

LAUREN M. SINGER TRAKHMAN

Department of Human Development and Quantitative Methodology
University of Maryland, College Park
3304 Benjamin Building, College Park, MD 20742
Trakhman@umd.edu 610-608-2212
ORCID: 0000-0003-4763-3270

Updated: November 2018

EDUCATIONAL BACKGROUND

PhD	Human Development and Quantitative Methodology University of Maryland, College Park, MD <i>Specialization:</i> Educational Psychology <i>Dissertation:</i> Reading in Print and Digitally: Profiling and Intervening in Undergraduates' Multimodal Text Processing, Comprehension, and Calibration <i>Advisor:</i> Dr. Patricia A. Alexander	Anticipated May 2019
BS	Bachelor of Science, Educational Psychology Schreyer Honors College Pennsylvania State University, University Park, PA <i>Thesis:</i> Analysis of at Risk Middle School Students' Errors When Solving Fractions <i>Advisor:</i> Dr. Rayne A. Sperling	2013
BS	Bachelor of Science, Special Education Schreyer Honors College Pennsylvania State University, University Park, PA	2013

RESEARCH INTERESTS

Text based learning
Multi-medium and multimodal text processing
Cognitive and metacognitive strategies
Relational reasoning

HONORS AND AWARDS

Charles Beaumont Dissertation Fellowship Award in Human Development and Quantitative Methodology	2018-2019
University of Maryland College of Education Scholarship	2016-2017
Department of Human Development and Quantitative Methodology Travel Awards	2014-2018
Jacob T. Goldhaber Travel Awards	2014, 2016
Outstanding Poster Award, Finalist American Education Research Association, Division C	2015
Adele H. Stamp Student of the Year, Finalist	2014
Panhellenic Council, New Woman of the Year	2009

RESEARCH EXPERIENCES

<i>Disciplined Reading and Learning Research Laboratory</i> Department of Human Development and Quantitative Methodology University of Maryland, College Park, MD	2013-Present
<ul style="list-style-type: none"> • Developed and tested validation of the Verbal Test of Relational Reasoning[©] • Contributed to the development of the Test of Relational Reasoning, Jr.[©] • Developed systematic coding scheme for real-time processing data • Collected data from over 200 undergraduates • Analyzed data using SPSS, R, and MPlus 	
Department of Educational Psychology Pennsylvania State University, University Park, PA	2010-2013
<ul style="list-style-type: none"> • Collected data from undergraduate participants • Scored measures of metacognition and math skills • Trained K-3 Teachers on metacognition intervention 	
<i>Project SIESTA: Study of Infants' Emergent Sleep Trajectories</i> Department of Human Development and Family Studies Pennsylvania State University, University Park, PA	2009-2010
<ul style="list-style-type: none"> • Captured video data of parents and infants in their home • Scored and coded video and print data • Trained incoming Research Assistants on lab procedures 	

TEACHING EXPERIENCES

Department of Extended Studies University of Maryland, College Park, MD UNIV100: The Student in the University Instructor of Record	2015-2017
Department of Educational Psychology Pennsylvania State University, University Park, PA Teaching Assistant EdPSY14: Learning and Instruction Instructor of Record: Dr. Robert Stevens	2011-2013
Department of Mathematics Pennsylvania State University, University Park, PA Guided Study Group Teacher MATH200: Problem Solving in Mathematics Instructor of Record: Dr. Darla Forsha	2009-2012
Department of Special Education State College Area School District, State College, PA Pre-Service Teacher	2009-2013

EDITORIAL AND REVIEW EXPERIENCES

Student Associate Editor <i>Translational Issues in Psychological Science: Special Issue on Metacognition</i> <ul style="list-style-type: none">• Provide recommendations for manuscripts for publication• Organize the manuscript review process• Correspond with authors and reviewers	2018-Present
Editorial Assistant <i>Contemporary Educational Psychology</i> <ul style="list-style-type: none">• Provided support to Senior Editor and Associate Editors• Monitored the editorial process• Corresponded with editorial board members, authors, and reviewers• Prepared annual reports• Coordinated annual meeting of the editorial board	2013-Present
Ad Hoc Reviewer <ul style="list-style-type: none">• <i>Contemporary Educational Psychology</i>• <i>Journal of Computer Assisted Learning</i>• <i>Journal of Experimental Education</i>	2014-Present

- *Learning and Individual Differences*
- *Reading and Writing*
- *Scandinavian Journal of Education Research*

PROFESSIONAL EXPERIENCES

- | | |
|--|--------------|
| Consultant | 2016-Present |
| <i>Discovery Education</i> | |
| <ul style="list-style-type: none">• Conducted literature review on digital textbook usage• Incorporated findings from literature review into action plan for Discovery Education• Prepared materials for K-12 teachers on effective technology usage• Trained K-12 teachers on teaching with technology• Reviewed new digital materials for best practices | |
| Coordinator | 2013-Present |
| <i>How to Get Published Workshop</i> for the American Educational Research Association | |
| <ul style="list-style-type: none">• Organized and coordinated annual professional development workshop• Communicated with instructors and course participants• Incorporated evaluations to improve course | |
| Research Assistant Supervisor | 2014-Present |
| <i>Disciplined Reading and Learning Research Laboratory</i> | |
| Mentored undergraduate research assistants in: | |
| <ul style="list-style-type: none">• Data collection and coding• Audio transcription• Study design• Academic writing | |
| Learning Associate Mentor | 2014-2016 |
| <i>Veteran Student Life</i> | |
| Mentored undergraduates in: | |
| <ul style="list-style-type: none">• Programming• Data collection• Statistical analyses | |

PUBLICATIONS

- Singer Trakhman, L. M.,** Alexander, P.A., & Silverman, A. B. (2018). Profiling reading in print and digital mediums. *Learning and Instruction*, 57, 5-17.
doi.org/10.1080/00220973.2017.1411877
- Singer Trakhman, L. M.,** Alexander, P.A., & Berkowitz, L. E. (2017). Effects of processing time on comprehension and calibration in print and digital mediums. *Journal of Experimental Education*. Advance online publication.
doi.org/10.1080/00220973.2017.1411877
- Alexander, P. A., & **Singer Trakhman, L. M.** (2017, October). The enduring power of print for learning in a digital world. *The Conversation*. <https://theconversation.com/the-enduring-power-of-print-for-learning-in-a-digital-world-84352>
Reprinted in various news services and newspapers including CNN, Business Insider, Salon, and World Economic Forum.
- Singer, L. M.,** & Alexander, P.A. (2017). Reading on paper and digitally: What the past decades of empirical research reveal. *Review of Educational Research*, 87(6), 1007-1041.
doi.org/10.3102/0034654317722961
Media Coverage: O'Malley, S. (2017, August 16). 'There's No Easy Answer'. *Inside Higher Ed*. <https://www.insiderhighered.com/digital-learning/article/2017/08/16/which-better-reading-print-or-screen>
- Singer, L. M.,** & Alexander, P.A. (2017). Reading across mediums: Effects of reading digital and print texts on comprehension and calibration. *Journal of Experimental Education*, 85(1), 155-172. doi.org/10.1080/00220973.2016.1143794
Media Coverage: Wallis, C. (2017, August 23). A textbook dilemma: Digital or paper? *The Hechinger Report*. <http://hechingerreport.org/textbook-dilemma-digital-paper/>
- Alexander, P. A., **Singer, L. M.,** Jablansky, S., & Hattan, C. (2016). Relational reasoning in figure and word. *Journal of Educational Psychology*, 108(8), 1140-1152.
doi.org/10.1037/edu0000110
- Alexander, P. A., Jablansky, S., **Singer, L. M.,** & Dumas, D. (2016). Relational reasoning: What we know and why it matters. *Policy Insights from Behavioral and Brain Sciences*. 3(1), 36 - 44. doi.org/10.1177/2372732215622029
- Dumas, D, Alexander, P.A., & **Singer, L. M.,** (2015). Analyzing historical patterns, examining current trends, and forecasting change in the field of educational psychology: A cross-cultural perspective. *Knowledge Cultures*, 3, 7-23.
- Hattan, C., **Singer, L. M.,** Loughlin, S., & Alexander, P. A., (2015). Prior knowledge activation in design and in practice. *Literacy Research: Theory, Method, and Practice*, 64(1), 478-497. doi.org/10.1177/2381336915617603

MANUSCRIPTS SUBMITTED

Singer Trakhman, L. M. (2018). Comprehension and calibration of print and digital texts: What educators need to know. *Impact: Journal of the Chartered College of Teaching*. (revision under review)

MANUSCRIPTS IN PREPARATION

Singer Trakhman, L. M., Alexander, P. A., Sun, Y., & Silverman, A. B. (2018). *The effects of processing multimodal texts in print and digitally on students' comprehension and calibration*. Manuscript in preparation.

Alexander, P. A., & **The Disciplined Reading and Learning Research Laboratory** (in preparation). Relational reasoning: The bedrock of integration within and across multiple representations, documents, and perspectives. In P. van Meter, A. List, P. Kendeou, & D. Lombardi (Eds.), *Handbook of Learning from Multiple Representations and Perspectives*. New York: Routledge.

NATIONAL AND INTERNATIONAL PRESENTATIONS

Singer Trakhman, L. M., Alexander, P.A., Sun, Y., & Silverman, A. B. (2019, April). *The effects of processing multimodal texts in print and digitally on students' comprehension and calibration*. Paper accepted for presentation at the annual meeting of the American Educational Research Association, Toronto, Canada.

Fusenig, J., **Singer Trakhman, L. M.**, & Alexander, P.A. (2019, April). *Putting words to pictures: Defining and categorizing the range of static visuals in multimodal research*. Paper accepted for presentation at the annual meeting of the American Educational Research Association, Toronto, Canada.

Singer Trakhman, L. M., & Alexander, P.A. (2018, April) *Reading on paper or digitally: What the past decades of empirical research reveal*. In J. M. Kulikowich (Chair), *Reading in the digital age: Affordances and consequences for learning, judgment, and performance*. Symposium presented at the annual meeting of the American Educational Research Association, New York.

Singer, L. M., & Alexander, P.A. (2017, August) *Real time reading*. In B. Lehman (Chair), *Is seeing like reading? Examining strategy use across modalities*. Symposium presented at the annual meeting of the Society for Text and Discourse, Philadelphia.

Singer, L. M., & Alexander, P.A. (2016, April) *Effects of processing time on calibration and comprehension in print and digital mediums*. Paper presented at the annual meeting of the American Educational Research Association, Washington, DC.

Grossnickle, E. M., & **Singer, L. M.** (2016, April) *Students' preferences for and use of sources across print and digital mediums*. Paper presented at the annual meeting of the American Educational Research Association, Washington, DC.

Jablansky, S., Alexander, P. A., & **Singer, L. M.** (2016, April). *Examining the relational reasoning capabilities of elementary and middle-school students with learning needs*. Paper presented at the annual meeting of the American Education Research Association, Washington, DC.

Singer, L. M., & Alexander, P.A. (2015, April) *Reading across mediums*. Paper presented at the annual meeting of the American Educational Research Association, Chicago.

Singer, L. M., Alexander, P. A., Jablansky, S., & Hattan, C. (2015, April). *Relational reasoning in figure and word*. Poster presented at the annual meeting of the American Educational Research Association, Chicago.

Hattan, C., **Singer, L. M.,** Loughlin, S., & Alexander, P. A. (2014, December). *Prior knowledge activation in design and in practice*. Paper presented at the annual meeting of the Literacy Research Association, Marco Island, FL.

List, A., Musu-Gillette, L. E., **Singer, L. M.,** Dumas, D., & Lee, K. (2014, August). *Hands on stats: A guide to basic statistical analyses*. Workshop presented at the annual meeting of the American Psychological Association, Washington, DC.

REGIONAL AND LOCAL PRESENTATIONS

Singer, L. M., & Alexander, P. A. (2017, February). *Reading on paper or digitally: What the past decades of empirical research reveal*. Paper presented at the Educational Psychology Colloquium, University of Maryland, College Park, MD.

Hattan, C., **Singer, L. M.,** Loughlin, S & Alexander, P. A. (2014, May). *Prior knowledge activation in design and in practice*. Paper presented at the Educational Psychology Colloquium, University of Maryland, College Park, MD.

Singer, L. M. (2013, December). *Race to Nowhere: Panel discussion and viewing*. Presented for the College of Education Graduate Student Organization, University of Maryland, College Park, MD.

ORGANIZATIONAL AND PROFESSIONAL SERVICES

Human Development Graduate Student Organization	
Department of Human Development and Quantitative Methodology	
Member	2014-Present
President	2014-2016
American Psychological Association, Division 15 Graduate Student Committee	
Member	2014-Present
College of Education Graduate Student Organization	
Department Representative	2013-2016
Veteran Student Life	
Graduate Coordinator	2014-2016
Graduate Student Government	
Director of Operations	2013-2014

PROFESSIONAL MEMBERSHIPS

American Educational Research Association, Division C
American Psychological Association, Division 15
Society for Text and Discourse

COMMUNITY AND VOLUNTEER WORK

Jewish Community Center of Baltimore
Maryland Society for the Protection of Animals (MDSPCA)
Moveable Feast

References

Dr. Patricia Alexander
Professor, University of Maryland, College Park
Palexand@umd.edu
(301) 405-2821

Dr. Daniel Dinsmore
Associate Professor, University of North Florida
Daniel.Dinsmore@unf.edu
(904)-620-2610

Dr. Alexandra List
Assistant Professor, The Pennsylvania State University
Azl261@psu.edu
(814) 863-5727

Dr. Min Wang
Professor, University of Maryland, College Park
Minwang@umd.edu
(301) 405-8798