Running head: TEXT COMPREHENSION IN ASD

Levels of text comprehension in children with Autism Spectrum Disorders (ASD): the influence of language phenotype

Rebecca Lucas1

Courtenay Frazier Norbury

Department of Psychology

Royal Holloway University of London

1 corresponding author

Address for correspondence:

Rebecca Lucas

Department of Psychology, Wolfson Building

Royal Holloway University of London

Egham

Surrey

TW20 0EX

Telephone: +44 (0)1784 443914

Email: Rebecca.Lucas.2010@live.rhul.ac.uk
KEYWORDS:
autism spectrum disorder, language impairment, sentence processing, text comprehension
WORD COUNT: 6250

Abstract

Many children with autism spectrum disorders (ASD) have reading comprehension difficulties, but the level of processing at which comprehension is most vulnerable and the influence of language phenotype on comprehension skill is currently unclear. We explored comprehension at both the sentence and passage level, across language phenotypes. Children with ASD and age-appropriate language skills (ALN, n = 25) demonstrated similar syntactic and semantic facilitation to typically developing peers. In contrast, few children with ASD and language impairments (ALI) could read beyond the single word level. The 12 ALI children who could read sentences benefited from semantic coherence, but were less sensitive to syntactic coherence. At the passage level, the strongest predictor of comprehension was vocabulary knowledge. This emphasises that the intimate relationship between language competence and both decoding skill and comprehension is evident at the sentence, as well as the passage level, for children with ASD.

Introduction

Skilled reading depends critically on at least two foundational skills: decoding and comprehension Hoover & Gough, 1990()
 and in typical development these skills develop in tandem (Gough, Hoover & Peterson, 1996)
 ADDIN EN.CITE
 . The Simple View of Reading proposes that reading comprehension is the product of decoding skill and oral language comprehension (Gough & Tunmer, 1986). Despite the intimate relationship between text comprehension and both word decoding
 ADDIN EN.CITE
(Åsberg, Kopp, Berg-Kelly, & Gillberg, 2010; Perfetti, Beck, Bell, & Hughes, 1988; Sénéchal & LeFevre, 2002)
 and oral language abilities (Adlof, Catts, & Lee, 2010; Nation, Cocksey, Taylor, & Bishop, 2010)
 ADDIN EN.CITE
 observed in typical reading development, children with developmental disorders raise the possibility that skilled decoding and oral language strengths may be necessary, but not sufficient, to ensure adequate text comprehension (Nation & Norbury, 2005 ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Nation</Author><Year>2005</Year><RecNum>5</RecNum><record><rec-number>5</rec-number><foreign-keys><key app="EN" db-id="a9eefszf2r2t2iezv01pz0wudwpvaw5res5p">5</key></foreign-keys><ref-type name="Journal Article">17</ref-type><contributors><authors><author>Nation, Kate</author><author>Norbury, Courtenay Frazier</author></authors></contributors><titles><title>Why Reading Comprehension Fails: Insights From Developmental Disorders</title><secondary-title>Topics in Language Disorders</secondary-title></titles><pages>21-32</pages><volume>25</volume><number>1</number><keywords><keyword>autism</keyword><keyword>comprehension</keyword><keyword>language impairment</keyword><keyword>reading</keyword><keyword>00011363-200501000-00004</keyword></keywords><dates><year>2005</year></dates><isbn>0271-8294</isbn><urls><related-urls><url>http://journals.lww.com/topicsinlanguagedisorders/Fulltext/2005/01000/Why_Reading_Comprehension_Fails__Insights_From.4.aspx</url></related-urls></urls></record></Cite></EndNote>). Autism spectrum disorder (ASD) is a case point.

ASD is a pervasive developmental disorder characterised by impairments in social interaction and communication which are accompanied by a restricted repertoire of interests and behaviour (American Psychological Association, ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>APA</Author><Year>2013</Year><RecNum>1311</RecNum><record><rec-number>1311</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55">1311</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>APA</author></authors></contributors><titles><title>Diagnostic and Statistical Manual of Mental Disorders (DSM-V)</title></titles><dates><year>2013</year></dates><pub-location>Arlington, Va, USA</pub-location><publisher>American Psychiatric Association</publisher><urls></urls></record></Cite></EndNote>APA, 2013). The linguistic, cognitive and reading profiles of children with ASD vary dramatically, ranging from floor to ceiling on standardized measures (Hus, Pickles, Cook, Risi, & Lord, 2007; Nation, Clarke, Wright, & Williams, 2006
 ADDIN EN.CITE
). However, many children with ASD demonstrate a ‘poor comprehender’ reading profile (ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Nation</Author><Year>2006</Year><RecNum>506</RecNum><record><rec-number>506</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1324033584">506</key></foreign-keys><ref-type name="Journal Article">17</ref-type><contributors><authors><author>Nation, K.</author><author>Clarke, P.</author><author>Wright, B.</author><author>Williams, C.</author></authors></contributors><auth-address>Nation, Kate, Department of Experimental Psychology, University of Oxford South Parks Road, Oxford, United Kingdom, OX1 3UD, kate.nation@psy.ox.ac.uk</auth-address><titles><title>Patterns of reading ability in children with Autism Spectrum Disorder</title><secondary-title>Journal of Autism and Developmental Disorders</secondary-title></titles><periodical><full-title>Journal of Autism and Developmental Disorders</full-title></periodical><pages>911-919</pages><volume>36</volume><number>7</number><keywords><keyword>reading ability patterns</keyword><keyword>autism spectrum disorder</keyword><keyword>reading comprehension</keyword><keyword>Autism</keyword><keyword>Early Intervention</keyword><keyword>Reading Ability</keyword></keywords><dates><year>2006</year></dates><pub-location>Germany</pub-location><publisher>Springer</publisher><isbn>0162-32571573-3432</isbn><accession-num>2006-13225-009. First Author & Affiliation: Nation, Kate</accession-num><urls><related-urls><url>http://search.ebscohost.com/login.aspx?direct=true&db=psyh&AN=2006-13225-009&site=ehost-live</url><url>kate.nation@psy.ox.ac.uk</url></related-urls></urls><electronic-resource-num>10.1007/s10803-006-0130-1</electronic-resource-num><remote-database-name>psyh</remote-database-name><remote-database-provider>EBSCOhost</remote-database-provider></record></Cite></EndNote>Huemer & Mann, 2010;
 ADDIN EN.CITE
 Jones et al., 2009; Nation, et al., 2006) in which comprehension lags behind reading accuracy and chronological age expectations (cf. ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Yuill</Author><Year>1991</Year><RecNum>919</RecNum><record><rec-number>919</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1360064501">919</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>Yuill, N.</author><author>Oakhill, J.</author></authors></contributors><titles><title>Children's problems in text comprehension: An experimental investigation</title></titles><section>256</section><dates><year>1991</year><pub-dates><date>5th February 2013</date></pub-dates></dates><pub-location>Cambridge, UK</pub-location><publisher>Cambridge University Press</publisher><urls><related-urls><url>http://books.google.co.uk/books?id=OxZhBGQUce4C&printsec=frontcover#v=onepage&q&f=false</url></related-urls></urls></record></Cite></EndNote> Yuill & Oakhill, 1991). Indeed, Nation et al. (2006) found that one third of ASD readers could be categorised as poor comprehenders, which is considerably higher than the 7-10% of TD children experiencing poor reading comprehension relative to reading accuracy and chronological age (Clarke, Snowling, Truelove, & Hulme, 2010;
 ADDIN EN.CITE
Nation, et al., 2010; Nation & Snowling, 1997; Stothard & Hulme, 1995; Yuill & Oakhill, 1991).

Aspects of the cognitive style exhibited by some individuals with ASD have been implicated in the increased rates of poor reading comprehension observed in this population. For example, theory of mind deficits Baron-Cohen, Leslie, & Frith, 1985()
 may impair comprehension as a result of reduced understanding of the mental states of story characters and how these internal states motivate character behaviour. To that end, measures of social symptom severity have been found to predict small, but significant amounts of variance in the reading comprehension scores of individuals with ASD Ricketts, Jones, Happé, & Charman, 2013()
. Furthermore, children with ASD appear to have more difficulty comprehending texts with high social content relative to passages that require low social knowledge Brown, Oram-Cardy, & Johnson, 2013()
. In addition, children with ASD have been reported to have difficulty integrating information from different sources to achieve holistic meaning Frith, 1989(; Frith & Happé, 1994)
, leading them to process individual elements of text rather than experiencing the story as a coherent whole Kanner, 1943()
. This style of processing, termed ‘weak central coherence’ (WCC) may be especially detrimental to text comprehension because of the need to integrate information across the text, as well as with general knowledge and experience, in order to make appropriate inferences (Jolliffe & Baron-Cohen, 1999).
However, the majority of previous investigations of reading comprehension within ASD have included heterogeneous groups with wide ranging linguistic abilities. In addition, few studies investigating WCC using written materials have incorporated measures of single word reading. Given that reading comprehension in typical development is underpinned by both decoding and oral language competence (Gough & Tumner, 1986), it is perhaps not surprising that these skills are also crucial foundations for reading competence within ASD Ricketts, 2011()
. Recently, Brown et al. 2013()
 conducted a meta-analysis of 35 studies exploring reading comprehension with ASD participants. Across studies and participant groups, the strongest individual predictors of reading comprehension were decoding skill (which accounted for 55% of variance) and semantic knowledge (which accounted for 57% of the variance).
Despite these associations, few studies have explicitly compared the reading profiles of children with different language phenotypes within the ASD population. Those that have incorporated this participant design have investigated reading comprehension only at the passage level. The consistent finding is that children with ASD and age-appropriate structural language skills (ALN) achieve higher reading accuracy and comprehension standard scores than children with ASD and a language impairment (ALI), who attain similar scores to non-autistic peers with a language impairment
 ADDIN EN.CITE
(Lindgren, Folstein, Tomblin, & Tager-Flusberg, 2009; Norbury & Nation, 2011)
.

In addition to exploring individual factors related to reading comprehension it is also important to identify when in the reading process comprehension difficulties begin to emerge, in order to target interventions effectively. While there is substantial evidence that many children with ASD have difficulties with passage reading comprehension (
 ADDIN EN.CITE
Frith & Snowling, 1983; Lockyer & Rutter, 1969; Nation, et al., 2006; Norbury & Nation, 2011; Ricketts et al., 2013; Rutter & Bartak, 1973), there is considerably less research exploring sentence-level reading comprehension, and results are equivocal. If comprehension is impaired at the sentence level, this should be rectified prior to targeting passage level comprehension.
Written sentence comprehension

The homograph task has been used extensively to measure the extent to which individuals with ASD use contextual information to modify pronunciation of ambiguous words, for example, a ‘in her eye/dress there was a big tear’. At the sentence level, it has consistently been reported that individuals with ASD use contextual information less effectively than non-autistic peers, exhibiting a tendency to use the most frequent pronunciation, regardless of the sentence context
 ADDIN EN.CITE
(Frith & Snowling, 1983; Jolliffe & Baron-Cohen, 1999; López & Leekam, 2003)
. However, performance on such tasks may also be influenced by the language and reading skills of the participants. It is therefore possible that group differences are driven more by associated linguistic and reading factors, rather than aspects of autistic phenotype per se.
Consideration of language ability is particularly important given the demands of the homograph task. Successful completion requires children to understand that homographs have multiple meanings, to know these multiple meanings and to know that they are associated with different pronunciations, to access the correct meaning/pronunciation and to inhibit the incorrect meaning/pronunciation (even when it is of higher frequency). These skills are all reported to be poorer amongst children with language difficulties (cf. Norbury,
 ADDIN EN.CITE

 ADDIN EN.CITE
2005), in part due to reduced semantic knowledge.

Additionally, task characteristics, such as stimuli presentation order, can influence performance. Brock and Bzishvili 2013()
 found that university undergraduate students became increasingly aware of the nature of the homograph task as it progressed and modified their responses accordingly. Individuals began to expect that subordinate meanings were likely to be encountered, and over time, accuracy for subordinate pronunciations increased. Thus, the homograph task may not exclusively measure immediate and spontaneous use of context, as is commonly assumed. Instead, executive skills such as comprehension monitoring and set shifting play a role in task success, skills that some children with ASD may find difficult
 ADDIN EN.CITE
(Liss et al., 2001; McEvoy, Rogers, & Pennington, 1993; Ozonoff, 1995; Rumsey, 1985; Shu, Lung, Tien, & Chen, 2001)
.

A more implicit measure of sentence comprehension involves analysis of reading pace. West and Stanovich 1978()
 presented participants with a written sentence stem, then displayed the final word of the sentence after a brief delay. Both TD children and adults read the final word quicker when it was semantically congruent, as opposed to anomalous, with the sentence stem (i.e. ‘The girl sat on the… chair/cat’). Similarly, Joseph et al.
 ADDIN EN.CITE
(2008)
 manipulated the plausibility of sentences and found that both TD children and adults read plausible sentences significantly faster than anomalous sentences. This methodology was employed by Saldaña and Frith 2007()
 to assess the sentence reading comprehension skills of 16 adolescent males with ASD who had poor passage comprehension. Participants read sets of two short sentences followed by a general knowledge question. For example, “The Indians pushed the rocks/cowboys off the cliff onto the cowboys/rocks. The cowboys were badly injured. Can rocks be large?”. Both the TD and ASD groups read the primed questions quicker than the non-primed questions and the size of the priming effect for the ASD group did not differ from TD peers, who were matched for receptive vocabulary knowledge and reading ability.
Likewise, Tirado and Saldaña (2013) found that adolescents and adults with ASD and poor passage comprehension read target phrases significantly quicker when the phrase was congruent, compared to incongruent, with information in the preceding sentence. Thus, at the sentence level, many individuals with ASD can comprehend sentences and make inferences as efficiently as their TD peers, even if they experience difficulties with passage comprehension. However, within the samples, and particularly within the ASD groups, there was large variation in language competence, especially with regards to receptive vocabulary. It is therefore uncertain whether all participants with ASD comprehended the sentences to the same extent or whether those with poorer language ability struggled and their weaknesses were masked by the group mean.

Spoken sentence comprehension

Tasks measuring oral sentence comprehension have also yielded mixed results. Henderson, Clarke and Snowling 2011()
 assessed priming of homonyms in a verbally able group of children with ASD and their TD peers. Participants listened to sentences that were either neutral (‘Sandy bought the bulb’) or primed the subordinate meaning of the ambiguous word (‘Judy planted the bulb’). Following the sentences, a picture appeared that was either congruent (FLOWER) or incongruent (LIGHT) with the sentence context, and participants were asked to name the picture as quickly as possible. No group differences were observed when the interval between the sentence and the picture was 250ms, as both groups primed appropriate meanings. However, at a longer interval of 1000ms, subtle differences began to emerge. Typically developing children experienced priming only for congruent pictures, whereas individuals with ASD experienced priming for both congruent and incongruent pictures. These findings suggest that although children with ASD can utilise sentential context to some extent, they may have more difficulty than ability matched peers in initiating top-down strategies to modulate on-line sentence processing Henderson et al., 2011()
.
Slightly different results have been reported when sentence processing tasks have required more strategic decision or response demands. For example, Norbury (2005) investigated lexical ambiguity resolution in children with ALN and ALI and compared their performance to TD children and non-autistic children with language impairment. Like the Henderson et al. study, children listened to sentences that were either neutral (‘John walked by the bank’) or biased a particular meaning of the ambiguous word (‘John fished by the bank’). Following the sentence, participants were asked to judge whether a picture (MONEY or RIVER) was appropriate to the sentence. After an interval of 1000ms group differences emerged, but these differences aligned with language status rather than autism diagnosis. All children benefitted from the biased context; however both autistic and non-autistic children with language impairments experienced less facilitation from biased contexts than peers without language impairments, resulting in lower accuracy scores and slower reaction times.

Similarly, Brock, Norbury, Einav and Nation 2008()
 used the visual world paradigm to investigate implicit contextual processing. They found that, as a group, children with ASD demonstrated a similar pattern of anticipatory gaze to a target item (HAMSTER) following a contextually constraining sentence (‘John stroked the…’). However, when the target item was not depicted in the visual display, only children with language impairments fixated longer on a phonological competitor (HAMMER), even though it was contextually inappropriate to do so (e.g. hammers are not stroke-able). This suggests that sentence comprehension deficits are not a universal feature of ASD, but are predominantly associated with the ALI phenotype.
The current study

The current study explored the sentence and passage reading comprehension of children with ASD and uniquely compared children with different language phenotypes. We predicted the following:

a) At the sentence level, we anticipated that performance would align closely with language status, rather than autism diagnosis. Thus, children with ALN would read sentence stems that were syntactically coherent more quickly than those that were syntactically scrambled. It was also anticipated that children with ALN would read the final word of the sentence faster when it was semantically coherent with the sentence stem context, relative to the condition in which the final word was anomalous with the sentence stem context. In contrast, we predicted that the reading pace of children with ALI would be less affected by the syntactic and semantic manipulations.

b) At the passage level, we predicted that reading deficits in ASD might become more pronounced relative to TD peers. Nevertheless, across the group, we predicted that semantic knowledge would be a better predictor of comprehension than autistic symptomatology.

Method

Participants

Eighty children aged 7-14 years were recruited to the study. The protocol was approved by the Research Ethics Committee at XXX; informed, written consent was obtained from all parents and verbal assent was obtained from all children. Children with ASD (ALN n = 25, 22 male and ALI n = 25, 19 male) all held an existing diagnosis based on DSM-IV/ICD-10 criteria from a multi-disciplinary team external to the research group and were currently in receipt of a statement of special educational need for placement in a specialist school or unit serving children with ASD. They also met diagnostic criteria on the relevant module of the Autism Diagnostic Observation Schedule (ADOS; ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Lord</Author><Year>2000</Year><RecNum>477</RecNum><record><rec-number>477</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1322740237">477</key></foreign-keys><ref-type name="Journal Article">17</ref-type><contributors><authors><author>Lord, C.,</author><author>Risi, S.,</author><author>Lambrecht, L.,</author><author>Cook, E.,</author><author>Leventhal, B.,</author><author>DiLavore, P.</author><author>Pickles, A.,</author><author>Rutter, M.</author></authors></contributors><titles><title>The Autism Diagnostic Observation Schedule—Generic: A Standard Measure of Social and Communication Deficits Associated with the Spectrum of Autism</title><secondary-title>Journal of Autism and Developmental Disorders</secondary-title></titles><periodical><full-title>Journal of Autism and Developmental Disorders</full-title></periodical><pages>205-223</pages><volume>30</volume><number>3</number><keywords><keyword>Behavioral Science</keyword></keywords><dates><year>2000</year></dates><publisher>Springer Netherlands</publisher><isbn>0162-3257</isbn><urls><related-urls><url>http://dx.doi.org/10.1023/A:1005592401947</url></related-urls></urls><electronic-resource-num>10.1023/a:1005592401947</electronic-resource-num></record></Cite></EndNote>Lord et al., 2000). Children with ALI were receiving additional educational support for language difficulties and obtained a scaled score below seven (10th percentile) on the Recalling Sentences subtest of the Clinical Evaluation of Language Fundamentals (CELF-4UK; ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Semel</Author><Year>2003</Year><RecNum>708</RecNum><record><rec-number>708</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1343911313">708</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>Semel, E.</author><author>Wiig, E.</author><author>Secord, W.</author></authors></contributors><titles><title>Clinical Evaluation of Language Fundamentals (CELF-4 UK)</title></titles><dates><year>2003</year></dates><pub-location>London, UK</pub-location><publisher>Harcourt Assessment</publisher><urls></urls></record></Cite></EndNote> Semel, Wiig, & Secord, 2003), a sensitive diagnostic marker of language impairment
 ADDIN EN.CITE
(Botting & Conti-Ramsden, 2003; Conti-Ramsden, Botting, & Faragher, 2001)
. None of the children were receiving medication at the time of testing. TD children (n = 30, 18 male) were recruited from local schools and communities and did not have any reported special educational needs, history of ASD or language delay.
Non-verbal (NVIQ) abilities were assessed using the Matrix Reasoning sub-test of the Wechsler Abbreviated Scales of Intelligence (WASI; ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Wechsler</Author><Year>1999</Year><RecNum>1028</RecNum><record><rec-number>1028</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1365421465">1028</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>Wechsler, D.</author></authors></contributors><titles><title>Wechsler Abbreviated Scales of Intelligence (WASI)</title></titles><dates><year>1999</year></dates><pub-location>San Antonio, TX</pub-location><publisher>Harcourt Assesment</publisher><urls></urls></record></Cite></EndNote>Weschler, 1999). Vocabulary was measured using the Expressive One-Word Picture Vocabulary Test (Gardner, 1990a ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Gardner</Author><Year>1990</Year><RecNum>700</RecNum><record><rec-number>700</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1343037230">700</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>Gardner, M.</author></authors></contributors><titles><title>Receptive One-Word Picture Vocabulary Test (Revised): Manual</title></titles><dates><year>1990</year></dates><pub-location>Novato, CA: </pub-location><publisher>Academic Therapy Publications.</publisher><urls></urls></record></Cite></EndNote>) and the Receptive One-Word Picture Vocabulary Test (Gardner, 1990b ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Gardner</Author><Year>1990</Year><RecNum>701</RecNum><record><rec-number>701</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1343037301">701</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>Gardner, M.</author></authors></contributors><titles><title>Expressive One-Word Picture Vocabulary Test (Revised): Manual</title></titles><dates><year>1990</year></dates><pub-location>Novato, CA</pub-location><publisher>Academic Therapy Publications.</publisher><urls></urls></record></Cite></EndNote>). Single word reading ability was assessed using the sight word efficiency (SWE) and phonemic decoding efficiency (PDE) subtests of the Test of Word Reading Efficacy (TOWRE; ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Torgesen</Author><Year>1999</Year><RecNum>891</RecNum><record><rec-number>891</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1358871050">891</key></foreign-keys><ref-type name="Book">6</ref-type><contributors><authors><author>Torgesen, J.,</author><author>Wagner, R.,</author><author>Rashotte, C. </author></authors></contributors><titles><title>Test of Word Reading Efficiency </title></titles><dates><year>1999</year></dates><pub-location>Austin, TX</pub-location><publisher>Pro-Ed</publisher><urls></urls></record></Cite></EndNote> Torgesen, Wagner & Rashotte, 1999). All children attempted the sentence reading task, however only 12 of the 25 children with ALI had sufficient word reading ability to accurately and fluently complete this task (henceforth referred to as ‘ALI sentence readers’). The ‘ALI word readers’ achieved a TOWRE SWE raw score <43 which indicated that they were reading at a level equivalent to a child younger than eight years old. As illustrated by Table 2, the ALI word and ALI sentence readers did not differ in terms of gender composition (χ2 = .003, p = .953), non-verbal cognitive ability or vocabulary knowledge (all t-values < 1.65, p > .10). However, the ALI sentence readers tended to be older (t = 1.82, p = .082), and had significantly lower CELF Recalling Sentences scores (t = 3.77, p = .002), indicating greater severity of language impairment. The groups did not differ in autistic symptomatology as indexed by SCQ score and ADOS social and communication total (both t-values >.40, ps > .45).

The TD and ALN groups were matched for chronological age, as well as on cognitive, language and reading measures; however there was a significant difference in gender composition (χ2 = 5.78, p = .016), with the TD group containing a higher percentage of females. To ensure this could not influence the results, the differences between TD males and females performance on the sentence reading tasks was explored. There were no group differences (all p > .30). The ALI sentence readers were significantly older, but had lower scores than the TD and ALN groups on all cognitive, language and reading measures. We did attempt to match all groups for non-verbal ability, but similar to other studies, we found that non-verbal and verbal abilities were highly correlated (cf. Conti-Ramsden, St. Clair, Pickles & Durkin, 2012 ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Conti-Ramsden</Author><Year>2012</Year><RecNum>822</RecNum><record><rec-number>822</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1353668705">822</key></foreign-keys><ref-type name="Journal Article">17</ref-type><contributors><authors><author>Conti-Ramsden, G.,</author><author>St. Clair, M.,</author><author>Pickles, A.,</author><author>Durkin, K.</author></authors></contributors><titles><title>Developmental trajectories of verbal and nonverbal skills in individuals with a history of SLI: From childhood to adolescence</title><secondary-title>Journal of Speech, Language and Hearing Research</secondary-title></titles><periodical><full-title>Journal of Speech, Language and Hearing Research</full-title></periodical><dates><year>2012</year><pub-dates><date>May 4, 2012</date></pub-dates></dates><urls><related-urls><url>http://jslhr.asha.org/cgi/content/abstract/1092-4388_2012_10-0182v1</url></related-urls></urls><electronic-resource-num>10.1044/1092-4388(2012/10-0182)</electronic-resource-num></record></Cite></EndNote>), such that children with ALI tended to have lower non-verbal ability scores (cf. Dennis, Francis, Cirino, Schachar, Barnes & Fletcher, ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Dennis</Author><Year>2009</Year><RecNum>741</RecNum><record><rec-number>741</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1346415634">741</key></foreign-keys><ref-type name="Journal Article">17</ref-type><contributors><authors><author>Dennis, M.</author><author>Francis, D.</author><author>Cirino, P.</author><author>Schachar, R.</author><author>Barnes, M.</author><author>Fletcher, J.</author></authors></contributors><titles><title>Why IQ is not a covariate in cognitive studies of neurodevelopmental disorders</title><secondary-title>Journal of the International Neuropsychological Society</secondary-title></titles><periodical><full-title>Journal of the International Neuropsychological Society</full-title></periodical><pages>331-343</pages><volume>15</volume><number>03</number><dates><year>2009</year></dates><isbn>1355-6177</isbn><urls><related-urls><url>http://dx.doi.org/10.1017/S1355617709090481</url></related-urls></urls><electronic-resource-num>10.1017/S1355617709090481</electronic-resource-num><access-date>2009</access-date></record></Cite></EndNote>2009). Importantly, despite the difference in non-verbal reasoning, the ALN and ALI groups were matched on measures of autistic symptomatology (SCQ and the ADOS; see Table 1).

INSERT TABLE 1 ABOUT HERE
INSERT TABLE 2 ABOUT HERE

Materials

Sentence processing

Participants were presented with three sets of 20 sentences to read aloud.
1. Plausible – the sentence structure was syntactically correct and the final word semantically congruent with the main sentence content e.g. ‘I tied the laces on my... shoe’
2. Anomalous - the sentence structure was syntactically correct but the final word semantically anomalous with the main sentence content e.g. ‘I tied the laces on my... wolf’
3. Scrambled – the words in the main sentence were scrambled so syntactic structure was disrupted, however the final word was semantically congruent with the main sentence context e.g. ‘The my laces I on tied... shoe’
Stimuli characteristics (Table 3) were derived from the N-watch psycholinguistics database Davis, 2005()
. The final word of each plausible/scrambled sentence was randomly assigned to an anomalous sentence.
Sentence piloting

To ensure the sentences were plausible and the final word was semantically predictable, 20 adults (mean age = 26.73) undertook a sentence completion task. They were asked to provide a final word for the 20 syntactically correct sentences. Words with 80% accuracy were accepted and 18/20 sentences achieved this. The other two sentences had lower rates of predictability, with semantically related words suggested (e.g. ‘ketchup’ instead of ‘mustard’). Reaction times were therefore compared for these two items with the remaining 18 sentences and in all three sentence conditions the mean reaction times for the two words were within 1.25 SD of the other 18 items, thus these two items were retained in the sentence set.
Passage comprehension

We attempted to assess the passage comprehension of all individuals with ASD using Form 2 of the NARA-II Neale, 1997()
, although three individuals with ALN did not complete the task due to time constraints. Participants completed a practice passage to familiarise them with the assessment and then began formal testing. Due to time and testing constraints in mainstream schools, we were only able to obtain complete NARA-II data from 18 of the TD participants.
Procedure

Participants were tested over two sessions in a quiet room in their school, at home or at the Psychology Department at XXX. The test battery took approximately two hours to administer but was broken into shorter segments to avoid participant fatigue. The sentence task was run on a laptop computer and presentation was controlled by E-Prime (Psychology Software Tools, Pittsburgh, PA). Each sentence stem was presented in its entirety for participants to read aloud. At the vocal onset of the last word of the sentence stem, the researcher pressed the enter key and a blank screen appeared for 1000ms (the timing was controlled via E-prime). The final word of the sentence was presented in isolation for participants to read aloud. We selected an interval of 1000ms because previous research has revealed larger differences between ASD and TD groups at the later stages of semantic processing Henderson et al., 2011()
. Sentences were blocked by condition to avoid strategic responding (cf. Brock & Bzishvili, 2013); the order in which blocks were presented and the order of sentences within each block were randomised by E-prime.
Sentence stem and final word reading was recorded using version 5.2.37 of Praat Boersma & Weenink, 2011()
. Sentence stems were excluded from analysis and considered ‘inaccurate’ if participants made more than one word reading error or the sentence length was increased or reduced by more than one word (e.g. through additions or omissions). Table 4 reports details of error rates; there was a total loss of 2.00% of data from the TD group (.83% from plausible sentence stems, 0.83% from anomalous sentence stems and 4.33% from scrambled sentence stems), a total loss of 3.60% of data from the ALN group (1.40% from plausible sentence stems, 2.00% from anomalous sentence stems and 7.40% from scrambled sentence stems) and a total loss of 6.94% of data from the ALI group (5.42% from plausible sentence stems, 3.75% from anomalous sentence stems and 11.67% from scrambled sentence stem. Sentence stem reading time was calculated offline from the audio recording (for accurate sentences only), from voice onset of the first word of the sentence stem to onset of the last word of the sentence stem. Reading times greater than 2.5 SD from the participant’s mean were excluded to remove outliers and this resulted in a total of 1.28% lost data from the TD group (2.00% from plausible sentences, 0.67% from anomalous sentences and 1.17% from scrambled sentences), 1.00% from the ALN group (1.00% from plausible sentences, 1.60% from anomalous sentences and 0.40% from scrambled sentences) and 0.42% from the ALI group (0.42% from each sentence type).
INSERT TABLE 4 ABOUT HERE

Final word reading latencies were excluded from analysis if the word was read incorrectly; see Table 4 for details of error rates. There was a total loss of 3.82% of data from the TD group (3.50% from plausible sentence stems, 4.14 % from anomalous sentence stems and 3.83 % from scrambled sentence stems), a total loss of 6.40% of data from the ALN group (6.60% from plausible sentence stems, 6.20% from anomalous sentence stems and 6.40% from scrambled sentence stems) and a total loss of 10.97% of data from the ALI group (9.17% from plausible sentence stems, 10.83% from anomalous sentence stems and 12.92% from scrambled sentence stems).
Vocal response time for the accurately read final words presented in isolation was calculated from presentation of the word to the vocal onset of that word from the audio recording, using Praat software. Response times greater than two seconds or more than 2.5 SD from the participant’s mean were excluded to remove outliers. This resulted in a total of 2.38% lost data from the TD group (1.5% from plausible sentences, 3.17% from anomalous sentences and 2.50% from scrambled sentences), 2.27% from the ALN group (1.20% from plausible sentences, 2.60% from anomalous sentences and 3.00% from scrambled sentences) and 2.78% from the ALI group (2.50% from plausible sentences, 2.92% from anomalous sentences and 2.92% from scrambled sentences).

Results

For all groups there was wide variation in mean reading time/latency. We conducted log-transformations on the mean scores, but this did not improve the homogeneity of variance. As a result, median times were reported, as these are more stable.
Sensitivity to syntactic coherence: sentence stem reading time

Plausible and anomalous sentences had the same sentence stems, thus we expected the reading times for these stems to be equivalent and they were: TD group (p = .626), ALN group (p = .447) or ALI group (p = .272), see Table 4. Reading times were therefore averaged to create a ‘syntactically coherent’ stem reading time.
Figure 1 illustrates the median reading times for syntactically coherent and scrambled stems. A 3 (group: TD vs. ALN vs. ALI) x 2 (sentence type: coherent vs. scrambled) repeated measures ANCOVA was conducted on median sentence stem reading time for accurate responses only, with chronological age as the covariate. Age explained a significant proportion of the variance, F(1, 63) = 21.11, p < .001, p2 = .25. However, as illustrated by Figure 1, there was also a significant main effect of condition, F(1, 63) = 334.45, p = .001, p2 = .84, in which scrambled sentence stems were read more slowly than syntactically coherent sentence stems. There was no main effect of group, F(2, 63) = 1.45, p = .242, p2 = .04, although there was a significant group x sentence type interaction, F(2,63) = 5.22, p = .008, p2 = .14. The interaction arose because there were no group differences in reading time for the scrambled stems, F(2, 64) = .53 p = .594, but there was a trend for the ALI group read the syntactically correct stems more slowly than their ALN peers (p = .130). The extent of the facilitation derived from a syntactically correct sentence stem was calculated by deducting the median scrambled sentence stem reading time from the median syntactically correct sentence stem reading time, to create a difference score. This is illustrated in Figure 2 as a ‘facilitation’ effect.

INSERT FIGURE 1 ABOUT HERE

INSERT FIGURE 2 ABOUT HERE
Sensitivity to semantic coherence: final word reading time
Condition presentation order was randomised, so approximately 50% of the participants in each group read the plausible final words before the anomalous final words, whilst the remaining participants read the anomalous final words first. To determine whether presentation order influenced performance across the two conditions, the semantic facilitation values (difference between anomalous and plausible final word reading latency) of the children who read the plausible final words first were compared to the semantic facilitation scores of the children who were presented with the anomalous final words first. There were no significant differences for either the TD, ALN or ALI groups (all ps > .10).
A 3 (group) x 3 (sentence type) repeated measures ANCOVA was conducted on median final word latency for accurate responses only, see Figure 3. The covariate of chronological age accounted for significant variance, F(1,63) = 16.46, p < .001, p2 = .21. There was also a significant main effect of condition, F(2, 126) = 48.90, p < .001, p2 = .44. More specifically, the reading latency was shorter for plausible final words than for anomalous final words (p < .001) and for scrambled final words (p < .001). There was also a trend for scrambled final words to be read more quickly than anomalous final words (p = .058). There was not a main effect of group, F(2, 63) = 2.18, p = .122, p2 = .07, nor was there a significant group x condition interaction, F(4,126) = .412, p = .800, p2 = .01.
INSERT FIGURE 3 ABOUT HERE
Passage comprehension

At the sentence level, and given sufficient processing time, children with ALI were able to benefit from semantic context to the same extent as ALN and TD peers. However, only seven of the ALI children had sufficient reading ability to complete the NARA-II; the other five made more than the permissible number of errors on the first passage, thus the assessment was terminated. Given the very small sample size, statistical analyses were not performed for the ALI group on mean NARA-II scores. Nevertheless, it is notable that even those children with ALI who were able to read connected text accurately, had lower accuracy comprehension scores than both ALN and TD peers (see Table 1). In contrast, the accuracy scores of the ALN group did not differ from those of their TD peers, t = .96, p = .346, and neither did their comprehension scores, t = .76, p = .451. Poor comprehenders were defined as those with NARA-II comprehension standard scores of less than 85, in the context of TOWRE Total scores above 85, with a score discrepancy of at least 10 standard points. Four children with ALI (57%) and four children with ALN (18%) met these criteria, while none of the TD children did.
Our analyses so far have considered language status as a categorical variable; clearly language phenotype has a pronounced effect on text reading accuracy at both the sentence and passage level, though the effect of phenotype on text comprehension at sentence level is less clear. Due to the high attrition rate in the ALI group, we conducted simultaneous regression analysis (n = 44), to enable us to explore language as a continuous variable that influences reading comprehension.

We entered NARA-II standard score as the outcome variable and three predictor variables: vocabulary composite score, TOWRE total word reading efficiency standard score, and Social Communication Questionnaire score (as an index of ASD symptomatology). The strong correlation between expressive and receptive vocabulary standard scores (r = .82, p < .001) justified the use of a vocabulary composite (created by averaging the two standard scores). Table 5 shows zero-order and semi-partial correlations between NARA comprehension standard score and each predictor variable.
The total model was significant, F(3, 42) = 17.56, p < .001, and explained 57.50% of the variance in reading comprehension (see Table 5). Both vocabulary composite (β = .41, t = 4.26, p < .001) and TOWRE total (β = .23, t = 2.32, p = .026) were significant predictors of reading comprehension. In contrast, SCQ score was not a significant predictor (β = .04, t = .27, p = .790). This analysis suggests that when children are fluent passage readers their reading comprehension skills rely on both oral language competence, specifically good semantic knowledge, as well as word identification skill.
Discussion
This study investigated the sentence and passage comprehension of children aged 7-14 with ASD. This study contributes to the under-researched field of sentence comprehension and it is the only study to compare the sentence reading comprehension abilities of children with ASD and different language phenotypes. The comparison of both children with ASD and age-appropriate structural language skills (ALN) and children with language impairments (ALI) to TD peers enabled us to begin to disentangle the influence of language skill and autistic presentation. We found that although the children with ALI were able to read large numbers of single words, only 50% of those sampled were able to read accurately and fluently at the sentence level. Children with ALN and the ALI children who were able to read sentences benefited from semantic coherence to the same extent as TD peers, although children with ALI derived less facilitation from syntactic coherence. At the passage level, the influence of language skill was more evident. Despite the ALI sentence readers being at least nine years old (mean age = 11.77), only 40% of the group were able to read the first passage of text, which is aimed at 6 year olds. For the sample as a whole, both vocabulary knowledge and decoding skill predicted reading comprehension; autistic diagnosis, in contrast, did not predict any unique variance in comprehension skill.
Do children with ASD process sentence context differently to TD peers?
Previous research has demonstrated that in TD populations, words and sentences are read more quickly if they are syntactically and semantically coherent
 ADDIN EN.CITE
(Joseph et al., 2008; West & Stanovich, 1978)
. Our results demonstrate that children with ASD also derive benefit from semantic coherence. This is consistent with Saldaña and colleagues Saldaña & Frith, 2007(; Tirado & Saldaña, 2013)
 who found that individuals with ASD experienced on-line contextual facilitation in a sentence reading task. The current study extends this previous work by including children of a younger age, as well as exploring individual differences in language ability and reading skill.
However, our findings are at odds with the results of homograph tasks which indicate that children with ASD have impaired sentence reading comprehension (Frith & Snowling, 1983; Joliffe & Baron-Cohen, 1999; Lopez & Leekam, 2003). This disparity may be attributable to differential task demands and participants characteristics. Successful completion of the homograph task is heavily dependent on linguistic knowledge, thus children with language difficulties are likely to perform more poorly on this task than their non-language impaired peers. However, as is the case with reading skill, language competence is rarely reported or taken into account. Therefore difficulty with the homograph task may be related to linguistic and literacy competence, rather than ASD per se.

Using an implicit on-line measure, the current study found no evidence that children with ASD had semantic processing deficits at the sentence level when given a sufficiently long interval in which to process the preceding context. Our results differ to those of Henderson et al. (2011), who did find differences in contextual processing at the same inter-stimulus interval. These differences are likely due to differences in task demands; Henderson et al. (2011) employed a cross-modal task that involved listening to sentences and naming pictures, as well as specifically targeting the subordinate meanings of ambiguous words. Similarly, Brock et al. (2008) found that children with ALI had difficulty using context to inhibit looks to a contextually inappropriate target. Our task did not require inhibitory processes and so may have contributed to improved performance in our ALI readers. Indeed, Brock et al. investigated anticipatory gaze to target pictures in sentences in constraining contexts (i.e. ‘Jon stroked the hamster’ versus ‘Jon chose the hamster’). Participants with ALI and those with specific language impairment benefited as much from the facilitating context as typical peers and peers with ALN. This suggests that in some very structured tasks, individuals with ALI do benefit from linguistic context, though differences may emerge when task demands increase.
Although the findings pertaining to the ALI group should be interpreted with caution due to the small sample size and the small number of children with ALI with adequate reading skills to explore contextual processing, it is notable that the children with ALI derived less benefit than their peers from syntactic coherence. Similar results have been reported from earlier studies exploring recall rates of auditorily presented grammatically and semantically coherent sentences relative to recall of meaningless word strings
 ADDIN EN.CITE
(Aurnhammer-Frith, 1969; Ramondo & Milech, 1984)
. It is noteworthy that the majority of children with ALI were unable to complete the sentence reading task due to insufficient reading skill, whereas all of the ALN children were fluent readers. Thus, it is necessary to recognise that the results of this study are only applicable to sentence readers. It is likely that children who struggle to read sentences would experience even less facilitation from syntactic and semantic coherence, as even more resources would be dedicated to identifying the words.

Finally, adequate reading and contextual facilitation at the sentence level did not guarantee adequate levels of comprehension at the text level. Our findings confirm recent work highlighting the vital role of oral language competence in reading comprehension. Nevertheless, even children with ALN are vulnerable to comprehension challenges, with 18% of the ALN group exhibiting a poor comprehender reading profile. Our findings align with the meta-analysis of Brown et al. 2013()
 who conclude that “having ASD predicts that an individual is more likely than not to have problems with reading comprehension, but whether a given person actually has reading comprehension deficits depends on more factors than ASD diagnosis alone” (p. 15).
There are two key conclusions from these results. Firstly, they provide evidence that the Simple View of Reading Gough & Tunmer, 1986()
 is applicable to ASD as well as TD populations, consistent with recent findings (cf. Brown et al., 2013). Secondly, the results indicate that decoding and language ability are key predictors of sentence reading competence in autistic populations (cf. Brown et al., 2013). Future work should investigate the conditions under which children with ALN can achieve similar levels of comprehension to TD peers.
Implications

In order to target interventions effectively it is important to identify where in the reading process difficulties occur. The results of this study indicate that children with ALN have proficient reading accuracy skills and comprehend text at both sentence and passage levels. In contrast, many children with ALI are able to read individual words, but have difficulty reading connected text fluently. Reading fluency creates a link between decoding and comprehension and concordantly fluency correlates with performance on comprehension assessments Fuchs, Fuchs, Hosp, & Jenkins, 2001(; Pinnell et al., 1995)
. Therefore for these children interventions could target reading fluency, as a prerequisite skill to comprehension (cf. ADDIN EN.CITE <EndNote><Cite ExcludeAuth="1" ExcludeYear="1"><Author>Therrien</Author><Year>2006</Year><RecNum>693</RecNum><record><rec-number>693</rec-number><foreign-keys><key app="EN" db-id="0avza2e5gdw5eye5xr9v202i5rtppeswsf55" timestamp="1341910885">693</key></foreign-keys><ref-type name="Journal Article">17</ref-type><contributors><authors><author>Therrien, W.</author><author>Kubina, R.</author></authors></contributors><titles><title>Developing reading fluency with repeated reading</title><secondary-title>Intervention in School and Clinic</secondary-title></titles><periodical><full-title>Intervention in School and Clinic</full-title></periodical><pages>156-160</pages><volume>41</volume><number>3</number><dates><year>2006</year><pub-dates><date>January 1, 2006</date></pub-dates></dates><urls><related-urls><url>http://isc.sagepub.com/content/41/3/156.abstract</url></related-urls></urls><electronic-resource-num>10.1177/10534512060410030501</electronic-resource-num></record></Cite></EndNote>Therrien, 2004; Adlof, Catts & Little, 2006). In summary, interventions should be tailored to the reading and language profiles of the individual, rather than employing a uniform approach for all children with ASD and literacy difficulties.
although see
Conclusion

In conclusion, this study demonstrates that word reading alone is not a good indication of overall literacy competence in children with ASD. In particular, children with ASD who also experience oral language impairments are likely to experience difficulty with learning to read connected text, despite being able to read single words. Sufficient cognitive and linguistic resources to read accurately and fluently at the sentence level typically results in comprehension, although children with ALI are likely to experience less facilitation from coherence than their non-language impaired peers. At the passage level, the relationship between reading comprehension and language competence is more striking. Once again, we demonstrate that decoding and comprehension are intimately associated with oral language skills, and oral language skills explain greater variance in comprehension that autistic presentation. Consequently, future research needs to distinguish between children with different language phenotypes within the autism spectrum and literacy interventions will need to take into consideration decoding and language competence.

Acknowledgements

This research was funded by XXX. We would like to thank all of the children who took part in this study, as well as their parents and schools.

References
Adlof, S., Catts, H., & Lee, J. (2010). Kindergarten predictors of second versus eighth grade reading comprehension impairments. Journal of Learning Disabilities, 43(4), 332-345. doi: 10.1177/0022219410369067

Adlof, S., Catts, H., & Little, T. (2006). Should the Simple View of Reading include a fluency component? Reading and Writing, 19(9), 933-958. doi: 10.1007/s11145-006-9024-z

APA. (2013). Diagnostic and Statistical Manual of Mental Disorders (DSM-V). Arlington, Va, USA: American Psychiatric Association.

Åsberg, J., Kopp, S., Berg-Kelly, K., & Gillberg, C. (2010). Reading comprehension, word decoding and spelling in girls with autism spectrum disorders (ASD) or attention-deficit/hyperactivity disorder (AD/HD): performance and predictors. International Journal of Language & Communication Disorders, 45(1), 61-71. doi: 10.3109/13682820902745438

Aurnhammer-Frith, U. (1969). Emphasis and meaning in recall in normal and autistic children. Language and Speech, 12(1), 29-38.

Baron-Cohen, S., Leslie, L., & Frith, U. (1985). Does the autistic child have a “theory of mind”? Cognition, 21, 37-46.

Boersma, P., & Weenink, D. (2011). Praat: doing phonetics by computer [Computer program]. Version 5.3.03. 2011, from http://www.praat.org/
Botting, N., & Conti-Ramsden, G. (2003). Autism, primary pragmatic difficulties, and specific language impairment: can we distinguish them using psycholinguistic markers? Developmental Medicine & Child Neurology, 45(8), 515-524. doi: 10.1111/j.1469-8749.2003.tb00951.x

Brock, J., & Bzishvili, S. (2013). Deconstructing Frith and Snowling's homograph-reading task: Implications for autism spectrum disorders. The Quarterly Journal of Experimental Psychology, 1-10. doi: 10.1080/17470218.2013.766221

Brock, J., Norbury, C., Einav, S., & Nation, K. (2008). Do individuals with autism process words in context? Evidence from language-mediated eye-movements. Cognition, 108(3), 896-904. doi: 10.1016/j.cognition.2008.06.007

Brown, H., Oram-Cardy, J., & Johnson, A. (2013). A meta-analysis of the reading comprehension skills of individuals on the Autism Spectrum. Journal of Autism and Developmental Disorders, 43(4), 932-955. doi: 10.1007/s10803-012-1638-1

Clarke, P., Snowling, M., Truelove, E., & Hulme, C. (2010). Ameliorating children’s reading-comprehension difficulties: A randomized controlled trial. Psychological Science. doi: 10.1177/0956797610375449

Conti-Ramsden, G., Botting, N., & Faragher, B. (2001). Psycholinguistic markers for Specific Language Impairment (SLI). Journal of Child Psychology and Psychiatry, 42(6), 741-748. doi: 10.1111/1469-7610.00770

Conti-Ramsden, G., St. Clair, M., Pickles, A., & Durkin, K. (2012). Developmental trajectories of verbal and nonverbal skills in individuals with a history of SLI: From childhood to adolescence. Journal of Speech, Language and Hearing Research. doi: 10.1044/1092-4388(2012/10-0182)

Davis, C. (2005). N-Watch: A program for deriving neighborhood size and other psycholinguistic statistics. Behavior Research Methods, 37, 65-70.

Dennis, M., Francis, D., Cirino, P., Schachar, R., Barnes, M., & Fletcher, J. (2009). Why IQ is not a covariate in cognitive studies of neurodevelopmental disorders. Journal of the International Neuropsychological Society, 15(03), 331-343. doi: 10.1017/S1355617709090481

Frith, U. (1989). Autism: explaining the enigma. Oxford: Blackwell.

Frith, U., & Happé, F. (1994). Autism: Beyond 'theory of mind'. Cognition, 50(1-3), 115-132. doi: 10.1016/0010-0277(94)90024-8

Frith, U., & Snowling, M. (1983). Reading for meaning and reading for sound in autistic and dyslexic children. British Journal of Developmental Psychology, 1(4), 329-342. doi: 10.1111/j.2044-835X.1983.tb00906.x

Fuchs, L., Fuchs, D., Hosp, M., & Jenkins, J. (2001). Oral reading fluency as an indicator of reading competence: A theoretical, empirical, and historical analysis. Scientific Studies of Reading, 5(3), 239-256. doi: 10.1207/s1532799xssr0503_3

Gardner, M. (1990a). Expressive One-Word Picture Vocabulary Test (Revised): Manual. Novato, CA: Academic Therapy Publications.

Gardner, M. (1990b). Receptive One-Word Picture Vocabulary Test (Revised): Manual. Novato, CA: : Academic Therapy Publications.

Gough, P., Hoover, W., & Peterson, C. (1996). Some observations on a simple view of reading. In C. Cornoldi & J. Oakhill (Eds.), Reading comprehension difficulties: Processes and Interventions (pp. 1-13). Mahway, NJ: Lawremce Erlbaum Associates.

Gough, P., & Tunmer, W. (1986). Decoding, reading, and reading disability. RASE: Remedial & Special Education, 7(1), 6-10. doi: 10.1177/074193258600700104

Henderson, L., Clarke, P., & Snowling, M. (2011). Accessing and selecting word meaning in autism spectrum disorder. Journal of Child Psychology and Psychiatry, 52(9), 964-973. doi: 10.1111/j.1469-7610.2011.02393.x

Hoover, W., & Gough, P. (1990). The Simple View of Reading. Reading and Writing, 2(2), 127-160. doi: 10.1007/bf00401799

Huemer, S., & Mann, V. (2010). A comprehensive profile of decoding and comprehension in Autism Spectrum Disorders. Journal of Autism and Developmental Disorders, 40(4), 485-493. doi: 10.1007/s10803-009-0892-3

Hus, V., Pickles, A., Cook, E., Jr., Risi, S., & Lord, C. (2007). Using the Autism Diagnostic Interview--Revised to increase phenotypic homogeneity in genetic studies of autism. Biological Psychiatry, 61(4), 438-448. doi: 10.1016/j.biopsych.2006.08.044

Jolliffe, T., & Baron-Cohen, S. (1999). A test of central coherence theory: linguistic processing in high-functioning adults with autism or Asperger syndrome: is local coherence impaired? Cognition, 71(2), 149-185. doi: 10.1016/s0010-0277(99)00022-0

Jones, C., Happé, F., Golden, H., Marsden, A., Tregay, J., Simonoff, E., . . . Charman, T. (2009). Reading and arithmetic in adolescents with autism spectrum disorders: Peaks and dips in attainment. Neuropsychology, 23(6), 718-728. doi: 10.1037/a0016360

Joseph, H., Liversedge, S., Blythe, H., White, S., Gathercole, S., & Rayner, K. (2008). Children's and adults' processing of anomaly and implausibility during reading: Evidence from eye movements. The Quarterly Journal of Experimental Psychology, 61(5), 708-723. doi: 10.1080/17470210701400657

Kanner, L. (1943). Autistic disturbances of affective contact. Nervous Child, 2, 217-250.

Lindgren, K., Folstein, S., Tomblin, J., & Tager-Flusberg, H. (2009). Language and reading abilities of children with autism spectrum disorders and specific language impairment and their first-degree relatives. Autism Research, 2(1), 22-38. doi: 10.1002/aur.63

Liss, M., Fein, D., Allen, D., Dunn, M., Feinstein, C., Morris, R., . . . Rapin, I. (2001). Executive functioning in high-functioning children with Autism. Journal of Child Psychology and Psychiatry, 42(2), 261-270. doi: 10.1111/1469-7610.00717

Lockyer, L., & Rutter, M. (1969). A five- to fifteen-year follow-up study of infantile psychosis III. Psychological aspects. The British Journal of Psychiatry, 115(525), 865-882. doi: 10.1192/bjp.115.525.865

López, B., & Leekam, S. (2003). Do children with autism fail to process information in context? Journal of Child Psychology and Psychiatry, 44(2), 285-300. doi: 10.1111/1469-7610.00121

Lord, C., Risi, S., Lambrecht, L., Cook, E., Leventhal, B., DiLavore, P., . . . Rutter, M. (2000). The Autism Diagnostic Observation Schedule—Generic: A Standard Measure of Social and Communication Deficits Associated with the Spectrum of Autism. Journal of Autism and Developmental Disorders, 30(3), 205-223. doi: 10.1023/a:1005592401947

McEvoy, R., Rogers, S., & Pennington, B. (1993). Executive function and social communication deficits in young autistic children. Journal of Child Psychology and Psychiatry, 34(4), 563-578. doi: 10.1111/j.1469-7610.1993.tb01036.x

Nation, K., Clarke, P., Wright, B., & Williams, C. (2006). Patterns of reading ability in children with Autism Spectrum Disorder. Journal of Autism and Developmental Disorders, 36(7), 911-919. doi: 10.1007/s10803-006-0130-1

Nation, K., Cocksey, J., Taylor, J., & Bishop, D. (2010). A longitudinal investigation of early reading and language skills in children with poor reading comprehension. Journal of Child Psychology and Psychiatry, 51(9), 1031-1039. doi: 10.1111/j.1469-7610.2010.02254.x

Nation, K., & Norbury, C. F. (2005). Why Reading Comprehension Fails: Insights From Developmental Disorders. Topics in Language Disorders, 25(1), 21-32.

Nation, K., & Snowling, M. (1997). Assessing reading difficulties: the validity and utility of current measures of reading skill. British Journal of Educational Psychology, 67(3), 359-370. doi: 10.1111/j.2044-8279.1997.tb01250.x

Neale, M. (1997). Neale Analysis of Reading Ability - Revised (NARA-II). Windsor, UK: NFER.

Norbury, C. (2005a). Barking up the wrong tree? Lexical ambiguity resolution in children with language impairments and autistic spectrum disorders. Journal of Experimental Child Psychology, 90(2), 142-171. doi: 10.1016/j.jecp.2004.11.003

Norbury, C. (2005b). The relationship between theory of mind and metaphor: Evidence from children with language impairment and autistic spectrum disorder. British Journal of Developmental Psychology, 23(3), 383-399. doi: 10.1348/026151005x26732

Norbury, C., & Nation, K. (2011). Understanding variability in reading comprehension in adolescents with Autism Spectrum Disorders: Interactions with language status and decoding skill. Scientific Studies of Reading, 15(3), 191-210. doi: 10.1080/10888431003623553

Ozonoff, S. (1995). Reliability and validity of the Wisconsin Card Sorting Test in studies of autism. Neuropsychology, 9(4), 491-500. doi: 10.1037/0894-4105.9.4.491

Perfetti, C., Beck, I., Bell, L., & Hughes, C. (1988). Phonemic knowledge and learning to read are reciprocal: A longitudinal study of first grade children. In K. Stanovich (Ed.), Children's reading and the development of phonological awareness. (pp. 39-75). Detroit, MI US: Wayne State University Press.

Pinnell, G., Pikulski, J., Wixson, K., Campbell, J., Gough, P., & Beatty, A. (1995). Listening to children read aloud. Washington, DC:: Office of Educational Research and Improvement, U.S. Department of Education.

Ramondo, N., & Milech, D. (1984). The nature and specificity of the language coding deficit in autistic children. British Journal of Psychology, 75(1), 95-103. doi: 10.1111/j.2044-8295.1984.tb02793.x

Ricketts, J. (2011). Research review: Reading comprehension in developmental disorders of language and communication. Journal of Child Psychology and Psychiatry, 52(11), 1111-1123. doi: 10.1111/j.1469-7610.2011.02438.x

Ricketts, J., Jones, C., Happé, F., & Charman, T. (2013). Reading comprehension in Autism Spectrum Disorders: The role of oral language and social functioning. Journal of Autism and Developmental Disorders, 43(4), 807-816. doi: 10.1007/s10803-012-1619-4

Rumsey, J. (1985). Conceptual problem-solving in highly verbal, nonretarded autistic men. Journal of Autism and Developmental Disorders, 15(1), 23-36. doi: 10.1007/bf01837896

Rutter, M., & Bartak, L. (1973). Special educational treatment of autistic children: A comparative study-II. Follow up findings and implications for services. Journal of Child Psychology and Psychiatry, 14(4), 241-270. doi: 10.1111/j.1469-7610.1973.tb01193.x

Saldaña, D., & Frith, U. (2007). Do readers with autism make bridging inferences from world knowledge? Journal of Experimental Child Psychology, 96(4), 310-319. doi: 10.1016/j.jecp.2006.11.002

Semel, E., Wiig, E., & Secord, W. (2003). Clinical Evaluation of Language Fundamentals (CELF-4 UK). London, UK: Harcourt Assessment.

Sénéchal, M., & LeFevre, J. (2002). Parental involvement in the development of children’s reading skills: A five-year longitudinal study. Child Development, 73(2), 445-460.

Shu, B., Lung, F., Tien, A., & Chen, B. (2001). Executive function deficits in non-retarded autistic children. Autism, 5(2), 165-174. doi: 10.1177/1362361301005002006

Stothard, S., & Hulme, C. (1995). A comparison of phonological skills in children with reading comprehension difficulties and children with decoding difficulties. Journal of Child Psychology and Psychiatry, 36(3), 399-408. doi: 10.1111/j.1469-7610.1995.tb01298.x

Therrien, W. (2004). Fluency and comprehension gains as a result of repeated reading: A meta-analysis. Remedial and Special Education, 25(4), 252-261. doi: 10.1177/07419325040250040801

Therrien, W., & Kubina, R. (2006). Developing reading fluency with repeated reading. Intervention in School and Clinic, 41(3), 156-160. doi: 10.1177/10534512060410030501

Tirado, M., & Saldaña, D. (2013). Emotional inferencing in the reading comprehension of persons with Autism. Paper presented at the International Meeting for Autism Research, San Sebastian, Spain.

Torgesen, J., Wagner, R., & Rashotte, C. (1999). Test of Word Reading Efficiency Austin, TX: Pro-Ed.

Wechsler, D. (1999). Wechsler Abbreviated Scales of Intelligence (WASI). San Antonio, TX: Harcourt Assesment.

West, R., & Stanovich, K. (1978). Automatic contextual facilitation in readers of three ages. Child Development, 49(3), 717-727. doi: 10.2307/1128240

Yuill, N., & Oakhill, J. (1991). Children's problems in text comprehension: An experimental investigation. Cambridge, UK: Cambridge University Press.

Table 1
Participant ages and standard scores for ASD and TD children

	Variable
	TD
(SD)
n=30
	ALN
(SD)
n=25
	ALI sentence readers (SD)
n=12
	Test statistic
(F)
	p value

	Chronological age
	10.47 (1.01)

8.29–12.51
	11.21 (1.90)

7.95–14.42
	11.77a (1.38)

9.44-13.07
	4.00
	.023

	Gender: Male

Female
	18

12
	22

3
	8

4
	TD/ALN χ2 =5.77

TD/ALI χ2 = 2.68
ALN/ALI χ2 = .00
	 .016

 .102

1.00

	WASI matrix reasoning
	55.33

(7.00)
	54.84

(11.61)
	40.42a

 (12.02)
	13.41
	< .001

	Language ability:
	
	
	
	
	

	Expressive one-word picture vocabulary test
	120.42
(15.12)
	115.61
(15.90)
	86.92a
(13.77)
	21.03
	< .001

	Receptive one-word picture vocabulary test
	115.76
(11.27)
	112.64
(19.59)
	82.08a
(9.692)
	23.58
	< .001

	Sentence repetition3
(Recalling sentences subtest of the CELF)
	11.11

(2.42)
	10.82

(2.77)
	4.86a
(1.68)
	17.84
	< .001

	Reading skill:
	
	
	
	
	

	TOWRE SWE
	110.57
(12.40)
	104.69
(12.63)
	91.83a
(8.09)
	8.48
	.001

	TOWRE PDE
	115.00
(14.57)
	109.02
(12.10)
	94.89a
(12.03)
	7.89
	.001

	NARA-II accuracy
	112.17
(10.88)
	108.68
(11.36)
	92.57
(12.07)

	NARA-II comprehension
	100.00

(9.15)
	97.14

(12.07)
	78.86

(7.88)

	Autistic symptomatology:
	
	
	
	
	

	SCQ
	4.87a (3.36)
	19.90 (7.32)
	20.11 (9.21)
	1.03
	.323

	ADOS (Total)

	10.16 (2.95)
	12.00 (3.46)
	t = .73
	.487

 When assessment performance was above ceiling, a score one point above the standardisation ceiling was awarded (to be conservative), following the procedure implemented by Nation et al. (2006). This applied to two children (one TD, one ALN) for both the receptive and expressive vocabulary test. When assessment performance was below floor, a score one point below the standardisation ceiling was awarded (to be conservative). This applied to one ALI child for the expressive vocabulary test. Means with superscript ‘a’ differ from other groups at p\.05. 1 = mean t-score (normative mean of 50, SD = 10). 2 = mean scaled score (normative mean of 10, SD = 3). Remaining language and reading scores are have normative mean of 100, SD = 1.5

Table 2
Participant ages and standard scores for ALI word readers and sentence readers
	Variable
	ALI word readers (SD)
n=13
	ALI sentence readers (SD)
n=12
	Test statistic
(t)
	p value

	Chronological age
	10.79 (1.31)
8.29–12.51
	11.77 (1.38)
9.44-13.07
	1.82
	.082

	Gender:
	Male
Female

	12

1
	11

1
	χ2 = .003
	.953

	Non-verbal ability t-score
(WASI matrix reasoning)
	46.75 (8.28)
	40.42 (12.02)
	1.50
	.147

	Language ability:
	
	
	
	

	Expressive one-word picture vocabulary test
standard score
	78.25 (13.77)
	86.92 (13.77)
	1.54
	.138

	Receptive one-word picture vocabulary test
standard score
	74.58 (12.77)
	82.08 (9.69)
	1.62
	.119

	Sentence repetition
scaled score
	1.91 (1.58)
	4.86 (1.68)
	3.77
	.002

	Reading skill:
	
	
	
	

	TOWRE SWE Raw score

Standard score
	25.68 (13.79)

69.28 (10.49)
	67.94 (10.72)
91.83 (8.09)
	7.51
5.65
	< .001
< .001

	TOWRE PDE Raw score

Standard score
	 8.73 (7.23)

70.64 (9.09)
	35.56 (9.84)

94.89 (12.03)
	7.04
5.14
	< .001
< .001

	Autistic symptomatology:
	
	
	
	

	SCQ
	21.58 (6.10)
	20.11 (9.21)
	.44
	.664

	ADOS (Total)
	10.50 (3.56)
	12.00 (3.46)
	.81
	.459

Note: When assessment performance was below floor, a score one point below the standardisation ceiling was awarded (to be conservative). For the expressive vocabulary test, this applied to one ALI sentence reader and two ALI word readers. For the TOWRE SWE test, this applied to four ALI word readers, one of whom also scored below floor on the TOWRE PDE test.

Table 3
Characteristics of the final words
	Characteristic
	Mean value (range)

	Length
	4.90 (3-7)

	Phonemes
	4.05 (2-7)

	Syllables
	1.60 (1-3)

	AoA Bristol/

Gilhhooly Logie
	285.73 (152-378)

	Frequency
	56.66 (4.19-459.11)

	Imageability
	599.60 (483-651)

Table 4
Reading accuracy and pace
	Reading errors
	Plausible sentences
Mean (SD)
	Anomalous sentences
Mean (SD)
	Scrambled sentences
Mean (SD)

	Sentence stems
	
	
	

	TD
	0.17 (0.59)
	0.28 (.46)
	0.93 (1.23)

	ALN
	0.48 (1.23)
	1.48 (.77)
	1.56 (1.39)

	ALI
	1.33 (1.56)
	0.92 (.77)
	2.58 (2.50)

	Final words
	
	
	

	TD
	0.70 (0.75)
	0.83 (0.89)
	0.77 (0.77)

	ALN
	1.32 (1.03)
	1.24 (1.05)
	1.28 (1.17)

	ALI
	1.83 (0.94)
	2.17 (0.72)
	2.58 (0.52)

	Reading pace – sentence stems
	Plausible sentences
Mean (SD)
	Anomalous sentences
Mean (SD)
	Syntactically correct

Mean (SD)

	TD
	2054.10 (392.13)
	2089.83 (367.67)
	2071.96 (323.90)

	ALN
	1942.86 (525.18)
	1998.74 (581.27)
	1970.80 (523.63)

	ALI
	2353.92 (595.88)
	2204.29 (532.04)
	2279.10 (518.56)

	Reading latency – final words
	Plausible sentences
Mean (SD)
	Anomalous sentences
Mean (SD)
	Syntactically correct

Mean (SD)

	TD
	594.16 (152.70)
	762.88 (94.40)
	732.32 (104.54)

	ALN
	581.82 (149.38)
	749.78 (166.23)
	708.48 (105.27)

	ALI
	639.96 (146.98)
	767.92 (116.02)
	760.42 (137.04)

Table 5

Correlations between NARA comprehension score and predictor variables

	
	β
	t
	p
	Zero-order correlations
	Semi-partial correlations

	Vocabulary composite
	.41
	4.26
	<.001
	.71
	.45

	TOWRE total score
	.23
	2.32
	.026
	.60
	.24

	SCQ score
	-.04
	.27
	.790
	-.33
	-.03

[image: image1.emf]1500

2000

2500

3000

3500

4000

Syntactically coherant Scrambled

Reading time in ms

Sentence type

TD

ALN

ALI

Figure 1. Estimated marginal mean values (ms) representing the sentence stem reading time of accurate sentences for the TD and ASD children. The syntactically correct sentence stems were read faster than the scrambled sentence stems, by the TD and ASD children. Standard errors are represented in the figure by the error bars attached to each line.

[image: image2.emf]0

200

400

600

800

1000

1200

1400

1600

TD ALN ALI

Reading time difference in ms

Figure 2. Mean values (ms) representing the difference in reading time of syntactically correct and scrambled sentence stems for the TD and ASD children. The ALI group experienced less facilitation from syntactically correct sentence stems than their TD and ALN peers. Standard errors are represented in the figure by the error bars attached to each column.

[image: image3.emf]500

600

700

800

900

Plausible Anomalous Scrambled

Reading latency in ms

Sentence type

TD

ALN

ALI

Figure 3. Estimated marginal means (ms) representing the reading latency of final words that were accurately read by the TD and ASD children. Standard errors are represented in the figure by the error bars attached to each line.
[image: image4.png]

Page | 31

_1455971421.xls
Chart1

		Plausible		Plausible		Plausible		26.11		26.11		27.97		27.97		41.39		41.39

		Anomalous		Anomalous		Anomalous		22.78		22.78		23.87		23.87		35.32		35.32

		Scrambled		Scrambled		Scrambled		19.74		19.74		21.15		21.15		31.29		31.29

TD

ALN

ALI

Sentence type

Reading latency in ms

574.27

589.82

673.03

745.18

756.89

797.34

720.48

713.53

781.31

Sheet1

				TD		ALN		ALI						TD		ALN		ALI

		Plausible		574.27		589.82		673.03				Plausible		26.11		27.97		41.39

		Anomalous		745.18		756.89		797.34				Anomalous		22.78		23.87		35.32

		Scrambled		720.48		713.53		781.31				Scrambled		19.74		21.15		31.29

		ESTIMATED MARGINAL MEANS, TAKING INTO ACCOUNT THE COVARIATE OF AGE

				To resize chart data range, drag lower right corner of range.

		ORIGNAL MEANS

				Plausible		Anomalous		Scrambled				SE		P		A		S

		TD		594.16		581.82		639.96				TD		27.88		17.24		19.09

		ALN		762.88		749.78		767.92				ASD		29.88		33.25		21.05

		ALI		732.62		708.48		760.42				ALI		42.43		33.49		39.56

_1456061538.xls
Chart1

		Syntactically coherant		Syntactically coherant		Syntactically coherant		56.41		56.41		120.99		120.99		171		171

		Scrambled		Scrambled		Scrambled		92.333		92.333		194.323		194.323		180.35		180.35

TD

ALN

ALI

Sentence type

Reading time in ms

2071.96

1970.8

2279.1

3268.87

3395.42

3137.58

Sheet1

				TD		ALN		ALI

		Syntactically coherant		2071.96		1970.8		2279.1				56.41		120.99		171

		Scrambled		3268.87		3395.42		3137.58				92.333		194.323		180.35

				To resize chart data range, drag lower right corner of range.

_1455971408.xls
Chart1

		TD ALN ALI		TD ALN ALI		TD ALN ALI		90.27		90.27		69.72		69.72		143.1		143.1

TD

ALN

ALI

Reading time difference in ms

1168.66

1435.98

905.44

Sheet1

				TD		ALN		ALI

		TD ALN ALI		1168.66		1435.98		905.44				90.27		69.72		143.1

				To resize chart data range, drag lower right corner of range.

