>	2469
Katja Mehlhorn, Georg Jahn	

Neuroscience & Biology

<i>Route switching in imitation: should I stay or should I go?</i>	2475
Alessia Tessari, Lucia Cretella, Raffaella Ida Rumiani	

<i>Music and natural image processing share a common feature-integration rule</i>	2481
Michelle P. S. To, Tom Troscianko, David J. Tolhurst	

<i>Inference is Bliss: Using Evolutionary Relationship to Guide Inferences about Biological Categories</i>	2487
Laura Novick, Kefyn Catley	

Scientific and Causal Knowledge

<i>Learning from Actions and their Consequences: Inferring Causal Variables from Continuous Sequences of Human Action</i>	2493
Daphna Buchsbaum, Thomas Griffiths, Alison Gopnik, Dare Baldwin	

<i>Drawing on Experience: Use of Sketching to Evaluate Knowledge of Spatial Scientific Concepts</i>	2499
Benjamin Jee, Dedre Gentner , Kenneth Forbus , Bradley Sageman , David Uttal	

<i>Learning Naïve Physics Models and Misconceptions</i>	2505
Scott Friedman, Kenneth Forbus	

Memory

<i>Simulating false recall as an integration of semantic search and recognition</i>	2511
Brendan Johns, Michael Jones	

<i>Spaced Learning and the Lexical Integration of Novel Words</i>	2517
Shane Lindsay, M. Gareth Gaskell	

<i>Testing the Myth of the Encoding-Retrieval Match</i>	2523
Sharon Lu, Winston Goh	

Perception

<i>Recognizing Scenes Containing Consistent or Inconsistent Objects</i>	2528
Michael Mack, Thomas Palmeri	

<i>Semantic guidance of eye movements during real-world scene inspection</i>	2534
Alex Hwang, Hsueh-Cheng Wang , Marc Pomplun	

<i>An LDA Approach to the Neural Correlates of Configural Learning</i>	2540
Leslie Blaha, Thomas Busey, James Townsend	

Robotics

<i>The Semantics of SIT, STAND, and LIE Embodied in Robots</i>	2546
Michael Spranger, Martin Loetzsch	
<i>Intention-based Robot Control in Social Games</i>	2552
Christopher Crick, Brian Scassellati	
<i>Speech as a problem of motor control in robotics</i>	2558
Michael Brady	

Category Acquisition

<i>The Role of Distributional Information in Linguistic Category Formation</i>	2564
Patricia Reeder, Elissa Newport, Richard Aslin	
<i>Verbs are LookING good in early language acquisition</i>	2570
Jon Willits, Mark Seidenberg, Jenny Saffran	
<i>Evaluating Models of Syntactic Category Acquisition without Using a Gold Standard</i>	2576
Stella Frank, Sharon Goldwater, Frank Keller	

Cross-Linguistic Analysis

<i>The Communicative Lexicon Hypothesis</i>	2582
Steven Piantadosi, Harry Tily, Edward Gibson	
<i>Native Language Experience Influences the Perceived Similarity of Second Language Vowel Categories</i>	2588
Thomas Farmer, Ran Liu, Neha Metha, Jason Zevin	
<i>Word Order Doesn't Matter: Relative Clause Production in English and Japanese</i>	2594
Jessica Montag, Maryellen MacDonald	

Higher Level Cognition

<i>Multi-Layered Model of Self: A Functional Neuroimaging Perspective</i>	2600
Motoaki Sugiura	
<i>Where Do Rewards Come From?</i>	2601
Satinder Singh, Richard Lewis, Andrew Barto	
<i>Collapsing Content and Process: Mental Representations are not Static and the Brain is not a Computer</i>	2607
Gary Lupyan, Dwight Kravitz	

Volume 5

Metacognition

<i>Causal Explanations in Counterfactual Reasoning</i>	2608
Morteza Dehghani, Rumen Iliev, Stefan Kaufmann	
<i>The Effects of Goal Revelation on Computer-Mediated Negotiation</i>	2614
Ya'akov Gal, Sohan D'souza, Philippe Pasquier, Iyad Rahwan, Sherief Abdallah	
<i>Metacognitive Networks and Measures of Consciousness</i>	2620
Antoine Pasquali, Bert Timmermans, Axel Cleeremans	

Education & Problem Solving

- The Design of Self-explanation Prompts: The Fit Hypothesis* 2626
Robert Hausmann, Timothy Nokes, Kurt VanLehn, Sophia Gershman
- Designing for Productive Failure in Mathematical Problem Solving* 2632
Manu Kapur, June Lee
- Does Adaptation to Task Complexity Guarantee Success in Learning? Processes and Conditions of Beneficial Adaptation in Self-Regulated Learning* 2638
Stephanie Pieschl, Rainer Bromme, Torsten Porsch, Elmar Stahl

Memory

- Effects of the Change Temporal Order technique on eyewitness memory* 2644
Coral Dando, Thomas Ormerod
- Spatial Memory for Highly Familiar Environments* 2650
Julia Frankenstein, Tobias Meilinger, Betty J. Mohler, Heinrich H. Bülthoff
- Event Segmentation Drives Memory Updating* 2656
Jeffrey M. Zacks

Perception

- Transfer of gender aftereffects in face silhouettes reveal face-specific mechanisms* 2657
Nicolas Davidenko, Nathan Witthoft, Jonathan Winawer
- An Ecological Valence Theory of Human Color Preferences* 2663
Karen B. Schloss, Stephen E. Palmer
- A Cyclic Sequential Sampling Model of Bistable Auditory Perception* 2669
Michael Lee, Assal Habibi

Poster Session 3

- Computational Modelling of Deficits in Attentional Networks in mild Traumatic Brain Injury: An Application in Neuropsychology* 2675
Fehmida Hussain, Sharon Wood
- An Empirical Evaluation of Fair-Division Algorithms* 2681
Nicolas Dupuis-Roy, Frédéric Gosselin
- The Comprehension of Left and Right in a Referential Communication Task* 2687
Stanka Fitneva, Yi Song
- Errors in Speech Production: Explaining Mismatch and Accommodation* 2692
Andrea Gormley, Terrence Stewart
- Adaptive Group Coordination* 2698
Michael Roberts, Robert Goldstone
- The Role of the Visuo-Spatial Sketchpad in Multimedia Learning: Do Spatial Text Contents Interfere with Picture Processing?* 2704
Anne Schueler, Katharina Scheiter, Peter Gerjets
- Reconsidering human cross-situational learning capacities: a revision to Yu & Smith's (2007) experimental paradigm* 2711
Kenny Smith, Andrew D. M. Smith, Richard A. Blythe

<i>How Do Speakers Choose Uncertainty Phrases to Express Guilt Probabilities?</i>	2717
Marie Juanchich, Gaëlle Villejoubert	
<i>Linguistic Processes in Visuospatial Representation: Clarifying Verbal Interference Effects</i>	2723
Judith Bek, Mark Blades, Michael Siegal, Rosemary Varley	
<i>Learning from Games: Inductive Bias and Bayesian Inference</i>	2729
Michael Coen, Yue Gao	
<i>Cognitive Principles Central To Causality Understanding</i>	2735
Cristina Meini, Monica Bucciarelli, Giuseppe Maurizio Arduino, Francesca Vinai	
<i>Confirmation bias is rational when hypotheses are sparse</i>	2741
Amy Perfors, Daniel Navarro	
<i>Intended Meaning and Situational Interest</i>	2747
Marco Cruciani	
<i>Concurrent Execution in a Cognitive Architecture</i>	2753
Dongkyu Choi	
<i>Cause and Intent: Social Reasoning in Causal Learning</i>	2759
Noah Goodman, Chris Baker, Joshua Tenenbaum	
<i>The effect of distributional information on feature learning</i>	2765
Joseph Austerweil, Thomas Griffiths	
<i>Similarities and Individual Differences in the Wason Selection Task: An Item Response Theory Analysis</i>	2771
Kuninori Nakamura	
<i>Navigating word association norms to extract semantic information</i>	2777
Javier Borge-Holthoefer, Alex Arenas	
<i>What it means to be better: The role of comparison language in social comparison</i>	2783
Amber Bloomfield, Jessica Choplín	
<i>The Sensory Nature of Knowledge: Generalization vs. Specification Mechanisms</i>	2789
Lionel Brunel, Guillaume Vallet, Benoit Riou, Remy Versace	
<i>False recognition through semantic amplification</i>	2795
Brendan Johns, Michael Jones	
<i>Chunking or not chunking? How do we find words in artificial language learning?</i>	2801
Ana Franco, Arnaud Destrebecqz	
<i>Integrating graphical information into cognitive modeling of web navigation</i>	2807
Saraschandra Karanam, Herre van Oostendorp, Mari Carmen Puerta Melguizo, Bipin Indurkhya	
<i>Can a chaining model account for serial recall?</i>	2813
Simon Dennis	
<i>Relating Personality and Physiological Measurements to Task Performance Quality</i>	2819
Fiemke Both, Mark Hoogendoorn, Rianne van Lambalgen, Rogier Oorburg, Michael de Vos	
<i>The Cognitive Consequences of Using Categorical versus Dimensional Classification Systems: The Case of Personality Disorder Experts</i>	2825
Benjamin Rottman, Nancy Kim, Woo-kyoung Ahn, Charles Sanislow	

<i>An Information Search Model Integrating Visual, Semantic and Memory Processes</i>	2831
Myriam Chanceaux, Anne Guérin-Dugué, Benoît Lemaire, Thierry Baccino	
<i>The Pervasive Impact of Moral Judgment</i>	2837
Dean Pettit, Joshua Knobe	
<i>Graphical Production of Complex Abstract Diagrams: Drawing Out Chunks and Schemas</i>	2843
Unaizah Obaidellah, Peter Cheng	
<i>Recognition Memory Deficits in Alzheimer's Disease: Modeling Clinical Groups and Individual Patients</i>	2849
James Pooley, Michael Lee, William Shankle	
<i>Hyperintentionality in schizophrenia: An fMRI study</i>	2855
Bruno G. Bara, Angela Ciaramidaro, Mauro Adenzato, Nenad Vasic , Rita B. Ardito, Susanne Erk, Henrik Walter	
<i>If only counterfactuals and the exceptionality effect</i>	2860
James Dixon, Ruth M. J. Byrne	
<i>MDLChunker: a MDL-based Model of Word Segmentation</i>	2866
Vivien Robinet, Benoît Lemaire	
<i>Sensitivity to statistical regularities: People (largely) follow Benford's law</i>	2872
Bruce Burns	
<i>Familiarity Effects and Questioning Biases in Human Belief Revision</i>	2878
Ann Wolf, Markus Knauff	
<i>The Impact of Complete and Selective Feedback in Static and Dynamic Multiple-Cue Judgment Tasks</i>	2884
Oren Griffiths, Ben Newell	
<i>Representation as Internal Simulation: A Minimalistic Robotic Model</i>	2890
Henrik Svensson, Anthony Morse, Tom Ziemke	
<i>Integration of facial information is sub-optimal</i>	2896
Jason Gold, Bosco Tjan, Megan Shotts	
<i>Non-Decision Time Effects in the Lexical Decision Task</i>	2902
Christopher Donkin, Scott Brown, Andrew Heathcote, Sally Andrews	
<i>Revising the limits of learning in Absolute Identification</i>	2908
Pennie Dodds, Christopher Donkin, Scott Brown, Andrew Heathcote	
<i>Recommender Systems for Literature Selection: A Competition of Decision Making and Memory Models</i>	2914
Leendert Van Maanen, Julian Marewski	
<i>How to Convey Perceptual Skills by Displaying Experts Gaze Data</i>	2920
Halszka Jarodzka, Katharina Scheiter, Peter Gerjets, Tamara van Gog, Michael Dorr	
<i>On the Link between Cognitive Control and Heuristic Processes</i>	2926
Edward Cokely, Paula Parpart, Lael Schooler	
<i>Distance Estimation as a Process of Generating Ad-Hoc Metrical Systems</i>	2932
Robert Thomson, Jim Davies	

<i>Differences in Comprehensibility Between Three-Variable Bar and Line Graphs</i>	2938
David Peebles, Nadia Ali	
<i>SUNDAY: Saliency Using Natural Statistics for Dynamic Analysis of Scenes</i>	2944
Lingyun Zhang, Matthew Tong, Garrison Cottrell	
<i>Learning the Structure of Abstract Groups</i>	2950
Dirk Schlimm, Thomas Shultz	
<i>Categorisation of Sexual Orientation: a Test of Essentialism</i>	2956
Nick Braisby, Ian Hodges	
<i>Realism in Dynamic, Static-Sequential, and Static-Simultaneous Visualizations during Knowledge Acquisition on Locomotion Patterns</i>	2962
Birgit Imhof, Katharina Scheiter, Peter Gerjets	
<i>Transformations and Asymmetry</i>	2968
Carl J. Hodgetts, Ulrike Hahn, Nick Chater	
<i>The hierarchical prediction network: towards a neural theory of grammar acquisition</i>	2974
Gideon Borensztajn, Willem Zuidema, Rens Bod	
<i>Are representativeness judgments automatic and rapid? The effect of time pressure on the conjunction fallacy.</i>	2980
Gaëlle Villejoubert	
<i>Representing and Reasoning over Time in a Unified Cognitive Architecture</i>	2986
David Stracuzzi, Nan Li, Gary Cleveland, Pat Langley	
<i>Early and Late Effects of Morphological Decomposition: Brain Correlates of Family Size Effects on Complex Words and Pseudowords</i>	2992
Javier S. Sainz, Miguel Lazaro	
<i>Young Childrens Number-Word Knowledge Predicts Their Performance on a Nonlinguistic Number Task</i>	2998
James Negen, Barbara W. Sarnecka	
<i>Congenitally Blind do not Comprehend Better I Grasp the Idea than I See the Idea: A Challenge to the Use of Sensory-motor Conceptual Metaphors in the Comprehension of Metaphorical Expressions</i>	3004
Ricardo Adrian Minervino, Alejandra Martin, Máximo Trench	
<i>An Activation-Based Account of Belief Bias in Relational Reasoning: The Effect of Concurrent Working Memory Load</i>	3010
Adrian Banks	
<i>From Social Networks To Distributional Properties: A Comparative Study On Computing Semantic Relatedness</i>	3016
Ulli Waltinger, Irene Cramer, Tonio Wandmacher	
<i>Framing Fluid Construction Grammar</i>	3022
Vanessa Micelli, Remi van Trijp, Joachim De Beule	
<i>The role of different components of working memory in writing</i>	3028
David Galbraith, Jenny Hallam, Thierry Olive, Nathalie Le Bigot	
<i>Unreliable Sources and the Conjunction Fallacy</i>	3034
Andreas Jarvstad, Ulrike Hahn	

<i>Age-Related Inhibition and Learning Effects: Evidence from Transitive</i>	3040
Joanna Bryson	
<i>Incremental Model Construction: Eye-movements reflect mental representations and operations even if there is nothing to look at.</i>	3046
Marco Ragni, Thomas Fangmeier, Andreas Bittner, Lars Konieczny	
<i>Dynamic Competition and the Cognitive Bottleneck</i>	3052
Kristy Snyder-Tapp, Rick Dale	
<i>Exemplar Frequency Affects Unsupervised Learning of Shapes</i>	3058
Nathan Witthoft, Nicolas Davidenko, Kalanit Grill-Spector	
<i>Detecting Audio-Video Tempo Discrepancies between Conductor and Orchestra</i>	3064
Adam Danz, Armina Janyan	
<i>Unconsciously perceived arrows yield an endogenous, automatic orienting of attention</i>	3070
Stefania Mereu, Maria Casagrande	
<i>Dissociation of Category-Learning Mechanisms via Brain Potentials</i>	3076
Robert Morrison, Paul Reber, Ken Paller	
<i>Embodied anticipation for swift re-adaptation in neurocomputational cognitive architectures for robotic agents</i>	3082
Alberto Montebelli, Robert Lowe, Tom Ziemke	
<i>Metacognitive Awareness versus Linguistic Politeness: Expressions of Confusion in Tutorial Dialogues</i>	3088
Gwendolyn Campbell, Natalie Steinhauser, Myroslava Dzikovska , Johanna Moore, Charles Callaway, Elaine Fallow	
<i>Incremental Modeling of Language Understanding Using Speech Act Frames</i>	3093
Wende Frost, Magdalena Bugajska, Greg Trafton	
<i>The Sparsity of Simple Recurrent Networks in Musical Structure Learning</i>	3099
Kat R. Agres, Jordan E. DeLong, Michael Spivey	
<i>Joint or Conditional Probability in Statistical Word Learning: Why decide?</i>	3105
Krystal Klein, Chen Yu	
<i>Group Identity Salience in Sacred Value Based Cultural Conflict: An Examination of the Hindu-Muslim Identities in the Kashmir and Babri Mosque Issues</i>	3111
Sonya Sachdeva, Douglas Medin	
<i>Analogical Scaffolding in Collaborative Learning</i>	3115
Soniya Gadgil, Timothy Nokes	
<i>Tutored Problem Solving vs. Pure Worked Examples</i>	3121
Ryung Kim, Rob Weitz, Neil Heffernan, Nathan Krach	
<i>The Impact of Category Type and Working Memory Span on Attentional Learning in Categorization</i>	3127
Mark Blair, Lihan Chen, Kimberly Meier, Michael Wood, Marcus Watson, Ulric Wong	
<i>The Development of Analogy: Executive Resources in Relational Learning and Mapping</i>	3133
Leonidas Doumas, Robert Morrison, Lindsey Richland	

<i>Head pose and gaze direction estimation for joint attention modeling in embodied agents</i>	3139
Zeynep Yucel, Albert Ali Salah	
<i>Active Learning Strategies in a Spatial Concept Learning Game</i>	3145
Todd Gureckis, Doug Markant	
<i>How Tall Is Tall? Compositionality, Statistics, and Gradable Adjectives</i>	3151
Lauren Schmidt, Noah Goodman, David Barner, Joshua Tenenbaum	
<i>Persistence of Naïve Statistical Reasoning Concerning Analysis of Variance</i>	3157
David Trumpower, Krystal Hachey, Steven Mewaldt	
<i>The Feature-Label-Order Effect In Symbolic Learning</i>	3163
Michael Ramscar, Daniel Yarlett, Melody Dye, Nal Kalchbrenner	
<i>Two routes to cognitive flexibility: Learning and response conflict resolution in the dimensional change card sort task</i>	3169
Michael Ramscar, Melody Dye, Jessica Witten, Joseph Klein	
<i>No Representation without Taxation: The Costs and Benefits of Learning to Conceptualize the Environment</i>	3175
Melody Dye, Michael Ramscar	
<i>Overhearing Computer-Mediated Monologues and Dialogues</i>	3181
Roxanne Benoit Raine	
<i>The biophysics of TMS-induced state-dependent phosphene: A molecular mechanism for the visual buffer?</i>	3182
Istvan Bokkon, Amedeo D'Angiulli	
<i>Learning flexible skills in anesthesiology: comparing list and context learning in a human patient simulator</i>	3183
Fokie Cnossen, Martin Grapeneter, Laurens Feenstra, Stefan Wierda	
<i>Real-Time Attention in a Cross-Situational Learning Task: An Eye Tracking Analysis</i>	3184
Daniel Yurovsky, Chen Yu	
<i>The Origin of Object Knowledge: Perceptual Completion at Birth</i>	3185
Hermann Bulf, Eloisa Valenza	
<i>The Believability of Anthropomorphic Explanations of Natural Phenomena</i>	3186
Jordan Schoenherr, Heather Burch, Jim Davies, Robert Thomson	
<i>Explicit References in Chat-Based CSCL: Do They Facilitate Global Text Processing?</i>	3187
Michael Oehl, Hans-Rüdiger Pfister	
<i>Computational Cognition of Spatial Objects</i>	3188
Angela Schwering	
<i>Do we inhibit responses to stop them? Assessing the role of inhibition in motor stopping tasks</i> ..	3189
Chelan Weaver, Michael Anderson	
<i>On the role of metacognition in bootstrapped learning</i>	3190
Alexei V. Samsonovich, Anastasia Kitsantas	
<i>"Bob thinks this but Emily thinks that": Contrastive beliefs improve kindergartners' scientific reasoning</i>	3191
Claire Cook, Laura Schulz	

<i>MusiCog: A Framework to Assess Music Grouping Systems Using Cognitive Models</i>	3192
Gopala Krishna Koduri	
<i>Numerical and Spatial Abilities in a Language-Deprived Adolescent</i>	3193
Daniel Hyde, Sang-Ah Lee, Nathan Winkler-Rhoades, Elizabeth Spelke, Veronique Izard, Kevin Shapiro	
<i>Musicat: A model of music perception and expectation</i>	3194
Eric Nichols, Douglas Hofstadter	
<i>Believing is Seeing: Children's Causal Beliefs Affect Visual Exploration and Prediction</i>	3195
Elizabeth Baraff Bonawitz, Stephanie Brenman, Laura Schulz	
<i>Avoiding Logical Omniscience by Default - An Investigation into Autoepistemic Logic (Levesque, 1990)</i>	3196
Matthias Unterhuber	
<i>That's How it Goes with Fictive Motion</i>	3197
Michelle Greenwood, Teenie Matlock	
<i>Outsourcing the Inference Evaluation in Causal Analogies</i>	3198
Julie Colhoun, Dedre Gentner	
<i>Hierarchical Clustering of Abstract and Concrete Nouns</i>	3199
Christine Wilson, Stefan Th. Gries, Joy Lynn Brasfield, Lawrence Barsalou	
<i>Pattern Discovery and Compression in Finite State Transducers</i>	3200
Giancarlo Schrementi, Michael Gasser	
<i>Semisupervised category learning: the impact of feedback investigated in the perceptual representation system</i>	3201
Katleen Vandist, Maarten De Schryver, Yves Rosseel	
<i>Learners Processing of Novel Words while Reading: Eye Movements and Learning Gains</i>	3202
Aline Godfroid, Frank Boers, Alex Housen	
<i>Interaction of episodic and semantic memory in cued recall</i>	3203
Cynthia M. Henderson, James McClelland	
<i>Activity states framework for the analysis of cross-domain collaboration on the Web</i>	3204
Nik Nailah Binti Abdullah, Shinichi Honiden	
<i>Acting on Objects: Integrating Visual and Motor Processes 18-24 months</i>	3205
Sandra Street, Linda Smith	
<i>Inducing Amnesia through Cognitive Control: The Hippocampal Modulation (H.M.) Paradigm</i> ..	3206
Justin Hulbert, Michael Anderson	
<i>An Inchoative-Resultative Bias in Event Representation: A Comparative Study between Arabs and Spaniards</i>	3207
Antonio Román, Julio Santiago, Marc Ouellet, Sally Rice	
<i>Nonlinear Epigenetic Variance: Review and Simulations</i>	3208
Kees Jan Kan, Han L.J. van der Maas	
<i>Can Expertise Modulate Representational Momentum?</i>	3209
Colin Blattler, Vincent Ferrari, Evelyne Marmèche	

<i>Do Executive Functions Predict Performance in All Switching Tasks?</i>	3210
Andrea Molzhon, Michelle Ellefson, Elisabeth Blagrove, Nick Chater	
<i>Graphical Representations of Science: Decoding Accuracy and Preference Ratings</i>	3211
Jordan Schoenherr, Davies Jim, Bell Jolie	
<i>Online processing of speech prosody in children with autism spectrum disorders: An eye-tracking study</i>	3212
Yui Miura, Tomoko Matsui, Yoshikuni Tojo, Hiroo Osanai	
<i>Sustained Attention: Exogenous or Endogenous control? Evidence by a Continuous Attentional Orienting Task (CAOT)</i>	3213
Mara Sebastiani, Maria Casagrande, Antonino Raffone, Diana Martella, Andrea Marotta, Lisa Maccari	
<i>A novel paradigm for exploring the neural mechanisms of visual memory suppression</i>	3214
Ean Huddleston, Michael Anderson	
<i>Discrimination of the conscious and not conscious perception of famous and unknown faces from EEG oscillatory activity: Application of Support Vector Machine classifiers.</i>	3215
Aurélie Campagne, Jacques Martinerie, Jean Lorenceau, Bernard Renault	
<i>The Effects of Verbal and Graphical Recall Strategies on Text Retention and Text Comprehension</i>	3216
Liesbeth Kester	
<i>Does the K-12 practice of mixing pictures and graphs contribute to students' 'graph-as-picture' misconceptions?</i>	3217
Grecia Garcia Garcia, Richard Cox	
<i>The TRIPLE Cognitive Architecture: Implementation of Embodied Agents Based on a Cognitive Model</i>	3218
Maurice Grinberg, Vladimir Haltakov, Hristo Laftchiev, Stefan Kostadinov, Kiril Kyriazov	
<i>Alignment of Spatial Perspective</i>	3219
Elena Andonova	
<i>Position-sensitive letter substitution and letter transposition effects on masked orthographic priming</i>	3220
Patrick A. O'Connor, Laurie Beth Feldman	
<i>Are Tims hot and Toms not? Probing the effect of sound symbolism on perception of facial attractiveness</i>	3221
Franziska Hartung, Daniel Klenovsak, Luenya Santiago dos Santos, Carolin Strobl, Dietmar Zaefferer	
<i>Semantic principles are more important than syntactic ones for low proficient second language learners: Evidence from sentence processing</i>	3222
Josje Verhagen	
<i>Joint perception across tasks</i>	3223
Daniel Richardson, Merrit Hoover, Arezou Ghane	
<i>Do Object Affordances affect Hand Identification?</i>	3224
Alexia Toskos Dils, Stephen Flusberg, Lera Boroditsky	
<i>Perceiving Affordances for Joint Action</i>	3225
Tehran Davis, Michael Riley, Kevin Shockley	

<i>Stride Length and Step Rate Influence Egocentric Distance Perception</i>	3226
Eliah White, Jonathan Shook, Kevin Shockley, Michael Riley	
<i>Counterfactual 'if only' conditionals</i>	3227
James Dixon, Robert Guttentag, Ruth M. J. Byrne	
<i>Learning to Lose Less</i>	3228
Erica C. Yu, David A. Lagnado, Nick Chater	
<i>Flexible Spatial Language Behaviors: Developing a New Dynamic Theoretical Framework</i>	3229
John Lipinski, Yulia Sandamirskaya, Gregor Schöner	
<i>Nonmonotonic function learning as similarity construction</i>	3230
Michael Kalish	
<i>A rational model of function learning</i>	3231
Christopher Lucas, Thomas Griffiths, Michael Kalish	
<i>The Effect of Causal Strength on the Use of Causal and Similarity-based Information in Feature Inference</i>	3232
Rachel Stephens, Daniel Navarro, John Dunn, Michael Lee	
<i>Can interaction with an artificial category reduce the salience of that category?</i>	3233
Aaron Loehrlein	
<i>Fractal Patterns in Complex Reading Tasks</i>	3234
Sebastian Wallot, Guy Van Orden	
<i>Treading a Slippery Slope: Slant Perception In Near and Far Space</i>	3235
Eric Chiu, Merrit Hoover, Joshua Quan, Bruce Bridgeman	
<i>A walk through face space: Affect classification using Markov chain Monte Carlo</i>	3236
Jason Martin, Thomas Griffiths, Adam Sanborn	
<i>Better associative learning when confusable shapes serve as cues rather than as associates.</i>	3237
Adam November, Nicolas Davidenko, Michael Ramscar	
<i>Intentional aspects of spatial perception: Stimulus control reverses implied-friction effects in representational momentum</i>	3238
Jerome Scott Jordan, Charles Coey, Kyriakos Tsiaappoutas	
<i>Neuroimaging Evidence on the Role of the Prefrontal Cortex in Dynamic Object Categorization for Goal-Achievement</i>	3239
Evangelia G. Chrysikou, Sharon L. Thompson-Schill	
<i>Tracking the course of algebra learning</i>	3240
Matthew Walsh, John Anderson	
<i>Shifts of Facial Attention Distribution in Trait Anxiety Participants</i>	3241
David Hendrickson, Emily Chaffin, Laura Thompson	
<i>Accounting for Pause Patterns in Writing: Integrating Strategies and Processing Requirements in a Cognitive Architecture</i>	3242
Rossano Barone, Peter Cheng	
<i>Is the OR-structure a Default Model in Inferring Causal Structure?</i>	3243
Kyung Soo Do, JaeHyuk Choi, Han Eol Choi	

<i>Neural Substrates of Posttraumatic Stress Disorder: Functional Magnetic Resonance Imaging Study Using Negative Priming Task</i>	3244
jeong ryu, Byeong-Taek Lee, Myeong-Ho Sohn, Dong Hoon Lee, Nam Hee Choi	
<i>Statistical mechanics of semantic cognitive maps</i>	3245
Alexei V. Samsonovich	
<i>Subattractor Dynamics in Real-Time Mental Processing</i>	3246
Michael Wojnowicz, Gary Lupyan, Melissa Ferguson, Michael Spivey	
<i>Cognitive Barriers to Authentic Contractual Consent</i>	3247
Jessica Choplin, Debra Pogrund Stark	
<i>Relationship between the Information Grouping Strategy and Idea Generation</i>	3248
Sachiko Kiyokawa, Yuichi Washida, Kazuhiro Ueda, Eileen Peng	
<i>Are People with Very Different Parents More Creative? Some Preliminary Studies</i>	3249
Liane Gabora, Stefan Leijnen, Brian O'Connor	
<i>Labeling and young childrens understanding of symbols</i>	3250
Nathan Winkler-Rhoades, Susan Carey, Elizabeth Spelke	
<i>Simultaneous Noun and Category Learning via Cross-Situational Statistics</i>	3251
George Kachergis, Tarun Gangwani, Chen Yu	
<i>Visual Similarity and Difference with Separable and Integral Dimensions</i>	3252
Michael Romano	
<i>Saccades and Finger Movements Are Planned Using Visual Memory As Well As Current Retinal Information</i>	3253
Laurel Issen, David Knill	
<i>Patterns of word learning</i>	3254
Emily Thom, Catherine Sandhofer	
<i>Competition Between Reinforcement and Similarity in Category Learning</i>	3255
John McDonnell, Todd Gureckis	
<i>What our eyes can tell us about how an insight emerges?</i>	3256
Tsunhin John Wong, Christian Schunn , Greg Siegle	
<i>An Exploration of Dialect-Driven Modulation of Spoken Word Recognition</i>	3257
Jennifer Roche, Rick Dale, Thomas Farmer, Jason Zevin	
<i>A Dialogue Experimentation Toolkit</i>	3258
Patrick G.T. Healey, Gregory J. Mills	
<i>Language context matters: An ERP study of transient and sustained control in bilingual language switching</i>	3259
Ingrid Christoffels, Carien Caljouw, Guido Band, Niels Schiller, Lorenza Colzato	
<i>Core knowledge of social dominance</i>	3260
Lotte Thomsen, Willem E. Frankenhuus, Susan Carey, Brittany Walker-Meade	

Reviewers List

Author Index