

A CANADIAN
CONFERENCE
ON DEVELOPMENTAL
PSYCHOLOGY

Program

June 15-16, 2022 Hyatt Regency Calgary, Alberta

https://carleton.ca/pickeringcentre/development2022/

Development 2022: A Canadian Conference on Developmental Psychology

A Message from the Conference Organizers

Our motivations in organizing *Development 2022* were to: (1) foster and showcase the strength and vitality of Canadian Developmental Psychology; (2) offer the opportunity for Canadian developmental psychology graduate students to participate in the conference at all levels; (3) encourage communication and collaboration among developmental scholars across Canada, and among researchers, practitioners, and policy-makers; and (4) increase awareness and encourage interest in national and international research opportunities for Canadian scholars and students in developmental psychology.

In the 1980s and 1990s, biennial Canadian developmental psychology conferences were held at the University of Waterloo (The Waterloo Conference). The last of these, *Development 2000*, was held to take stock of Canadian developmental psychology at the start of the new millennium. A decade later, we reinstituted this tradition and organized *Development 2010* at Carleton University in Ottawa. Since then, this conference has continued to flourish, with the highly successful subsequent conferences *Development 2014* (again at Carleton) and *Development 2018* (at Brock University in St. Catharine's).

As we slowly return to (a new) normal after more than two years of the COVID-19 pandemic – it is a time for renewal, reflection, and exploration of a world forever altered by these experiences. Against this backdrop, we are excited to move forward with *Development 2022*. A quick glance of the conference program reveals the diversity and strength of Developmental Psychology in Canada, as reflected in the content of the poster presentations, lightning talks, symposia, and discussion panels. We are also delighted to welcome our two keynote speakers: Dr. Susan Graham (University of Calgary) and Dr. Marlene Moretti (Simon Fraser University). Dr. Moretti will also receive the *Pickering Award for Outstanding Contribution to Developmental Psychology in Canada*, intended to honour an individual who has made contributions to developmental psychology in the areas of mentorship, leadership, and scholarship.

For the first time, *Development 2022* was coordinated in partnership with the Canadian Psychological Association (CPA). We are extremely grateful to CPA for their extremely generous support, led by Dr. Lisa Votta-Bleeker (Deputy CEO and Director, Science Directorate) and Kimberly Black (Executive Assistant). Their contributions were invaluable! We also wish to thank Dr. Andrea Howard (Director of the Pickering Centre for Research in Human Development) for her leading role in facilitating the organizing of the conference, as well as Dr. Juanita Whalen and Dr. Susan Graham who organized and chaired the committees to adjudicate the student awards. Special thanks are also reserved for our Conference Administrator Alicia McVarnock, as well as the numerous graduate students who assisted with all aspects of the conference. We are also very grateful to our colleagues who adjudicated the student awards.

We welcome you to Development 2022 and sincerely hope that you enjoy the conference!

Andrea Howard, Anne Bowker, Robert Coplan, Tina Daniels, Susan Graham, Kathleen Hughes, Deepthi Kamawar, Jo-Anne LeFevre, and Monique Sénéchal Conference Organizers

Many thanks to our sponsors:

Développement 2022: Un congrès canadien en psychologie du développement

Mot des organisateurs

Nos motivations dans l'organisation de Développement 2022 étaient de : (1) favoriser et mettre en valeur la force et la vitalité de la psychologie canadienne du développement; (2) offrir la possibilité aux étudiants diplômés canadiens en psychologie du développement de participer à la conférence à tous les niveaux; (3) encourager la communication et la collaboration entre chercheurs, praticiens et décideurs partout au Canada; et (4) accroître l'intérêt et les occasions de collaborations entre chercheurs et étudiants en psychologie du développement.

Dans les années 1980 et 1990, des conférences biennales canadiennes portant sur la psychologie du développement ont eu lieu à l'Université de Waterloo (The Waterloo Conference). Le dernier d'entre eux, Développement 2000, visait à faire le point sur la psychologie du développement au Canada au début du nouveau millénaire. Une décennie plus tard, nous avons rétabli cette tradition et organisé Développement 2010 à l'Université Carleton à Ottawa. Depuis lors, cette conférence a continué de prospérer, comme en témoignent les réussites de Développement 2014 (toujours à Carleton) et Développement 2018 (à l'Université Brock à St Catharine's).

Alors que nous revenons lentement à une (nouvelle) normalité après plus de deux ans de pandémie de COVID-19, c'est un moment de renouveau, de réflexion et d'exploration d'un monde à jamais changé par ces expériences. Dans ce contexte, nous sommes ravis d'aller de l'avant avec Développement 2022. Un rapide coup d'œil au programme de la conférence révèle la diversité et la force de la psychologie du développement au Canada, comme en témoigne le contenu des présentations par affiches, des conférences éclair, des symposiums et des panels de discussion. Nous sommes également ravis d'accueillir nos deux conférencières principales : la Dre Susan Graham (Université de Calgary) et la Dre Marlene Moretti (Université Simon Fraser). La Dre Moretti recevra également le prix Pickering pour sa contribution exceptionnelle à la psychologie du développement au Canada —prix destiné à honorer une personne pour sa contribution à la psychologie du développement dans les domaines du mentorat, du leadership et de l'érudition.

Pour la première fois, Développement 2022 a été coordonné en partenariat avec l'Association canadienne de psychologie (ACP). Nous sommes énormément reconnaissants à l'ACP pour son soutien extrêmement généreux, dirigé par la Dre Lisa Votta-Bleeker (directrice générale adjointe et directrice, Direction des sciences) et Kimberly Black (adjointe exécutive). Leurs contributions ont été inestimables! Nous tenons également à remercier la Dre Andrea Howard (directrice du Pickering Centre for Research in Human Development) pour son rôle de premier plan dans la facilitation de l'organisation de la conférence, ainsi que la Dre Juanita Whalen et la Dre Susan Graham, qui ont organisé et présidé les comités chargés de juger les prix étudiants. Des remerciements particuliers sont également réservés à notre administratrice de la conférence, Alicia McVarnock, ainsi qu'aux nombreux étudiants du 2e et 3e cycles qui ont aidé à tous les aspects de la conférence. Nous sommes également très reconnaissants envers nos collègues qui ont jugé les prix étudiants.

Nous vous souhaitons la bienvenue à Développement 2022 et espérons sincèrement que vous apprécierez la conférence!

CONFERENCE DAY 1 - WEDNESDAY, JUNE 15TH

CONFERENCE REGISTRATION AND MORNING COFFEE

7:30-8:30 AM

Invited Paper Symposium
CHILDREN, FAMILIES, AND COVID-19
8:30-10:00 AM

Child and Youth Mental Health in the Context of COVID-19 Tracy Vaillancourt, Peter Szatmari

The Predicaments of Pandemic Parenting Katherine T. Cost

A Family Affair: Maternal and Child Mental Health during COVID-19 Sheri Madigan, Nicole Racine

Child Life and Mental Health During the COVID-19 Pandemic: Results from the Ontario COVID-19 and Kids' Mental Health Study Daphne J. Korczak

Paper Symposium

EARLY-LIFE FACTORS ASSOCIATED TO SCHOOL READINESS: WHAT MATTERS?

8:30-10:00 AM

Maternal occupational status during the child's first year: Prediction to school readiness Gabrielle Garon-Carrier, Claudia Dufour, Félix Berrigan, Martine Shareck, Anne-Marie Côté, Caroline Fitzpatrick

Parenting and kindergarten school readiness: An identical-twin differences design Corinne Mavungu-Blouin, Gabriel Arantes Tiraboschi, Gabrielle Garon-Carrier, Vincent Bégin, Mara Brendgen, Frank Vitaro, Isabelle Ouellet-Morin, Ginette Dionne, Michel Boivin

The Role of fine and gross motor skills in predicting key components of school readiness Eda Cinar, Caroline Fitzpatrick, Maíra Lopes Almeida, Chantal Camden, Gabrielle Garon-Carrier

Early childhood digital media use predicts later cognitive and language development: A prospective study during the COVID-19 pandemic

Marie-Andrée Binet, Mélanie Couture, Gabrielle Garon-Carrier, Angélique Laurent, Caroline Fitzpatrick

Is screen time associated with inattention / hyperactivity symptoms in preschoolers? Maíra Lopes Almeida, Gabrielle Garon-Carrier, Eda Cinar, Caroline Fitzpatrick

Co-Chairs: Eda Cinar and Maíra Lopes Almeida

PRODUCTIVITY SUPPORT IN EDUCATIONAL DEVELOPMENT AMID A DIGITAL ERA

8:30-10:00 AM

Interventional procrastination strategies for young adults in virtual settings Shakthika Balakrishnan, Shanuga Thavarajah

Psychological interventions of virtual gamification as a motivational basis Aashna Agarwal, Negin Pak

The impact of study and learning strategies on post-secondary student academic achievement Alyssa Wu, Yasmine Kollar

Virtual mindfulness interventions to promote well-being in young adults Evelyn Payne, Areej Khanotia

Effective virtual interventions to enhance psychological capital Cosmina Filip, Nicole Fu

Chair: Joy Xu

Paper Symposium

PROSOCIAL INVESTMENT IN THE FIRST 10 YEARS OF LIFE: DECIDING WHEN TO SHARE, HELP, AND COMFORT 8:30-10:00 AM

Exploring young children's selective prosociality towards own- versus other-group members Raechel Drew, Yunru Ma, J. Kiley Hamlin

The development of intergroup cooperation: Shared preferences overcome in-group bias in children's collaborative partner choice John Corbit, Hayley MacDougall, Stef Hartlin, Chris Moore

Factors involved in early prosocial behaviour and its underlying mechanisms Hannah Solby, Ece Yucer, Katie S. Rose, Jessica A. Sommerville

Sharing in a virtual environment: Developmental trends from 3.5 to 11 years of age Sylvia G.V. Pinheiro, Brendan Hancock, Montana Shore, Danielle Bukovsky, Valerie Kuhlmeier

Helpers or halos: The effects of context and characteristic on selective prosocialty *Kristen A. Dunfield, Brandon Terrizzi, Xiao Min Chang, Laina Isler, Jonathan Beier*

Co-Chairs: Valerie Kuhlmeier, Sylvia Pinheiro, and Kristen Dunfield

Lightning Talks: Session I Chair: Claudia Sehl 8:30-10:00 AM

LEARNING, PERCEPTION, AND PROCESSING

- 1. An examination of children's selective social learning based on expertise cues Alanna Singer, Leah Levine, Karen Dayto, Lili Ma
- 2. Children's epistemic inferences based on conflicting informant credibility cues Sophie Fobert, Rose Varin, Isabelle Cossette, Patricia Brosseau-Liard
- 3. The influence of first impressions on children's interpretations of peers' behaviour in ambiguous situations Sophia Thierry, Catherine Mondloch
- 4. Stern and confident: Dimensions underlying first impressions of older adult faces Anita Twele, Catherine Mondloch

- 5. Do children hold gender-stereotyped preferences for media characters in teaching roles? *Adrianna Ruggiero, Cassandra MacPherson, Lili Ma*
- 6. Girls are disadvantaged relative to boys when divestment from inaccurate teaching is required *Mia Radovanovic, Ece Yucer, Jessica Sommerville*

MORAL DEVELOPMENT

- 7. Infants' expectations of moral behaviour across different moral subdomains Inderpreet Gill, Jessica Sommerville
- 8. Young children's understanding of truths and lies: The role of Theory of Mind Breanne Wylie, Angela Evans, Thomas Lyon
- 9. A cross-cultural comparison of children's white lie-telling behaviour Roksana Dobrin-De Grace, Lili Ma
- 10. Do young children think others should avoid wasting resources? Claudia Sehl, Stephanie Denison, Ori Friedman

BREAK

10:00-10:30 AM

Paper Symposium

Self-Regulation across Childhood: Temperamental, Contextual, and Interpersonal Considerations 10:30-12:00 PM

Inhibitory control, dyadic social behaviour, and mental health difficulties in preschoolers Raha Hassan. Louis Schmidt

Avoiding Icarus: When too high becomes too bad

Rebecca J. Brooker, Tristin Nyman, Sejal Mistry-Patel, Jennifer L. Kling

It matters who I'm with! Dyadic relations between shyness, positive affect, and physiological dysregulation in unfamiliar peer dyads

Linda Sosa-Hernandez, Kristie Poole, McLennon Wilson, Heather A. Henderson

Discussant: Heather Henderson

Chair: Raha Hassan

Paper Symposium TALKING TO KIDS

10:30-12:00 PM

School-aged children's reports of temporal context details Heather L. Price, Angela D. Evans

Children's acquiescence to implied coaching questions and the influence on credibility evaluations Breanne E. Wylie, Kelly McWilliams, Angela D. Evans, Stacia N. Stolzenberg

Lawyers' experience questioning children in Canadian court Kaila C. Bruer, Shanna Williams, Angela D. Evans

The consistency of children's memory reports after a two-year delay Becky Earhart, Sarah Deck, Sonja Brubacher, Martine Powell

Chair: Kaila Bruer

MIXED-METHODS APPROACHES ENRICH UNDERSTANDING OF EMERGING ADULTS' FUTURE, CURRENT, AND PAST DEVELOPMENT

10:30-12:00 PM

Career aspirations and mental health during the transition to university Andrea Howard, Megan Lamb

Extracurricular activity participation and self-development in university

Rose Villemaire-Krajden, Larbi Benallal, Constance Lefebvre, Florence Lessard, Jessica Spear, Erin Barker

Depressive symptoms trajectories and self-regulation following university Erin Barker, Sarah Newcomb-Anjo, Kathryn Mulvihill, Daria Karbainova

Discussant: Anne Bowker

Co-Chairs: Erin Barker and Andrea Howard

Paper Symposium

EXPANDING ATTACHMENT RESEARCH TO FATHERS, DIFFERENT RISK CONTEXTS, AND FAMILY SYSTEMS

10:30-12:00 PM

A meta-analysis of the association between parental sensitivity and child-parent attachment: Similar or different results for mothers and fathers?

Audrey-Ann Deneault, Pasco Fearon, Marinus van IJzendoorn, Marian Bakermans-Kranenburg, Carlo Schuengel, Marije Verhage, Robbie Duschinsky, Sheri Madigan

Paternal mind-mindedness and children's academic achievement: Investigating developmental process Annie Bernier, Rose Lapolice Thériault, Célia Matte-Gagné, Chantal Cyr

Attachment video-feedback intervention and child attachment security: The mediating roles of mind-mindedness and sensitivity in high-risk families

Karine Gagné, Clarice Huard, George M. Tarabulsy, Jessica Pearson, Claire Baudry, Tristan Milot, Jean-Pascal Lemelin

Domestic violence, atypical parental behaviours and child attachment disorganization in families receiving child protective services

Gabrielle Myre, Solène Cognard-Bessette, Karine Dubois-Comtois, Diane St-Laurent, George Tarabulsy, Annie Bernier, Ellen Moss, Chantal Cyr

Parents' psychological distress and behaviours during family interactions as predictors of child behaviour problems in a low-income sample

Karine Dubois-Comtois, Janie St-Onge, Annie-Pier Labbé, Chantal Cyr, Annie Bernier

Chair: Audrey-Ann Deneault

Lightning Talks: Session II Chair: Abby Bradley 10:30-12:00 PM

COVID-19 PANDEMIC

- 1. Risk Factors for mental health problems in children and youth during the COVID-19 pandemic, Tessa Ritchie, *Maria Rogers, Janet Mah, Amanda Krause, Yuan Jiang, Penny Corkum Emma Climie*
- 2. Parental emotional resilience during COVID-19 Morgan Davis, Julia Therrian, Kathleen Hughes

- 3. The impact of parents' body image dissatisfaction on children's body image concerns during the COVID-19 pandemic: The moderating effect of parents' mental health symptoms

 Olivia Gardam, Philip Aucoin, Elizabeth St. John, Fanny-Alexandra Guimond
- 4. Did COVID-19 really increase children's screen time or has it become a parental justification? *Melissa Mueller, Kelly Schwartz, Erica Makarenko*
- 5. Full day kindergarten in virtual mode? Educators' perspective on learning during the first wave of COVID-19 pandemic in Ontario, Canada

Natalie Spadafora, Caroline Reid-Westoby, Molly Pottruff, Jade Wang, Magdalena Janus

- 6. Adolescent perceptions of instability and victimization in close friendships during the COVID-19 pandemic, Nicole S. J. Dryburgh, Kyla Mayne, Alexa Martin-Storey, Melanie A. Dirks, Wendy M. Craig
- 7. The resilience of kindergarten students in a prolonged pandemic Natalia Czarnecki, Natasha Portela, Diana Snell, Zahra Shanjani, Sharon Robertson, Michelle Drefs

Virtual Lightning Talks

'Why am I still doing everything?' The role of gender on dual-income partners' division of labor in times of crisis: A qualitative exploration

Tina Sharifi

The association between behavioural difficulties and mixed emotion understanding in children Francesca Fotheringham. Barbara Dritschel

LUNCH AND POSTER SESSION I

12:05-1:30 PM

LANGUAGE AND LITERACY

1. Does language mediate the associations between household income and executive function in preschool children?

Alejandra Contreras, Violet Cieslik, Ulrich Mueller

- 2. Preschoolers' attention to emotional prosody in an unfamiliar language *Yomna Waly, Craig Chambers, Susan Graham*
- 3. Language skills and social competence in speech and language impaired children: A meta-analysis *Megan DeGroot, Karolina Wieczorek, Susan Graham*
- 4. Home literacy environment and parental education: Predictors of language and literacy skills of 2nd grade children

Amna Mirza, Jan Frijters, Alexandra Gottardo

- 5. The role of morphological awareness in spelling: A meta-analysis Lam Nguyen, Kenda Parsons, Monique Sénéchal
- 6. Use of dialogic reading by mother-child dyads during shared reading as a function of using wordless and worded picture books

Katherine Reid, Alexandra Gottardo, Carly Bregman

- 7. Literacy development in Kenyan educators: Examining the impact of professional development formats on educator perceptions
- Constanza Uribe-Banda, Krysten Spencer-Mueller, Eileen Wood, Alexandra Gottardo, Rose Enos Kiforo
- 8. Using online training modules to enhance parents' early literacy training skills and understanding Ayodele Sanni, Eileen Wood, Alexandra Gottardo

9. Home and preschool influences on early literacy and numeracy development in England, Estonia, and the United States

Yau Yu Chan, Stephanie W. Y. Chan, Michal Perlman, Nirmala Rao

10. When I say 'cat' do you think of 'whiskers' or 'dog': Developmental progression of children's word associations

Lorraine Reggin, Penny Pexman

- 11. Doing an about face: An examination of the concreteness ratings of words with multiple meanings *Carissa Feddema, Emiko Muraki, Lorraine Reggin, Penny Pexman*
- 12. The effect of emotions on syntactic learning in children and adults Catherine Mimeau, Myriam Michaud, Simon Rigoulot
- 13. Je ne parle plus français : Parents' and teachers' perceptions of why students are withdrawn from French Immersion programs in Canada

Sophie Elliott, Robin Fancey, Bayimkhanim Bahmani, Sydney Dickner, Laurent Kristan Marchak

- 14. What do you really mean? How language affects children's understanding of transformations in stories *Sydney Dickner, Kristan Marchak*
- 15. 'Your French makes you sound smart': Children's and adults' attitudes towards speakers of French dialects in Alberta

Tracie Pospisil, Asma Noomani, Bella Wynn, Ruth Kircher, Anne-José Villeneuve, Kristan A. Marchak

PERCEPTIONS, BELIEFS, AND IDENTITY

- 16. The role of general-purpose and future aspirations on youth's academic performance *Emma Cognet, Annabelle Chamberland-Dostie, Heather L. Ramey, Heather L. Lawford*
- 17. Identity processing styles and quieting the ego during emerging adulthood: The mediating role of compassion

Kiranpreet Ghag, Sherry Beaumont, Paul Siakaluk

- 18. Failure feedback and the development of gendered beliefs about intelligence *Maxine lannuccilli, Kristen Dunfield*
- 19. Magic/talking versus STEM/physical power: Do children hold gender-stereotyped beliefs about media characters' problem-solving abilities?

 Lili Ma, Adrianna Ruggiero, Joey Vong
- 20. Children's interpretation of past confidence cues Aimie-Lee Juteau, Judy Chékiée, Ashley Hewitt, Patricia Brosseau-Liard
- 21. It's the circle of life: How children's understanding of life cycles is influenced by their visual depiction Erin Tetreau, Kristan Marchak
- 22. What does generativity in youth look like? Youth and experts weigh in Heather Lawford, Heather Ramey, Cassandre Dion Lariviere
- 23. The influence of group stereotypes on first impressions of older adult faces *Anita Twele*. *Catherine Mondloch*
- 24. Canadian youth's perceptions and experiences of the COVID-19 pandemic Sarah Caimano, Heather Ramey, Heather Lawford, Yana Berardini, Sarah Epp, Chantelle Edwards

EXTERNALIZING PROBLEMS AND SUBSTANCE USE

25. Perinatal maternal anxiety and offspring ADHD symptoms through epigenetic age acceleration DNA methylation: A preliminary research proposal

Catherine Lowe, Emma Climie, Nicole Letourneau, Kharah M. Ross

26. Substance use motives as a moderator for the order of alcohol and cannabis use and alcohol consumption while simultaneously using: A daily diary study

Kendra Carnrite, Andrea Howard

27. Gene-environment correlations linking parental supervision and peer tobacco use with Chinese adolescent tobacco use

Zachary Meyer, Jennifer Unger, Frühling Rijsdijk, Yao Zheng

- 28. ADHD VIBES: Impact of a virtual behavioural support intervention on mental health in children with ADHD Courtney Miller, Emma Climie, Gabrielle Wilcox, Tasmia Hai, J.F Lemay
- 29. Self-stigma and self-esteem: The experiences of youth with ADHD across ages 8 to 17 *Kristina Jelinkova, Emma Climie*
- 30. Aggression subtypes and stress biomarkers: A prospective meta-analysis *Margaret McCarthy, Marie-Pier Paré-Ruel, Gabrielle Schmitt*
- 33. Sexual violence prevention: Is foundational knowledge related to moral engagement? Brittany Thiessen, Nicole Anderson, Carie Buchanan
- 34. Maternal and paternal parenting stress as predictors of child externalizing behaviour problems Rose Lapolice Thériault, Annie Bernier

AUTISM

35. The influence of parent experience: Investigating the association between parent experiences and parent-reported behaviours of their autistic child

Laura de la Roche, Elizabeth Kelley, Teresa Bennet, Caroline Roncadin, Irene Amber Cauwenbergs, Bill Mahoney, Briano DiRezze, Colleen Anderson, Judy Eerkes, Kathleen Dekker, Kathy Georgiades, Lorraine Hoult, Olaf Kraus De Camargo, Olivia Ng, Peter Rosenbaum, Ronit Mesterman, Sue Robertson, Steve Gentles, Eric Duku, Stelios Georgiades

- 36. Maintaining eye contact in autism spectrum disorder *Agnes S.K. Wong, Earl Woodruff*
- 37. Evaluating the acceptability and effectiveness of a compassion in parenting program for caregivers of autistic children

Vanessa Fong, Philippa Hood, Hooman Salavati, Cassia McIntyre, Georgina Robinson, Deborah Pugh, Grace larocci

38. Investigating depressive symptomatology in autistic youth *Brianne Derby, Elizabeth Kelley*

COGNITION, META-COGNITION, AND THEORY OF MIND

39. Comprehensive Narrative Elaboration Technique (CNET): Comparing recall between older and younger adults

Ishita Zaman, Jennifer Briere, Sarah Keller, Tammy Marche

- 40. The role of object attractiveness in children's preference for scarcity Amy Rzezniczek, Kathryn Harper, Lili Ma
- 41. Cognitive interference rather than cognitive inhibition in kindergartners' retrieval-induced forgetting *Jennifer L. Briere, Tammy Marche*

42. Metacognition and knowledge change across time Hana Ziani-Bey, Vivian Rigg, Kenda Parsons, Della Boudreau, Ellen Doucet, Jaida Brown, Deepthi Kamawar

43. Preschoolers' temporal cognition

Kenda Parsons, Vivian Rigg, Hana Ziani-Bey, Cassy Shrimpton, Ellen Doucet, Adrianna Spoerel Connelly, Ronessa Dass, Brooke Smith, Deepthi Kamawar

44. Children's understanding of intention and its expression in language Emma Jameson, Kenda Parsons, Vivian Rigg, Hana Ziani-Bey, Budyanee De Zoysa Siriwardene, Deepthi Kamawar

- 45. Who knows? Linking theory of mind, metacognition, and selective social learning Elizabeth Dutemple, Hanifa Hakimi, Diane Poulin-Dubois
- 46. Developing a comprehensive cognitive model of mathematics achievement Nina Anderson, Bruce Pennington, Erik Willcutt, Lauren McGrath
- 47. The moderating role of spirituality and culture in emerging adolescents' theory of mind and prosocial behaviour *Nadia Khalili, Victoria Talwar*
- 48. Academic cheating in children: The role of self-efficacy and theory of mind Kanza Batool, Leo Duan, Kaitlyn Wilson, Sterlin Vaillancourt, Kang Lee, Catherine Ann Cameron
- 49. Siblings at home: Moderating influence of sibling presence on the relation between problem behaviours and ToM in early childhood Sadie McVey Neufeld, Taigan MacGowan, Louis Schmidt
- 50. Children's illusory control and their trust towards technological informants and teachers in novel situations *Isabelle Cossette, Tara Snyder, Patricia Brosseau-Liard*
- 51. Children's and adolescents' explanations for judgments of their own and others' blame in peer conflict Kayla Guindon, Ximena Melara, Holly Recchia, Melanie Dirks, Cecilia Wainryb
- 52. Children's guesses under uncertainty are sensitive to number *Julianna Lu, Emily Stonehouse, Stephanie Denison, Ori Friedman*
- 53. Informant selection in a connected world Blake Noyes, Stanka Fitneva
- 54. Reactive and regulatory processes underlying children's ruminative tendencies Sarah D. English, Linda Sosa-Hernandez, McLennon Wilson, Emma S. Green, Heather A. Henderson

COMPETENCE, PROSOCIAL BEHAVIOURS, AND SOCIAL NETWORKS

55. Associations between screen time and behavioural, emotional, and social strengths and difficulties in preschool populations

Violet Cieslik, Alana Ireland, Alejandra Contreras

- 56. The role of negative expectation in children's observable social behaviours during middle childhood *Emma Green, Claudia Labahn, Heather Henderson*
- 57. The power of kindness: When and how can kindness across a life course contribute to the exiting of a violent movement?

Annabelle Chamberland-Dostie, Emma Cognet, Heather Lawford, Kelly Gillis, Cat Delaney

- 58. Working with others: The influence of partner and socio-cognitive skills on turn-taking *Alanna Valcke, Navya Roby, Elizabeth Nilsen*
- 59. Identifying factors that promote vs. hinder university student help-seeking *Victoria Lane, Gaya Arasaratnam, Erin Barker*

- 60. Parent's views on self- and other-oriented lessons to be learned from children's prosocial experiences *Gabrielle Leclerc, Nasim Tavassoli, Holly Recchia*
- 61. Masculinity and help-seeking behaviour among adolescent boys *Jordan Keough, Deinera Exner-Cortens*
- 62. Friend versus stranger: The role of gossip valence and relationship type in children's attitudes toward gossipers

Rhiannon Ueberholz, Adrianna Ruggiero, Kathryn Harper, Lili Ma

63. Two sides of the same coin? Comparing children's selective social learning and overimitation *Marilyne Dragon, Diane Poulin-Dubois*

PARENTING, ATTACHMENT, AND FAMILIES

- 64. Families' perspectives on daily sibling interactions in middle childhood *Christine Kinsley, Holly Recchia, Melanie Dirks*
- 65. Cross-cultural comparison of parenting styles: The role of maternal mind-mindedness in China and Canada Yuke Fu, Mowei Liu, Kaycee Stewart, Jingmei Kang
- 66. Familial transmission of intelligence mindset in Chinese children: The role of parental praise and autonomy support

Kehan Li, Jingyi Zhang, Zhen Wu, Yao Zheng

67. Parenting beliefs about the importance of politics and child qualities: Similarities and differences across borders

Rafael Campos-Gottardo, Ali Jasemi, Alexandra Gottardo

- 68. Is attachment security more common in mother-child dyads than father-child dyads? A meta-analysis of attachment classifications in the Strange Situation procedure

 Julianna Watt, Audrey-Ann Deneault, Pasco Fearon, Anh Ly, Jessica Marian Bakermans-Kranenburg, Carlo Schuengel, Marije Verhage, Robbie Duschinsky, Miriam Oosterman, Marinus van Ijzendoorn, Sheri Madigan
- 69. The co-construction of counterfactual worlds in parent-child reminiscing *Emily Veall, Angela Nyhout, Patricia A. Ganea*
- 70. Early predictors: The impact of childhood exposure to interparental conflict on developmental outcomes for emotion self-regulation and related problem behaviour *Katrina Abela, Danielle Law, Sevval Cinar*

INFANCY

- 71. Phonemic discrimination and eye movements in infants *Shir Kay, Chandan R. Narayan, Scott A Adler*
- 72. TOI: A contactless assessment tool for infant sleep psychophysiology Darshan Panesar, Kang Lee

VIRTUAL POSTERS

- 73. Mock jurors' perceptions of children testifying via an interpreter
 Ana Karen Espinosa Becerra, Lindsay C. Malloy, Joshua Wyman, Lillian Rodriguez Steen
- 74. Exploring the relationship between depression and theory of mind in autism spectrum disorder *Elaine Psaradellis, Katherine White, Elizabeth Kelley*
- 75. The development of space-dependent face representation from childhood to adulthood Wei Feng, Elysha Springer, Gabriel (Naigi) Xiao
- 76. Cultural differences in infant motor development: A comparison of early locomotor experience Yitong Wang, Lana Karasik, Tanya Broesch

77. Can adults detect the veracity of children's drawings? *Graysen Schury, Jennifer Briere, Tammy Marche*

78. Cyber dating violence and early trauma experiences Rachel Baitz, Bowen Xiao, Louai Rahal

Paper Symposium

FACTORS THAT AFFECT SOCIAL BEHAVIOUR AMONG CHILDREN, ADOLESCENTS, AND EMERGING ADULTS WITH ANXIETY-RELATED TEMPERAMENT STYLES

1:30-3:00 PM

Shyness and inhibitory control in preschool dyads: An actor-partner model of social behaviour Raha Hassan, Louis A. Schmidt

Shyness, self-focused attention, and behavioural mimicry during social interaction *Kristie L. Poole, Heather A. Henderson*

The role of medial frontal theta among children and adolescents with consistently high threat sensitivity Taylor Heffer, Stefon J.R. van Noordt, Teena Willoughby

Early temperament, cortisol and vagal regulation independently predict dimensions of social withdrawal in childhood

Geneviève Morneau-Vaillancourt, Isabelle Ouellet-Morin, Sandra Pouliot, Natalia Poliakova, Lysandre Provost, Nadine Forget-Dubois, Célia Matte-Gagné, Amélie Petitclerc, Mara R. Brendgen, Frank Vitaro, Richard E. Tremblay, Ginette Dionne, Michel Boivin

Chair: Taylor Heffer

Paper Symposium

FUTURE THINKING IN YOUNG CHILDREN: ITS DEFINING CHARACTERISTICS AND HOW IT CAN BE IMPROVED 1:30-3:00 PM

Relations among parent-report measures of children's future thinking and other cognitive abilities Tessa Mazachowsky, Caitlin Mahy

Anchored in the present: Preschoolers more accurately infer their futures when confronted with their pasts *Brandon Goulding, Ori Friedman*

The effects of budgeting and psychological distance on young children's saving performance *Emily Jerome, Deepthi Kamawar*

Using an episodic specificity induction to improve children's future thinking Gladys Ayson, Annick Tanguay, Olivia Gardam, Jane Archibald, Cristina Atance

Discussant: Cristina Atance

Chair: Cristina Atance

UNDERSTANDING THE DEVELOPMENTAL ANTECEDENTS OF WELL-BEING AND ADJUSTMENT FROM PRESCHOOL TO EMERGING ADULTHOOD: THE USE OF MIXTURE AND GROWTH CURVE MODELING

1:30-3:00 PM

Preschool antisocial profiles are differently associated with future internalizing problems and emotional control difficulties

Marie-Pier, Paré-Ruel, Dale Stack, Paul Hastings, Rosemary Mills, Lisa Serbin

Predicting change in school motivation profiles among Canadian and Belgian adolescents: The role of parenting practices and youth's mental health

Yovanna Chacon, Marie-Pier Petit, Cécile Mathys, Marie-Hélène Véronneau

University students' emotional well-being and distress trajectories across an academic year during the COVID-19 pandemic

Shichen Fang, Erin Barker, Gaya Arasaratnam, Victoria Lane, Marina Doucerain, Cat Nguyen, Roisin O'Connor, Alexandra Panaccio, Debora Rabinovich

Discussant: Andrea Howard

Co-Chairs: Shichen Fang and Erin Barker

Paper Symposium

STUDENT STRESS, MENTAL HEALTH, AND WELLBEING DURING A PANDEMIC: A MULTI-WAVE STUDY

1:30-3:00 PM

A pandemic of literature: What do we know about youth wellbeing during COVID-19? Kelly Schwartz

Adolescent stress reactions during COVID-19 Sarah Williams, Marisa Van Bavel

Adolescent mental health during COVID-19 Carly McMorris, Erica Makarenko

Adolescent resilience during COVID-19 Deinera Exner-Cortens, Kelly Schwartz

Chair: Kelly Schwartz

Lightning Talks: Session III Chair: Bridget Hayes 1:30-3:00 PM

SPECIAL/VULNERABLE POPULATIONS

1. Gifted children with attention deficit-hyperactivity disorder (ADHD): Are they more anxious than gifted children without ADHD?

Juliette François-Sévigny, Mathieu Pilon, Gabrielle Lelièvre, Valérie Simard

- 2. Evaluation of the Secret Agent Society small group program for autistic children Vivian Lee, Nisha Vashi, Teresa Sellitto, Flora Roudbarani, Ava Pouyandeh, Jonathan A. Weiss
- 3. What are you gonna do? Social problem-solving strategies in children with and without epilepsy *Katharine Bailey, Jonathan Whitsitt, Nancie Im-Bolter*

- 4. Teacher-reported asthma in Canadian kindergarten children and its association with their developmental health: A population-level cross-sectional study Caroline Reid-Westoby, Molly Pottruff, Michelle Schneeweiss, George Hu, Magdalena Janus
- 5. Loving, giving, but tricky: LGBT+ resiliency, outness, and relationship satisfaction Sofia Perez Segoviano, Kathleen Hughes, Saskia Groot
- 6. Who will defend a victim of bullying? The role of empathy, self-efficacy, and peer attachment on active bystander defending Rachel Sharp, Lisa Sarraf, Tina Daniels
- 7. Impact of the parents' clinical profile on youths medically unexplained symptoms severity Karolane Renauld, Guillaume Foldes-Busque, Stéphane Turcotte, Isabelle Denis
- 8. Food fight! Links between parent food insecurity and conflict with their adolescent children *Allison MacNeil, Frank Elgar, Melanie Dirks*

Virtual Lightning Talk

9. Sensitivity to social rejection in youth with learning disabilities: Results from an EEG study *Annabel Sibalis*

BREAK

3:00-3:30 PM

CONFERENCE KEYNOTE ADDRESS

3:30-5:00 PM

When you're happy and I know it: Preschoolers' attention to emotion in speech Susan Graham

CONFERENCE DAY 2 – THURSDAY, JUNE 16TH

CONFERENCE REGISTRATION AND MORNING COFFEE

7:30-8:30 AM

Invited Roundtable

Pivoting to On-Line Data Collection with Children: Lessons Learned from the COVID-19 Pandemic and Future Directions

8:30-10:00 AM

Deepthi Kamawar (Chair) Maxine lannuccilli Valerie Kuhlmeier Mark Sabbagh

Paper Symposium

TECHNOLOGY TO THE RESCUE? AN EXPLORATION OF ADOLESCENT AND YOUNG ADULTS' WELLBEING IN THE TIME OF COVID-19

8:30-10:00 AM

Social disconnection and wellbeing in the time of COVID-19: Do we really need to worry about smartphone addiction?

Natasha Parent, Bowen Xiao, Jennifer Shapka

Cybervictimization and depression among Chinese adolescents in the time of COVID-19: The moderating role of peer relations

Bowen Xiao, Xiaolong Xie, Junsheng Liu, Jennifer Shapka

"What does your bubble look like?": Queer youth navigating relationships through the use of technology in the context of the COVID-19 pandemic

Naseeb Bolduc, Natasha Parent, Anna Carson, Rod Knight

Interest, access, and satisfaction with digital health services among youth in the context of COVID-19: a comparative analysis between Canada and France

Pierre-Julien Coulaud, Julie Jensson, Naseeb Bolduc, Travis Salway, Olivier Ferlatte

Discussant: Jennifer Shapka

Chair: Natasha Parent

Paper Symposium

LEARNING FACES AND LANGUAGE: THE ROLE OF VARIABILITY IN THE DEVELOPMENT OF EXPERTISE

8:30-10:00 AM

Naturalistic face learning in infants and adults Xiaomei Zhou, Shruti Vyas, Jinbiao Ning, Margaret Moulson

Individual differences in the comprehension of unfamiliar speech *Katherine White, Robin Rosentreter*

Effects of speech variability in the daily life of bilingual children on speech perception Margarethe McDonald, Margarita Kaushanskaya, Eok-Suk Ko

Are you my mother? Prolonged development of familiar face recognition during childhood Claire Matthews, Catherine Mondloch, Fallon Lewis-Dennis, Sarah Laurence

Discussant: Margaret Moulson

Chair: Claire Matthews

TAKING STOCK AMID THE GLOBAL CRISIS: RISK, RESILIENCE, AND MENTAL HEALTH IN CHILDREN, CAREGIVERS, AND FAMILIES

8:30-10:00 AM

Mental health trajectories over the course of the COVID-19 pandemic and the role of pre-existing vulnerabilities of adversity: A longitudinal cohort study of caregivers *Dylan Johnson, Dillon Browne, Robert Meade, Heather Prime, Mark Wade*

Exploring coping and resilience during COVID-19: Measurement invariance across female and male caregivers

Gillian Shoychet, Dillon Browne, Mark Wade, Heather Prime

A preliminary evaluation of Love Together, Parent Together (L2P2): A writing intervention to improve couples' conflict and family functioning

Alexandra Markwell, Mark Wade, Amy Muise, Heather Prime

Maternal and child mental health during the COVID-19 pandemic

Jenney Zhu, Nicole Racine, Brae McArthur, Jessy Cooke, Eirich Rachel, Julianna Watt, Julianna Park, Paolo Pador, Sheri Madigan

How do different sources of social support contribute to decreasing adolescents' mental health problems during the pandemic?

Jiseul Ahn, André Plamondon

Chair: Dylan Johnson

Lightning Talks: Session IV Chair: Thomas St. Piere

8:30-10:00 AM

LANGUAGE AND READING

- 1. Prosodic sensitivity and reading in French immersion students Krystina Raymond, Hélène Deacon, Jeffrey Steele, Xi (Becky) Chen
- 2. The dynamic assessment of orthographic specificity and reading comprehension in emerging English-French bilingual students

Diana Burchell, Michelle Huo, Krystina Raymond, Jeffrey Steele, Xi Chen

- 3. Home and school language policies and children's linguistic and cultural development *Ali Jasemi, John Schwieter, Alexandra Gottardo, John Schwieter, Antonella Sorace*
- 4. Language differences and perceived support in young-adult friendships Alexandrija Zikic, Carla Castillo, Erin MacDonald, Melanie Dirks
- 5. Relationships between cumulative family risk and preschool child language: Does home literacy environment have a mediating role?

Angélique Laurent, Marie-Josée Letarte, Jean-Pascal Lemelin

6. More than words: Parents' use of non-linguistic strategies to engage preschool children in three different conversations

Maissie Hillman. Trelani Milburn

7. 'And togezer vee vill rule ze vorld!' Children find foreign-accented voices better-suited for cartoon villains than native-accented voices

Thomas St. Pierre, Elizabeth K. Johnson

EDUCATION, ACADEMICS, AND SCHOOLS

8. Extracurricular music activities to promote positive development among immigrant and disadvantaged children: A look at "The Magic Classroom"

Anne-Sophie Denault, Élizabeth Olivier, Véronique Dupéré, Isabelle Archambault

Virtual Lightning Talk

Maternal depressive symptoms and children's academic performance: Sex differences in the mediating role of school experiences

Marilyn Ahun, Lamprini Psychogiou, Frédéric Guay, Michel Boivin, Richard Tremblay, Sylvana Côté

BREAK

10:00-10:30 PM

Paper Symposium

RETHINKING SOLITUDE: EXPLORING THE UPSIDE OF SOLITUDE FROM EARLY CHILDHOOD TO OLDER ADULTHOOD 10:30-12:00 PM

Evidence for children's social cognitive advantages in the context of early shyness Taiga L. MacGowan, Cristina Colonnesi, Milica Nikolic, Sukhvinder S. Obhia, Louis A. Schmidt

Exploring interpretations of being alone among adolescents and adults using qualitative analysis Meghan E. Borg, Teena Willoughby

Looking beyond time alone: A person-centered examination of solitary activities, motivation for solitude, and aloneliness in emerging adulthood

Alicia M. McVarnock, Robert J. Coplan, Julie C. Bowker, Hope White

Everyday associations between solitude duration and affective wellbeing during the Pandemic Yoonseok Choi, Theresa Pauly, Denis Gerstorf, Christiane A. Hoppmann

Co-Chairs: Alicia McVarnock and Meghan Borg

Paper Symposium

EXAMINING RELATIONS AMONG ADOLESCENTS' EXPERIENCES AND INTERACTIONS ON HEALTH AND WELL-BEING USING AN INTENSIVE LONGITUDINAL RESEARCH DESIGN

10:30-12:00 PM

Capturing the uplifts and hassles in adolescents' daily lives: The links of daily experiences with physical and mental well-being

Hao Zheng, Eric Cooke, Kehan Li, Yao Zheng

Overlap among parent-adolescent dyad reports of adolescents' daily strengths and difficulties Eric Cooke, Yao Zheng

Daily links of parent-adolescent congruent and discrepant perceptions of parental psychological control and adolescent emotional problems

Jingyi Xu, Yao Zheng

Discussant: Tom Hollenstein

Chair: Eric Cooke

THE DEVELOPMENT OF HONESTY THROUGHOUT THE LIFESPAN

10:30-12:00 PM

Children's tattling behaviours within the context of pre-school care Olivia L. Holden, Kaila C. Bruer, Angela D. Evans, Shanna Williams

"People won't mind if I tell a lie to help my friend." Children's moral justifications for other-oriented lies Ipek Isik, Donia Tong, Victoria Talwar

Longitudinal associations between lie evaluations and frequency: The moderating role of age *Victoria W. Dykstra, Teena Willoughby, Angela D. Evans*

Racial bias in adults' judgements of children's lies: Are White children more likely to be believed than Black children?

Siham Hagi, Sarah Zanette, Lindsay Malloy

Cross-cultural comparisons in evaluations of truths and lies in early and late adulthood Alison M. O'Conner, Deston Chung Eng Kea, Qinggong Li, Xiao Pan Ding, Angela D. Evans

Chair: Shanna Williams

Lightning Talks: Session V Chair: Megan Lamb 10:30-12:00 PM

RISK AND RESILIENCE

- 1. Relational and executive functions predict subjective well-being across the high school transition Fatima Wasif, Tara McAuley
- 2. A vehicle for resilience: Let's talk about sex... and the sociocultural context *Timothy Angelo Curtis, Kathleen Hughes, Hannah Cohen*
- 3. Peer victimization, PTSD, and pain: A longitudinal examination *Cara Nania*
- 4. Investigating the association between prenatal stress and neurodevelopment: The contribution of the gut microbiota

Laura Rojas, Deborah Dewey, Nicole Letourneau, Tavis Campbell, Raylene A. Reimer, Gerald Giesbrecht

HEALTH, WEIGHT, AND BODY IMAGE

- 5. An examination of body esteem and health outcomes in youth enrolled in pediatric weight management *Megan Lamb, Annick Buchholz, Andrea Howard, Anne Bowker*
- 6. The association between Mediterranean Diet adherence and childhood internalizing problems Amnish Brar, Elnaz Vaghef-Mehrabani, Megan Jarman, Rhonda Bell, Catherine Field, Nicole Letourneau, Deborah Dewey, Gerald Giesbrecht
- 7. Longitudinal effects of siblings' age, gender and weight-related teasing on body image satisfaction *Elizabeth St. John, Sophie Corbeil, Philip Aucoin, Fanny-Alexandra Guimond*

EMOTIONS AND EMOTION REGULATION

- 8. Perceived parental warmth and flourishing among youth: The mediating effect of emotion regulation *Kate Lee, Jennine Rawana*
- 9. Preschool emotional expression: Associations with emotion focused parenting and child mental health Sherry Peters, Shaelyn Stienwandt, Leslie Roos, Ryan Giuliano

- 10. The role of interpersonal emotion regulation on social anxiety and well-being *Paolina Onorato, Jennine Rawana*
- 11. Cognitive control is modulated by emotions during emerging adulthood *Vrushali Rao Gumnur, Sandra A. Wiebe*

LUNCH AND POSTER SESSION II

12:05-1:30 PM

STRESS, RISKS, AND VULNERABILITIES

1. Perinatal nicotine exposure relates to decreased self-regulation and the amplitude of error-related ERPs in early adolescence

Christine L. Lackner, Bailey Thompson, Diane L. Santesso, Jane Dywan, Terrance J. Wade, Sidney J. Segalowitz

- 2. Well-being of children from military families: The roles of parental stress, resilience and social support *Alla Skomorovsky*
- 3. The effect of peer attachment and gender on adaptive coping strategies among youth experiencing homelessness

Jenilee-Sarah, Napoleon Adina Gazith, Kristi Atkinson, Christiana Patrinos, Elaine Nour Saadawi, Song-ah Chai, Tamarah Francois, Jessica Sherman, Nancy Morisseau, Emmanuel Lafontant, Jacob A. Burack

- 4. An examination of healthcare providers' questioning of pain in maltreated children *Matthew Baker, Sarah Campbell, Shanna Williams*
- 5. The impact of healthy neuroticism on the association between daily stress and physical activity in young adults

Tristen Lozinski, Tomiko Yoneda, Jonathan Rush, Scott Hofer

6. Neighbourhood socioeconomic disadvantage and children's developmental health outcomes at school entry: A quantile regression analysis

Marc Jambon, Caroline Reid-Westoby, Eric Duku, Magdalena Janus

7. The association between binge eating and health behaviours during times of high and low stress among first-year university students

Megan Lamb, Andrea Howard

8. Borderline personality disorder symptomatology in adolescents involved with youth protection and first-line mental health services

Stephanie McLellan Lamarche, Lise Laporte, Lyne Desrosiers

- 9. Emotion regulation: Is it more taxing for adolescents than for adults? Oya Pakkal, Elizabeth Shulman
- 10. Do children's animated movies "run" into troubled notions of separation? Michael Bednar, Morgan Davis, Mohtashim Umar, Maya Carcamo Arakawa, Kathleen Hughes
- 11. The impact of threat and deprivation on facial emotion attention bias in children and adolescents: A systematic review

Min Li, Liam Wright, Alexandrea Boafo, Dylan Johnson, Alyna Dharamsi, Belinda Cheng, Katherine Finegold, Mark Wade

- 12. Infants' perception of happy and fearful emotions expressed by caregivers and strangers Shruti Vyas, Julianne Bushe, Alexandra Marquis, Xiaomei Zhou, Maire, Margaret Moulson
- 13. Infants' touch behaviours during play interactions with caregivers: An observational study Shruti Vyas, Emily McLaughlin, Margaret Moulson

14. A machine learning approach for predicting children's future height, weight, and BMI Yousef Yasin, Yuan Hong Sun, Kang Lee

COVID-19 PANDEMIC

- 15. Family well-being during the COVID-19 pandemic: A family-wide analysis of the dynamic interplay between positive coping and mental health problems Jackson Smith, Jennifer Jenkins, Dillon Browne
- 16. Parenting practices and parental anxiety predict early childhood behaviour during the COVID-19 pandemic Larissa Predy, Jenny Le, Arshdeep Rattol, Sandra Wiebe
- 17. Canadian adolescent mental health in online school during the COVID-19 pandemic: The role of support Gabrielle Lucchese-Lavecchia, Harmoni Watson, Scarlett Lavan, Jennifer Diep, Carol Stephanie Craig
- 18. University student meaning-making during the COVID-19 pandemic: The benefits of purpose in life *Daria Karbainova*, *Erin Barker*
- 19. Family processes during the COVID-19 pandemic: Identifying typologies and exploring service use costs Alexey Urusov, Andre Plamondon, Heather Prime, Mark Wade, Jennifer Jenkins, Dillon Browne
- 20. The mental health of Canadian children during the COVID-19 pandemic: The role of extroversion and neuroticism personality traits, coping and stress responses

 Anahita Shokrkon, Elena Nicoladis
- 21. Parent and child mental health during COVID-19: The role of household chaos and COVID-19 mandated homeschooling

Mariam Elgendi, Sherry Stewart, Daneesha Williams, Hélène Deacon

- 22. Predictors of digital technology use during the first wave of COVID-19 pandemic lockdown Joanne Lee, Harmanpreet Chauhan, Eileen Wood, Natasha Vogel, Edwin Santhosh
- 23. The association between COVID-19 family stressors and sibling relationship challenges: Moderation by sibling age gap

Negar Shavandi, Dillon. T Browne, Heather Prime

- 24. "Comfortably disengaged": A mixed-methods examination of social anxiety, smartphone engagement, personality traits, and mental health in the time of COVID-19

 Claire Hein-Salvi, Natasha Parent, Bowen Xiao, Jennifer Shapka
- 25. Parents' and children's information gathering during the COVID-19 pandemic Sophie Fobert, Patricia Brosseau-Liard
- 26. Who can help? Immigrant families' experiences with online school during the pandemic *Alexandra Gottardo, Garcy Patel, Ali Jasemi*
- 27. Children's interpretation of others' faces covered with medical masks Sevval Cinar, Danielle Law, Katrina Abela
- 28. Room to grow: The role of adolescents' bedrooms during the COVID-19 pandemic Heather Ramey, Heather Lawford, Sarah Epp, Sarah Caimano, Yana C. Edwards, G. Labenski, J. Labenski, E. Prangley Desormeaux

SHYNESS, ANXIETY, AND INTERNALIZING PROBLEMS

- 29. Children's shyness and empathic physiological arousal to a peer's social stress *Kristie Poole, Emma Green, McLennon Wilson, Linda Sosa-Hernandez, Heather Henderson*
- 30. Temperamental shyness and children's communicative behaviours: A dyadic perspective Linda Sosa-Hernandez, Charlotte Aitken, Savannah Heintzman, Elizabeth S. Nilsen, Heather A. Henderson

- 31. Relations between event perception and symptoms of anxiety in undergraduate students *Bridget Hayes, Julia Ryan, Robert J. Coplan*
- 32. Depressive and anxious symptoms in early childhood: Prediction by self-regulation *Brenna Zatto, Zoe Collins, Abby MacLean, Wendy Hoglund*
- 33. Bridging the gap Exploring the role of cortisol in the effects of prenatal depression on child neurocognition *Danielle Cattani, Catherine Lebel, Deborah Dewey, Tavis Campbell, Nicole Gerald Giesbrecht*
- 34. Using eye-tracking to characterize adolescent depression *Blake Noyes, Linda Booij, Sarosh Khalid-Khan, Doug Munoz*
- 35. Perceptions of relationship quality across adolescents' personal networks: Concurrent and longitudinal associations with temperamental shyness

Bobby J. W. McHardy, Linda Sosa-Hernandez, Heather A. Henderson

TECHNOLOGY AND SOCIAL MEDIA

- 36. A meta-analysis and systematic review of screen time guideline adherence in young children *Tashia Christie, Brae Anne McArthur, Valeriya Volkova, Sheri Madigan*
- 37. Advertisements and distractions: The role of executive function in monitoring the sources of online media content

Samantha Barbosa, Sumana Merali, Kim P Roberts

- 38. The impact of social media influencers on emerging adults *Avnee Sharma, Katrina Abela, Sevval Cinar, Alia Hussain, Danielle Law*
- 39. Parental selection of math apps for preschoolers: The role of app quality *Nicola Urquhart, Joanne Lee, Eileen Wood*

BILINGUALISM AND IMMERSION

- 40. Mandarin bilingual education: Impact of language background and grade level on children's motivation *Talia Muth, Arni Hansen, Amy Brenner, Youran Lin, Karen Fangfang Li*
- 41. Patterns of growth of early literacy skills in early French immersion Lam Nguyen, Monique Sénéchal
- 42. Bilingual children's attitudes and knowledge towards bilingualism Catrine Demers, Wendy Amoako, Anusha Khepar, Andrea MacLeod
- 43. Comparing monolingual and multilingual toddlers' executive functioning with the Early Executive Functions Questionnaire

Kayla Beaudin, Diane Poulin-Dubois

44. Bilingual and monolingual children's storytelling and gesture use in support of the lexical retrieval hypothesis

Emma Hill, Elena Nicoladis

45. The differential impacts of formal versus informal acquisition of another language on metalinguistic swareness

Rene Trombley, Cass Foursha Stevenson

46. The role of first language attrition and preservation in enculturation and acculturation of youth and adolescents from immigrant backgrounds

Wanxin Li, Kiranjeet Dosanjh, Ali Jasemi, Alexandra Gottardo

47. Inhibitory control, language skills and social competence among monolingual and bilingual preschoolers *Farzaneh Anjomshoae, Elena Nicoladis*

EDUCATION AND EDUCATORS

- 48. Daycare educators' perceptions of pre-school aged children's tattling and gossiping behaviours Olivia Leslie Holden, Kaila C. Bruer, Angela D. Evans, Shanna Williams
- 49. Examining interactions between educators and across children: Evaluating the validity of the Responsive Interactions for Learning Educator Child Dyad Version

Samantha Burns, Christie Barron, Sumayya Saleem, Calpanaa Jegatheeswaran, Jennifer Jenkins, Michal Perlman

50. Vaccine hesitancy among low-income mothers during COVID-19 and the influence of pre-pandemic parenting: A mixed methods study

Calpanaa Jegatheeswaran, Sumayya Saleem, Samantha Burns, Michal Perlman

51. Differences in parents' perceptions of boys' and girls' growth mindsets: Links to adolescents' educational goals

Anna-Francesca Boatswain-Jacques, Maxine Iannuccilli, Marie-Hélène Véronneau, Kristen Dunfield, Annie Bernier

52. Co-regulation as an interactional process between the teacher and the preschool-aged child, the quality of this interaction and the child's self-regulation *Noemie, Montminy*

53. Pre-school care and early child development: Population-level evidence from the Early Development Instrument in Ontario

Natalie Spadafora, Amanda Offord, Ashley Gaskin, Magdalena Janus

54. Stress in kindergarten children over a week Si Jia Wu, Jingmei Wang, Li Sun, Jinliang Qin, Kang Lee

- 55. Home and preschool influences on early achievement in China: A three-year longitudinal study *Yi Yang, Yufen Su, Michal Perlman, Nirmala Rao*
- 56. The EMA@School: Assessment of students' foundational numeracy skills in grades 2 and 3 Peyton Nault, Heather Douglas, Jo-Anne LeFevre
- 57. Cognitive profile relates to emotional challenges in gifted youth Jennifer Boey
- 58. Bicultural identity and academic achievement: The second-generation immigrant student experience *Karimeh Haddad, Alexandra Gottardo*

MORAL DEVELOPMENT

- 59. What would you do: Sunk-cost effect in moral dilemmas for younger and older adults *Zach Hamzagic, Tobias Krettenauer*
- 60. Children's interpretation of the emotional outcomes of prosocial lies Shirley Ong, Navya Roby
- 61. Was it a lie? Investigating the influence of facial impressions of trustworthiness on adults' perceptions of children's lie-telling

Sophia Thierry, Catherine Mondloch, Angela Evans

- 62. Children's reasoning for their decisions regarding equity, diversion, and inclusivity Cassie Wauters, Saranka Parameswaran, Mallory Earnshaw, Bailey Rand, Kim Roberts
- 63. Children's recall of social justice workshops Saranka Parameswaran, Cassandra Wauters, Mallory Earnshaw, Bailey Rand, Kim Roberts

- 64. Children's moral identity motivation and its relationship to moral emotions and moral decision making *Hailey Goddeeris*, *Tobias Krettenauer*.
- 65. Adolescent impulsivity and lie-telling: A longitudinal examination Vanessa Turchio, Victoria Dykstra, Angela Evans, Teena Willoughby
- 66. Children's social preferences diminish when learning about others Claudia Sehl, Ori Friedman, Stephanie Denison
- 67. A meta-analysis on caregiver-child attachment and moral development in early childhood *Paolo Pador, Audrey-Ann Deneault, Stuart Hammond, Sheri Madigan*

FUTURE-ORIENTED REASONING

- 68. "I'll like this but you'll like that:" Explaining 'self-other' differences in children's future-oriented reasoning Elena Gallitto, Sydney Rossiter, Caitlin Mahy, Cristina Atance
- 69. How does "pretending" affect young children's future-oriented reasoning? Sydney Rossiter, Gladys Ayson, Caitlin Mahy, Cristina Atance
- 70. "How" or "why" will I have A snack? Do children represent the near and distant future differently Bronwyn O'Brien, Michela Rodriguez, Florence Sirois, Cristina Atance

VIRTUAL POSTERS

- 71. The acquisition of the cardinality principle in monolingual and bilingual children *Kate Macklin, Virginia Slaughter, Aisling Mulvihill*
- 72. Elementary school students' perspectives on a classroom-based mindfulness program *Andrea D'Alessandro, Kaitlyn Butterfield, Lerna Hanceroglu, Kim Roberts*
- 73. Physical activity and mental health in children with attention-deficit/hyperactivity disorder during COVID-19 Catherine Curry, Emma Climie, Penny Corkum, Yuanyuan Jiang, Amanda Janet Mah, Tessa Ritchie, Maria Rogers
- 74. Socializing online: Does it improve well-being? Haotong Wang, Jennifer Briere

Paper Symposium

CONTEXT SENSITIVITY OF PROSOCIAL DECISIONS AND JUDGMENTS ACROSS DEVELOPMENT

1:30-3:00 PM

Children use altruism to identify parent-child relationships

Anna Michelle, McPhee Sinamys Bagh, Mark A. Schmuckler, Jessica A. Sommerville

Altruism vs. autonomy: Young children's judgments about when helping is acceptable, and when it is not *Ori Friedman, Emily Stonehouse*

Parental warmth predicts more child prosocial behaviour in children with better emotion regulation: A longitudinal psychophysiological study H. Melis Yavuz, Tyler Colasante, Tina Malti

Children's and adolescents' prosocial judgments depend on the intensity of need and type of prosociality Nasim Tavassoli, Holly Recchia

Reasoning about help in the time of COVID-19: University students' decisions and personal, social, moral, and prudential reasoning about volunteering during the pandemic *Emma Grant, Stuart Hammond*

Co-Chairs: Nasim Tavassoli and Holly Recchia

CHILDREN'S DIGITAL MEDIA USE AND WELL-BEING DURING COVID-19: A FAMILY-WIDE PERSPECTIVE

1:30-3:00 PM

Associations between children's screen time and developmental outcomes: A series of meta-analyses Sheri Madigan

Understanding child mental health and well-being during the COVID-19 pandemic: An examination of child and family factors

Brae McArthur

Child mental health and the family media ecology during the COVID-19 pandemic Rachel Eirich

Caregivers' psychological distress, technology use, and parenting: The importance of a multidimensional perspective Jasmine Zhang

Discussant: Dillon Browne

Chair: Jasmine Zhang

Paper Symposium

EVIDENCE AND EXPLORATION: CHILDREN'S EVALUATION OF INFORMATION WHEN MAKING INFERENCES AND REVISING BELIEFS

1:30-3:00 PM

Children consider different kinds of evidence when inferring people's desires Tiffany Doan, Ori Friedman, Stephanie Denison

Preschoolers revise a location bias gradually in response to feedback Brooke Hilton, Mark Sabbagh

Explanations shape children's exploration of surprising claims Samuel Ronfard, Fatima Tasabehji, Deborah Kelemen

Science misconceptions in kindergarten: The role of conceptual explanations and guidance in conceptual change

Vaunam Venkadasalam, Nicole Larsen, Patricia Ganea

Discussant: Mark Sabbagh

Chair: Brooke Hilton

Lightning Talks: Session VI Chair: Lorraine Reggin

1:30-3:00 PM

PARENTING AND FAMILIES

- 1. Distilling heterogeneity in parent mindfulness: Links to parenting, attributions, and child difficulties *Hali Kil, John Krzeczkowski, Brendan Andrade*
- 2. Let's talk about saving: How parents help young children's understanding that it is good to save Lojain Hamwi, Adrianna Spoerel Connelly, Vivian Rigg, Kenda Parsons, Hana Ziani-Bey, Deepthi Kamawar

3. When they bring work home, parents feel guilty, adolescents perceive less parental support, and their relationship suffers

Mylène Lachance-Grzela, Andréanne Charbonneau, Marilou Larocque, Mylène Ross-Plourde

- 4. Children's conversations with their mothers about helping and being helped by their peers Holly Recchia, Nazila Tolooei, Gabrielle Leclerc, Cecilia Wainryb, Melanie Dirks
- 5. Neonatal jaundice: Posttraumatic growth among primary caregivers Simplejit Kaur Dhanoa, Manmohan Singh Dhanoa

TECHNOLOGY AND SOCIAL MEDIA

- 6. The role of technology in a community-based parent program Lorraine D. Reggin, Janelle Wydeven, Steacy Pinney, Susan A. Graham, Penny M. Pexman
- 7. Youth mental health in the digital age: Youth perspectives on the relationship between digital technology and their mental health Sydney Boothroyd
- 8. Teasing apart the relationship between Instagram browsing, social comparisons and self-esteem *Malinda Desjarlais*
- 9. Virtual care for preschoolers and their families: Clinician and family experiences using dyadic and whole family assessment and intervention online *Nick Hanson, Diane Philipp, Klaudia Szczech, Janai Puckett*

BREAK

3:00-3:30 PM

CONFERENCE KEYNOTE ADDRESS AND PICKERING AWARD

3:30-5:00 PM

Adolescence from an attachment perspective: Implications for youth mental health and interventions *Marlene Moretti*

Development 2022: Important Information

Registration

Registration and badge pickup will be available daily from 7:30 AM. If you have any questions, concerns, or comments, please come to the Registration Facilities.

(note: please display your conference badge at all times).

Meetings

Meetings will be held in Imperial rooms 1, 2, 3, and 8, as well as the Plenary room (Imperial 5/7/9). All rooms are equipped with projectors and laptop computers, stationed at the podium in all rooms except the Plenary, which includes full technical staff and a confidence monitor at the podium.

Boards will be available for the poster presentations in Imperial rooms 4 and 6. Presenters are invited to set up their poster one hour before their allotted poster session. Posters can be taken down in the hour following the allotted poster session.

Social Program

Morning coffee and continental breakfast will be served on Wednesday and Thursday at 7:30am.

Boxed lunch on Wednesday and Thursday is included with the registration fee and will be served during the poster sessions in Imperial rooms 4 and 6.

Attendees registered for the **mentoring lunch** should bypass the boxed lunch and proceed directly to the Herald/Doll rooms where a buffet lunch will be served

Conference Co-Organizers

Andrea Howard

Anne Bowker

Robert Coplan

Tina Daniels

Susan Graham

Kathleen Hughes

Deepthi Kamawar

Jo-Anne LeFevre

Monique Sénéchal

Peer Review Committee

Cristina Atance (University of Ottawa)

Sherry Beaumont (University of Northern British Columbia)

Sandra Bosacki (Brock University)

Becky Chen (University of Toronto)

Pierre Cormier (University of Moncton)

Stanka Fitneva (Queen's University)

Sophie Jacques (Dalhousie University)

Magdalena Janus (McMaster University)

Jennifer Jenkins (University of Toronto)

Kang Lee (University of Toronto

Elena Nicoladis (University of British Columbia)

Gene Ouellette (Mount Allison University)

Carole Petterson (University of Moncton)

Diane Poulin Dubois (Concordia University)

Daniel Seguin (Mount St. Vincent University)

Melanie Soderstrom (University of Manitoba)

Dale Stack (Concordia University)

Student Awards Committees

Student Poster Award

Juanita Whalen (Chair, Medicine Hat College)

Dillon Browne (University of Waterloo)

Kathleen Hughes (University of Calgary)

Kristan Marchak (University of Alberta)

Nicole Racine (CAMH)

Kelly Schwarz (University of Calgary)

Angela Evans (Brock University)

Brae McArthur (University of Calgary)

Student Symposium Presentation Award

Susan Graham (Chair, University of Calgary)

Cristina Atance (University of Ottawa)

Patricia Brosseau-Liard (University of Ottawa)

Sheri Madigan (University of Calgary)

Mark Sabbagh (Queens University)

Student Lightening Presentation Award

Susan Graham (Chair, University of Calgary)

Holly Reccia (Concordia University)

Elizabeth Nilsen (University of Waterloo)

Katherine White (Universty of Waterloo)