Name: Zohar Eviatar

Date: May 2020
CURRICULUM VITAE
1. Personal Details
Permanent Home Address: 9 Hanarkisim St. Atlit , 30300
Home Telephone Number: 04-9542031
Office Telephone Number: 04-8249668
Cellular Phone: 052-5290842
Fax Number: 04-8240966
Electronic Address: zohare@research.haifa.ac.il
2. Higher Education
A. Undergraduate and Graduate Studies
	Year of Approval of Degree
	Degree
	Name of Institution

and Department
	Period of Study

	1983
	BA (Summa Cum Laude)
	Psychology, University of Minnesota.
	1981-1983

	1985
	MA
	Psychology, UCLA
	1983-1985

	1990
	PhD
	Psychology, UCLA
	1985-1990

	2009
	MA
	Social Work, University of Haifa
	2005-2009

B. Post-Doctoral Studies
	Year of Completion
	Funding
	Name of Host
	Name of Institution, Department
	Period of Study

	1992
	post-doc fellowship from NIH to Zohar Eviatar
	Joseph Hellige,
	USC, Psychology,
	1990-1992

	1994
	Wolf Foundation Fellowship
	Independent (no formal host)
	Institute of Information Processing and Decision Making, University of Haifa
	1992-1994

3. Academic Ranks and Tenure in Institutes of Higher Education

	Rank/Position
	Name of Institution and Department
	Dates

	Extramural Lecturer

	Psychology Dept., UCLA
	1991-1992

	Extramural Lecturer

	Psychology Dept., University of Haifa
	1993-1994

	Lecturer
	Psychology Dept., University of Haifa
	1994-1999

	Senior Lecturer (with tenure)
	Psychology Dept., University of Haifa
	2000-2008

	Visiting Researcher

(sabbatical)
	Psychology Dept. Carnegie-Mellon University
	2001-2002

	Associate Professor
	Psychology Dept., University of Haifa
	2009-2016

	Visiting Researcher

(sabbatical)
	Dept. of Language, Speech and Hearing, Graduate Center, CUNY
	Jan –August, 2013

	Visiting Researcher

(summer sabbaticals)
	Dept. of Language, Speech and Hearing, Graduate Center, CUNY
	July-August, 2014

July-August, 2015

July-August 2016

	Full Professor
	Psychology Dept., University of Haifa
	Sept.2016 - present

Note: * represents activities and publications since promotion to Associate Professor
4. Offices in University Academic Administration
Psychology Department
1994-2001
Chair, departmental seminar committee
2004- 2011
Member of BA Committee

2004- 2012
Head of Cognitive Teaching Lab

2005-2007
Member of Laboratory Committee.

2006-2007
Member of Psychology Dept. Ethics committee for human subjects

2008-2011
Chair, Psychology Dept. Ethics committee for human subjects

2010-2013
Member, PhD Committee, Psychology Dept.

2011-2012
Chair, BA Committee, Psychology Dept.

2013-2015
Member, BA committee Psychology Dept.

2014-2017
Chair - Retirement Committee, Psychology Dept.

2014 -2017
Member, Ethics Committee, Psychology Dept.

2016 -2020
Head of Cognitive Area

2016 -2020
 Chair, Committee for Excellence for Arab students

General University and Other Departments
1997-2001
Member of University Ethics Committee for Animal Experimentation

2006-2008
Member of University Ethics Committee for Animal Experimentation

2009-2012
Member, University Graduate Research Council

2011-2015
Head, Unit for the Study of Reading in Arabic, The Edmond J. Safra Brain Research Center for the Study of Learning Disabilities
2014 -present
Member, Research Authority Advisory Committee
2017-2019
Member, Committee for Prevention of Sexual Harassment

2019-present
Commissionaire for the Prevention of Sexual Harassment
5. Scholarly Positions and Activities outside the University
	1992- present
	Occasional reviewer for the journals

 Neuropsychology

Neuropsychologia

Brain and Language

 Brain and Cognition

Language Learning

Reading and Writing

Neurocase

Memory and Cognition

 Human Brain Mapping

Psychonomic Bulletin and Review

Brain

Neuroscience & Behavioral Reviews Perspectives on Psychological Science

PLOS-One

Reading Research Quarterly

Laterality

Frontiers
Mental Lexicon

	1994- present
	Member :

American Psychological Society

Israel Society for Biological Psychiatry Psychonomic Society

 Society for the Neurobiology of Language

	1995 – present
	Grant reviewer for:

The National Institute of Psychobiology;

Israel Foundation Trustees,

Israel Science Foundation,

National Science Foundation,
Binational Science Foundation

	2009 – present
	On the Editorial Board:

 Writing Systems Research from Oxford University Press and now Taylor and Francis

	2012
	International member of the PhD Committee to evaluate the dissertation of Nicola Spotorno, Universite Lumiere Lyon-2. France, November 2012.

	2011-2014
	On the Senior Academic Council for the Academic Institute of Nazareth.

	2013

2014

2016
	Grant Committee Member for the Israel Academy of Science

 2013 - Psycholinguistics,

 2014 - Cognitive Psychology,

 2016 – Social and Humanities Sciences

	2015-2017
	Abstract reviewer for conferences:

Society for the Neurobiology of Language

	2016
	MALAG Committee member for the approval of the BA in psychology at the College of Management Academic Studies

	*2017
	Associate Editor: Culture and Cognitive Science from Springer

6. Participation in Scholarly Conferences
a. Active Participation
International Abroad
	Role
	Subject of Lecture/Discussion
	Place of Conference
	Name of Conference
	Date

	Oral Presentation
	The effects of word length on perceptual asymmetry in a lexical decision task
	Orlando FL.
	International Neuropsychological Society
	Feb.

1990

	Poster
	Differences in hemispheric division of labor for left and right handers
	San Diego

CA
	American Psychological Society
	June, 1992

	Poster
	A cross linguistic test of hemispheric differences in processing letter trigrams
	Seattle

WA
	International Neuropsychological Society
	Feb.

 1995

	Poster
	Orthography/phonology relations in hemispheric functioning
	Montreal
Canada
	Theoretical and Experimental Neuropsychology (TENNET)
	Aug. 1996

	1.Poster
2. Poster
	1. Cross language tests of hemispheric strategies in reading nonwords
2. Dot enumeration in dyscalculic children
	Honolulu
Hawaii
	International Neuropsychological Society
	Feb.
1998

	Poster (presented by E. Smolka)
	Effects of diacritics on visual word recognition in Hebrew: Differential effects in the left and right cerebral hemispheres
	Ghent
Belgium
	11th Conference of European Society for Cognitive Psychology
	Sept.
1999

	Poster

2. Poster
3. Poster (presented by S. Perlman-Avnion)
	1. Performance asymmetries in a language and visuo-spatial task in women with and without eating disorders
2. Do the characteristics of Arabic letters impede their processing?

3. Short-term and long-term social skills of children with

developmental linguistic and

social-emotional pathologies

	Denver, CO.
	International Neuropsychological Society
	Feb 2000

	Poster
	Is lateral asymmetry apparent with error monitoring?
	Montreal CA
	Theoretical and Experimental Neuropsychology (TENNET)
	June 2002

	Poster (Presented by E. Hochman)
	Does each hemisphere monitor activity in the other one?
	Montreal CA
	Theoretical and Experimental Neuropsychology (TENNET)
	June 2003

	1. Poster (with R. Ibrahim, M. Leikin, & S. Sapir
2. Poster (with M.Just & R. Mason)
	1. Speech perception in a second language by late bilinguals
2.The neural basis of metaphor interpretation
	Vancouver, CA
	44th Annual meeting of the Psychonomic Society
	Nov.

2003

	Oral Presentation
	Cortical connectivity in autism
	Baltimore, MD
	International Neuropsychological Society
	Feb. 2004

	Poster
	Frequency and hemispheric asymmetry in the disambiguation of homographs in Hebrew
	Montreal CA
	Theoretical and Experimental Neuropsychology (TENNET)
	June 2005

	Poster (presented by O. Peleg)
	Phonological, lexical, and contextual effects in the disambiguation of Hebrew homographs in the cerebral hemispheres
	Houston

TX

	47th Annual meeting of the Psychonomic Society
	Nov.
2006

	1. Poster

2. Poster (Presented by O. Peleg)

	1. Hemispheric sensitivities to sentential information: Evidence from lexical ambiguity resolution

2. Using Neural Network Models
 to Model Cerebral Hemispheric Differences in Processing Ambiguous Words

	New York
NY
	Cognitive Neuroscience Society
	May

2007

	Oral Presentation (presented by O. Peleg)
	Reading with two hemispheres
	Long Beach
CA
	48th Annual meeting of the Psychonomic Society
	Nov. 2007

	Oral Presentation (presented by M. Hason –Rozenstein with Y. Latzer)
	Sisters of women with eating disorders: Neurocognition and personality profiles
	Alpbach, Austria
	16th International Conference on Eating Disorders
	Oct. 2008

	Poster
	Semantic asymmetries are modified by phonological ambiguity
	Chicago IL
	49th Annual meeting of the Psychonomic Society
	Nov 2008

	Poster
	Hemispheric asymmetry for meaning: Evidence from lexical ambiguity resolution in Hebrew
	Chicago IL
	Neurobiology of Language
	Oct. 2009

	Poster (presented by O. Peleg)
	Reading Asymmetries: Phonological, lexical, and contextual effects
	Potsdam. Germany
	11th International Science of Aphasia Conference
	Aug. 2010

	Oral Presentation
	Resolution of Semantic Ambiguity: The Role of Phonology
	Madrid, Spain
	New Trends in Experimental Psycholinguistics
	Sept.

2011

	Poster (presented by Tali Bitan with Orna Peleg)
	The resolution of semantic ambiguity depends on phonological ambiguity

	Annapolis,

Maryland
	Neurobiology of Language
	Nov.

2011

	Oral Presentation
	Why is it hard to read Arabic?
	Mt. Hood,

Oregon
	Cognitive Science Association for Interdisciplinary Learning
	July 2012

	poster
	Why is it hard to read Arabic?
	San Sebastian Spain
	Neurobiology of Language
	Oct. 2012

	Poster

Poster

Poster
	1. The relationship between orthographic, phonological and semantic representations

 in the two cerebral hemispheres
2. The dynamic relationship between orthography, phonology and meaning:

Eye-tracking measures in reading homophones and heterophones in Hebrew

3. Cross Language Influences in Bilingual Speakers: The Effect of a Partial Shared Translation

	San Diego,

California
	Neurobiology of Language
	 Nov. 2013

	Invited Talk
	Differential hemispheric involvement in reading in English, Hebrew, and Arabic
	University of Konstanz,

Konstanz, Germany
	The Stuff Words are Made of:

An International Conference on the Cross-linguistic Comparison of

Indo-Germanic and Semitic Languages
	July 21-23 2014

	Oral Presentation
	The dynamics of reading in different languages
	Granada, Spain
	International meeting of the Psychonomic Society
	May 5-8 2016

	Oral Presentation
	The effects of writing system and language experience on the acquisition of literacy: A 2-year study of monolinguals and early sequential bilinguals learning to read Hebrew and Arabic
	Nijmegen , Netherlands
	Tenth International Workshop on Writing Systems and Literacy
	May 12-15, 2016

	Poster presented by Naama Zur

	Orthographic and

 Phonological Effects Without Words

	London, England
	The Eighth Annual Meeting of the Society of the Neurobiology of Language
	August 2016

	Keynote Address
	Before Semantics – the effects of hearing and seeing on the early stages of reading
	Birla Institute of Technology and Sciences, Pilani- K. K. Birla Goa Campus, Goa, India
	AttLis: Attentive Listener in the Visual World
	 *March 3-4, 2017

	Poster presented by Nachal Binur
	Dyslexic Musicians
 as a Proving Ground for the Relation Between Music and Language:
A Behavioral and ERP Study
	Boston MA, USA
	The Neurosciences and Music VI
	*15 – 18 June 2017

	poster
	Dynamics of Brain Functions and Reading in Different Languages OR Why is it hard to read Arabic?
	Baltimore Md. USA
	Ninth Annual Society for the Neurobiology of Language Conference (2017)

	November 8-10, 2017

	Oral Presentation

	Prosodic temporal patterns as an embodiment of syntax: Evidence from Inner Speech
	Montreal CA
	60th Annual Meeting of the Psychonomics Society
	November 14-17, 2019

	Keynote Address
	Reading and Writing Between Languages
	Birla Institute of Technology and Sciences, Pilani- K. K. Birla Goa Campus, Goa, India
	Third Annual Conference for Cultural Cognitive Science
	Feb 4-7, 2020

International in Israel
	Role
	Subject of Lecture/Discussion
	Place of Conference
	Name of Conference
	Date

	Invited Address
	Orthographic effects on reading
	Bar Ilan, Israel
	Language and the Brain: Focus on the Right Hemisphere
	Jan. 5, 1995

	Invited talk
	Reading with two hemispheres: neuropsychological and computationsl models
	Haifa Israel
	Formal Approaches to Language Acquisition
	Oct.

2007

	Invited talk
	The interaction of language structure and hemispheric abilities in the functional architecture of reading
	University of Haifa
	International Workshop on The Cognitive Basis of Nonlinguistic and Linguistic Skills: Regular and Impaired Processes,
	Dec.

2007

	Oral Presentation
	The Effects of Diglossia and Arabic Script on Reading Acquisition
	Haifa,

Israel
	Early Bilingualism: Language and Literacy
	Dec 2011

	Oral Presentation
	What Scripts Demand and What the Brain can Give
	Haifa,

Israel
	Haifa Writing Systems Workshop
	April 2012

	Poster (presented by Abeer Hellow)

Poster (presented by Suha Musa)
	1. The effect of Arabic orthography on retrieval times and automatic reading in adult skilled readers

2. Language effects on processing verbal numbers in Arabic – Hebrew bilinguals: The case of inversion in the Arabic number system.
	Haifa, University of Haifa
	Brain, Mind & Fluency Conference
	Nov 2013

	Invited Talk
	How readers of different languages use their brains.
	Hebrew University, Jerusalem
	Historical Linguistics meets Experimental Pragmatics
	May 14-15

2014

	Talk
	What can we learn from reading in Arabic?
	Haifa, Israel
	Literacy and Writing systems: Cultural, Neuropsychological, and Psycholinguistic Perspectives
	Feb 20, 2019

National

	Oral Presentation
	Physical and nominal same/different judgments on letter pairs
	Bar Ilan University
	Israel Association for Cognitive Psychologists
	Feb. 1993

	Oral Presentation
	Effects of language characteristics on hemispheric functioning during the reading of nonwords
	Eilat
	Israel Society for Neuroscience
	Dec. 1996

	Invited Paper
	Organization of language abilities in the cerebral hemispheres
	Tel Aviv
	24th meeting of the Israel Association for Applied Linguisitics
	Oct. 1997

	Keynote Address
	Effects of Language Structure on Hemispheric Functioning in Reading
	University of Haifa
	Annual Conference in memory of Professor Dina Feitelson
	April 26, 1999.

	Oral Presentation
	Brain correlates of discourse processing
	Eilat
	Israel Society for Neuroscience
	Dec. 2002

	Invited Paper
	Cortical Connectivity in Autism
	Tel Aviv
	Annual Meeting of the Israel Society for Neuropsychology
	Feb. 13, 2003

	Invited Address
	Cortical Connectivity in Autism
	Tel Aviv University
	2nd Conference 'Contemporary Aspects in Assessment, Research, and Treatment of Children with Communication Disorders
	May 15, 2005

	Paper (presented by H.Hazan, with O.Peleg & L. Manevitch
	The disambiguation of heterophonic and homophonic homographs in Hebrew: a PDP account

	Technion,

Haifa
	21st Annual meeting of The Israeli Society for Computational Linguistics
	July 2005

	Paper (presented by H.Hazan, with O.Peleg & L. Manevitch
	The disambiguation of heterophonic and homophonic homographs in Hebrew: a PDP account

	University of Haifa
	8th Biannual Israeli Symposium on the Foundations of AI
	Aug. 2005

	Poster (with M. Hason-Rozenstein, Y. Latzer, D. Stein,& E. Gur)
	BMI and hemispheric functioning: Differential effects in women with eating disorders and their sisters
	Hebrew University
	Israel Society for Neuropsychology
	Feb., 2006

	Poster (with O. Peleg, H. Hazan, & L. Manevitch
	Two Hemispheres Two Networks: Access to the meaning of ambiguous

words

	Bar Ilan University
	Annual Workshop on Brain & Language
	March 2006

	Poster (with M. Hason-Rozenstein & Y. Latzer
	Size evaluation in anorexia nervosa
	Beer Sheva
	3rd Conference to Promote Women's Health
	Sept. 2008

	Keynote Address
	The Effects of Language Structure and Hemispheric Abilities on Reading
	University of Haifa
	Literacy and Language Conference
	Sept.3-4, 2008.

	Invited talk
	Neuropsychology of Language: The relationship between the brain, language, and emotions
	Tel Hashomer Medical Center,
	Annual Workshop for Developmental Psychology : Neurology and Development, 2009-2010, State of Israel Ministry of Health, Health Division
	December 29, 2009.

	Invited Talk
	Diglossia: One language or two?
	Oranim
	Annual Conference of the Graduate Program in Language Studies
	May 5, 2009

	Invited Talk
	Why is it hard to read Arabic?
	Beyt Berl
	Israel Association for Literacy and Language
	March 25, 2010.

	Invited Workshop
	'The relevance of the brain to psychoanalysis'
	Tel Aviv
	Israel Association for Psychoanalytic Psychotherapy
	May 7, 2010

	Invited Talk
	Development of the narrative Self
	Neve Ilan
	Israel Psychological Association-Developmental Section Summer Conference
	June 1, 2010.

	Oral Presentation (given by Tamar Degani)
	Cross-Language effects in bilinguals: Effects of the phonological status of translation equivalents
	Beyt Berl
	Israel Association for Literacy and Language
	July 2013

	Invited Talk
	Bilingualism or Diglossia?
 The situation of Arabic
	Hadassa Academic College, Jerusalem
	4th Conference on Communication Disorders in Multilingual and Multicultural Populations
	Jan.9, 2014

	Poster (presented by Haim Assor)
	Hemispheric specializations in reading ambiguous words: Differences between Deaf and Hearing Readers

	Akko, Israel
	2nd Conference of the Israeli Society for Cognitive Psychology
	 February 2015

	Invited Talk
	Hemispheric involvement in Reading in Arabic
	Edmond J. Safra Brain Research Center, University of Haifa
	Language Deficits, Reading and Writing in Arabic: Theoretical Aspects
	January 2016

	Poster presented by Naama Zur

Poster presented by Nachal Binur
	Orthographic and
 Phonological Effects Without Words

Musical Training and
Dyslexia
	Akko, Israel
	3rd Conference of the Israeli Society for Cognitive Psychology
	February 2016

	Invited Talk
	Reading in Multiple Arabics
	Haifa, Israel
	Multidisciplinary look at the Arabic Language,
	*April 26, 2017

	Poster presented by Maisam Hayek
	Representation of multi digit numbers as number words and digits: Arabic as a case study
	Raanana, Israel
	Israel Association for Literacy and Language,
	*6 July, 2017

	Poster presented by Yael Marcusohn
Poster presented by Daphna Sabo
	Typing to the Beat of

Prosody: Keystroke

Analysis of Emotional

and Linguistic Prosody
Expressive Writing, Emotional Processing, and Well-being

	Akko Israel
	Conference of the Israeli Society for Cognitive Psychology
	February 2019

b. Organization of Conferences or Sessions

	Date
	Place of Conference
	Name of Conference

	April 16-18

2012
	University of Haifa
	Writing Systems Workshop

	April 9, 2014
	Institute for Information Processing and Decision Making, University of Haifa
	Reading in Deaf and Hearing Multilinguals

	September 10, 2015
	Brain Mapping Center, University of California, Los Angeles
	Being in balance: the (dis)connected brain. A Festchrift for Eran Zaidel

	Feb. 17-20, 2019
	University of Haifa
	Literacy and Writing systems: Cultural, Neuropsychological, and Psycholinguistic Perspectives

7. Invited Lectures

	Presentation/Comments
	Name of Forum
	Place of Lecture
	Date

	 Panel on 'Literal and Nonliteral Language'
	Adams Super Center for Brain Studies
	Tel Aviv University
	2004

	Cortical connectivity in autism
	Mental Health Section, Edmond and Lilly Safra Children’s Hospital
	Sheba Medical Center
	April, 2005

	Reading with two hemispheres: neuropsychological and computational models
	Haifa Workshop on Formal Approaches to Language Acquisition
	University of Haifa
	Oct.7, 2007

	Understanding language requires both hemispheres
	Workshop for Brain, Metaphors, and Consciousness
	Gonda Center for Brain Research, Bar Ilan University
	Jan.23, 2008.

	Why is it hard to read Arabic: Evidence from Neurocognitive Research.
	Israel Academy of Science Workshop on Language and Literacy
	Ma'ale Hachamisha
	July 7, 2011

	Resolution of Ambiguity: Clues to the mechanisms of Reading
	Brain Mapping Center
	UCLA
	September 26, 2013

	Getting from Print to Meaning
	Bilateral Cooperation Workshop
	Georg-August-Universität

Göttingen

	 Nov. 30, 2013

	Dynamics of Brain Functions and Reading in Different Languages
	The Language Education Research Seminar
	Tel Aviv University
	 March 13, 2014

	Why is it hard to read Arabic? Neuropsychological data
	Dept. of Communication Disorders
	Tel Aviv University at Tel Hashomer
	 March 4, 2015

	Resolution of Ambiguity: Clues to the mechanisms of Reading
	Department of Teaching, Learning, and Culture

	Texas A&M University

College of Education and Human Development
	September 7, 2015

	Lateralized Aspects of Reading in Different Languages: the see-saw
	Brain Mapping Center,
	UCLA
	September 10, 2015

	The importance of language facility in Arabic and Hebrew
	Mini-conference on Arab education in Yafo
	Tel-Aviv-Yafo Academic College
	April 12, 2016

	Reading in Multiple Arabics
	Mini-conference: Multidisciplinary look at the Arabic Language
	University of Haifa
	April 26, 2017

8. Colloquium Talks
	Presentation/Comments
	Name of Forum
	Place of Lecture
	Date

	Language Experience and Hemispheric Function
	Psychology Dept.
	University of Winnipeg
	Feb. 6, 1995.

	Language Experience and Hemispheric Function
	Developmental group in the Psychology Dept
	Cornell University
	Feb. 16, 1995

	Language and the Hemispheres: Universal and Specific Design Characteristics
	Cognitive Neuroscience group in the Dept. of Human Behavior
	Ben Gurion University
	January 17, 2001

	Language and the Hemispheres: Universal and Specific Design Characteristics
	Linguistics and English Department
	Bar Ilan University
	March 14, 2001

	Language Structure and Hemispheric Involvement in Reading
	Linguistics and English Department
	Bar Ilan University
	June 22, 2010

	What scripts demand and what the brain can give
	Dept. of Language, Speech, and Hearing
	Graduate Center, CUNY
	April 24, 2013

	Dynamics of Brain Functions and Reading in Different Languages:
The Case of Arabic
	Haskins Lab
	Yale University
	June 27, 2013

	Resolution of Ambiguity: Clues to the mechanisms of Reading
	Department of Neurobiology
	Weitzman Institute
	 Feb 4, 2014

	The contribution of bilingual education to language acquisition
	Dept. of Foreign Languages and Linguistics
	Ben Gurion University
	April 14, 2015

9. Research Grants

a. Grants Awarded
	Year
	Amount
	Funded by

C=competitive
	Topic
	Other Researchers
	Role in Research

	1993-1995
	$20,000
	National Institute for Psychobiology in Israel

C
	The effects of multilingualism on the organization of cognitive abilities in the cerebral hemispheres
	
	 PI

	1996- 1997
	15,000NIS
	Research Authority, University of Haifa
C
	Reading direction and attention: Effects on performance asymmetries and hemispheric function
	
	PI

	1998-2000
	440,000 DM
	Zeit -Stiftung Ebelin Und Gerd Baucerius Foundation.
C
	Unconscious Processes in Cognition
	Koriat, Navon, Norman, Kimchi, & Goldsmith (PIs)
	PI

	1998-1999
	$6,000
	Research Authority, University of

Haifa.
	Research Award for Young Scientists
	
	PI

	1999-2000
	7,000 NIS
	Research Authority, University of

Haifa.

	Temporal processing in dyslexia and its influence on root extraction in Hebrew
	
	PI

	1999-2000
	$5,000
	Fund for Cooperative Research between the Technion and the University of Haifa

C
	Developmental Dyslexia: Deficits in Auditory Processing or Phonologic Coding?
	Hillel Pratt (Technion) & Shimon Sapir (IIPDM)
(PIs)
	PI

	1999-2002
	$70,821
	ISF

C

	Perceptual individuation and grouping

 processes in enumeration: Investigation from cognitive and neuropsychological

perspectives
	Ruth Kimchi (PI)
	PI

	1999-2001
	$30,000
	National Institute for Psychobiology in Israel.
C
	Social cognition and the use of

language in developmental social pathologies.
	Shiri Perlman-Avnion (Co-PI)
	PI

	2000-2001
	$10,000
	Language Learning
C
	Speech perception in a second language by late bilinguals:

Evidence from healthy and brain damaged individuals
	Ibrahim, Mark Leikin, and Shimon Sapir (PIs)
	PI

	2000-2002
	$24,000
	Israel Foundation Trustees.
C
	Language structure and hemispheric
function: The contribution of the right hemisphere to reading
	Raphiq Ibrahim (PI)
	PI

	2004-2006
	$31,600
	Cesaeria-Rothchild Research Institute.
C
	The role of phonology in

silent reading: Converging evidence from computational modeling and empirical findings
	Orna Peleg (PI) and Larry Manevitch (CI)
	PI

	2005-2006
	9,000 NIS
	Research Authority of University of Haifa
	Hemispheric involvement in the

disambiguation of homophonic and heterophonic homographs in Hebrew
	Orna Peleg (PI)
	PI

	2006-2008
	270,000 NIS
	ISF

C

	The role of phonology in silent reading: Converging evidence from computational modeling and empirical findings
	Orna Peleg (PI) and Larry Manevitch (CI)
	PI

	2008-2010
	480,000 NIS
	ISF

C

	Interhemispheric integration during reading comprehension: An experimental, computational and imaging study
	Orna Peleg (PI)

Larry Manevitch (CI)

Tali Bitan (CI)
	PI

	2011-2012
	35,000 NIS
	National Institute for Testing and Evaluation

C
	Differences in reading rate of Hebrew and Arabic texts used in the Psychometric Entrance Exam
	Raphiq Ibrahim, Zur Karelitz, Ruth Fortis, & Anat Ben Simon (PIs)
	PI

	2012-2015
	510,000 NIS
	ISF
C
	Linguistic factors in conceptual processing: A hemispheric perspective

	Orna Peleg (PI)

Asaid Khateb (CI)
	PI

	2013-2014
	€9,970
	German Academy of Science: Grant to Support the Initiation of International Collaboration

C
	Priming across Modalities: The Influence of Orthography on Sign and Spoken Language
Processing
	Markus Steinbach
Nivedita Mani
Paul Miller

(PIs)
	 PI

	2016-2022
	2,500,000 CAD
	Social Sciences and Humanities Research Council of Canada
	Words in the World Partnership Training Grant
	Principal Investigator Prof. Gary Libben, Brock University
	Collaborator

10. Scholarships, Awards and Prizes
1983
Phi Beta Kappa, University of Minnesota Chapter

1989
John D. Fells and Sherri Abend-Fells Fellowship

1989
UCLA Graduate Division Dissertation Research Award

1989
APA Dissertation Research Award

1990 Individual National Research Service Award. Department of Health and Human Services, NIH.

1992
Wolf Foundation Post-Doctoral Award, Israel.

2005
Excellence in Teaching Award, Psychology, University of Haifa

2006
Excellence in Teaching Award, Psychology, University of Haifa

2012 Fellow, American Psychological Society
2017 Fullbright Senior Specialist Project Award for visit by Professor Laurie Feldman to my lab.

11. Teaching
a. Courses Taught in Recent Years
	Number of Students
	Degree

	Type of Course
Lecture/Seminar/
Workshop/High Learn Course/ Introduction Course (Mandatory)
	Name of Course
	Year

	10-14
	BA
	Research seminar
	Cerebral Hemispheres
	1996-2015, 2017

	5-12
	MA
	seminar
	Psycholinguistics
	1994- present

	8-15
	MA
	seminar
	Introduction to Neuropsychology
	1995-2007

	150-200
	BA
	From 2010 - Mandatory
	Introduction to Neuropsychology
	2002- 2012

	100
	BA
	lecture
	Psychology of Language
	2006-2016

	10-25
	MA
	lecture
	Neuropsychology of Language
	2007-2015

	80
	BA
	lecture
	Bilingualism and Second Language Acquisition
	2014-2015

	135
	BA
	Lecture (Psychology Dept.)
	Introduction to Psychology
	2014- 2017

	250
	BA
	Lecture (Human Services and Nursing Departments)
	Introduction to Psychology and Developmental Psych
	2014- 2017

	15
	BA + MA
	Seminar
	Neuropsychology of Reading
	2015- present

	10
	MA
	Seminar
	Introduction to Family Therapy
	2019-present

	30
	BA
	lecture
	Psychology of Language
	2019-present
	BA
	lecture
	Psychology of Language
	2006-2016

b. Supervision of Graduate Students
Post-docs

	Name
	Topic
	years
	Achievements/Publication

	Dr. Raphiq Ibrahim
	Reading in Arabic
	1999-2002
	Associate Professor in the Dept. of Learning Disabilities. We continue to write grants and publish together
Papers D19, D20, D22, D 26, D 27, D30, D31, D32, D44, D46

Chapters: E6, E8

	Dr. Orna Peleg
	Ambiguity resolution in the hemispheres during reading
	2004-2008
	Associate Professor at Tel Aviv University. We continue to write grants and publish together
Papers: D28, D34, D39, D48, D56, D57
Chapters: E3, E7

	Dr. Tamar Degani
	Bilingualism
	2011 - 2013
	Recipient of Marie Curie reintegration grant, Ministry of Absorption Grant, and President's Fellowship. Lecturer (tenure-track) at the Dept. of Communication Disorders

Ph.D. Students:

	Name

	Topic
	Date Approved
	Achievements/Publication

	Shiri Perlman-Avnion (joint supervision with Prof. Barry Berger)

	Social interaction and language use in developmental disorders with social pathology
	2002

	paper D17; chapter E 2

post-doc with Helen Tager-Flusberg. Now faculty at Tel Hai College

	Mati Kaminsky (joint supervision with Dr. Joel Norman)

	A deficit in temporal processing in dyslexia and its influence on root extraction in Hebrew
	2003
	D16
Clinical Neuropsychologist

	Eldad Hochman

	Performance monitoring in the cerebral hemispheres: Laterality patterns in error detection and correction
	2007
	PhD summa cum laude.

papers: D21, D25, D34, D35
Rothschild Post-doc Fellowship

	Hadar Netz (joint supervision with Prof. Ron Kuzar)
	Perception of marked theme constructions in spoken discourse
	2008

	papers: D40, D47
Fullbright Fellow at Univ. of Virginia

Faculty at Ben Gurion

	 Hanan Asaad

	Effects of the visual characteristics of Arabic letters on reading acquisition
	 2010
	papers: D49, D50

	Osnat Canaan
	Disambiguation of homographs in Hebrew by compensated developmental dyslexics
	2012
	

	Michal Hason-Rozenstein (joint supervision with Dr. Lilly Rothchild)

	Emotion Recognition in Social Context among Women with Bulimia Nervosa and Their Mothers: Neuropsychology Point of View
	2012

	Clinical Neuropsychologist

Papers: D45, E4

	Michael Nevat (joint supervision with Dr. Tali Bitan)

	The role of procedural and declarative systems in learning morphological inflections
	2013
	Research Fellow, Safra Center for Brain Research, University of Haifa. Papers: D59, D66

	Shamai Carcom (joint supervision with Dr. Lilly Rothchild)

	'Effects of developmental neuropsychological deficits in social cognition on the comprehension of ambiguous words and object relations as reflected by the Rorschach
	2013
	Clinician,

	Libby Davidson (joint supervision with Prof. Shimon Sapir)

	Cognitive fatigue and attention deficits in adult developmental dyslexics.

	2014
	In private practice

	Benny Nadler (joint supervision with Dr. Ora Aviezer)

	Linguistic and Cognitive Components in the Development of Self-Reflective Consciousness
	2016
	Clinical Neuropsychologist

	Daphna Shahar Yames (joint supervision with Anat Prior)

	Academic, Linguistic and Cognitive Aspects of 5Th Grade Bi-Lingual Students; Russian and Hebrew Speakers with and without Reading Comprehension Difficulties.
	2017
	Paper D62

	Nachal Binur (joint supervision with Oded Zehavi)
	 The relationships between musical expertise and language skills in musicians and non-musicians, dyslexic and skilled adult readers: A behavioral and ERP study
	2017
	Papers in prep.

Post-doc with Batsheva Haddad

	Andrey Markus
	Hemispheric Interaction in the Inhibitory Component of the Supervisory System
	Submitted March 2020
	Papers in preparation (L2)

	Lilly Crinitz
	Hemispheric Balance and Individual Differences in Cognitive Abilities
	In progress

proposal approved
	

	Aula Khatteb Abu-Leil (joint supervision with Raphiq Ibrahim)

	Literacy in multiple Arabics: Effects of diglossia and orthography

	Submitted March 2020
	Paper: D69

	Latife Maroun

(joint supervision with Raphiq Ibrahim)
	Dyslexia in the Arabic Orthography
	Submitted Feb, 2020
	

	Hend Lahoud

(joint supervision with Hamutal Kreiner)
	Eye-movement and brain activation in skilled reading:

Arabic as compared to Hebrew and English languages
	In progress

proposal approved
	

	Daphna Sabo

(joint supervision with Bracha Nir)

	Expressive Writing and Well-Being: When does it work? For whom does it work? How does it work?
	2020
	Papers: D68
Clinical Psychologist

	Reem Dallasheh-Khatib

(joint supervision with Hamutal Kreiner)
	The Effects of Diglossia in Arabic on the relations between inner speech and writing
	In progress

proposal approved
	

	Hanin Beidas
	Exploring the Effects of Bilingualism on SLI: A Language and Cognitive Study
	In progress

proposal approved
	

	Yael Marcusohn

(joint supervision with Hamutal Kreiner)
	Prososdy as a window to understanding the contribution of simulation to language prediction

	In progress

proposal approved
	

MA Students
	Name

	Topic
	Date Approved
	Achievements/Publication

	Eva Smolka

	The effects of pointing on visual word recognition in Hebrew: Differential processes in the left and right hemispheres
	1999
	Papers: D 23. PhD studies in Germany, is now a research fellow at the Linguisitics Dept. Universität Konstanz

	Anat Shapira-Smilovitz

	Development of morphological analysis of Hebrew words with meaningful suffixes
	2000
	School Psychologist, PhD completed with Ainat Pansky, IIPDM

	Smadar Hart

	Phonological perception of a late-learned second language by bilingual aphasics
	2000.
	Clinician

	Tali Maimon

	Speech perception in dyslexic and normal readers
	2001.

	Papers: D18

Clinician

	Dalia Yechezkel

	Hemispheric differences in same/different judgments
	2002.

	School Psychologist

	Benny Sand
	The effects of reading scanning habits on the Flankers Effect
	2002.
	

	Ron Perlman (joint supervision with Prof. Zvia Breznitz)

	Distribution of EEG components in dyslexic and normal readers
	2003.

	Clinician

	Paulina Viksman (joint supervision with Dr. Yael Latzer)
	Hemispheric asymmetry in women with and without eating disorders
	2003.

	Papers:D29, PhD completed with Danny Koren, Clinician

	Shamai Carcom (joint supervision with Dr. Lilly Rothchild)
	Hemispheric asymmetry in adolescents diagnosed with non-verbal learning disabilities
	2005

	PhD completed under my supervision, Clinician

	Marina Rogachov

	Use of determiners in discourse processes in Russian-Hebrew and Arabic-Hebrew bilingual university students
	2005.

	Ergonomist

	Olga Plotkin (joint supervision with Dr. Mark Leikin)
	Interlanguage as a full language system in comparison to Russian and Hebrew bilingual systems
	2006
	Speech and Language Clinician

	Michal Hason-Rozenstein (joint supervision with Dr. Yael Latzer)
	Hemispheric lateralization in eating disorder patients and their sisters
	2007.

	Papers D42, D45, Chapters E3, PhD completed under my supervision,
Clinician

	Benny Nadler (joint supervision with Dr. Simone Shamai-Tsoory)
	Theory of mind and autobiographical memory in Asperger Syndrome
	2007.

	Papers: D36.
PhD completed under my supervision, Clinician

	Naftali Israeli
	Morphological structure and hemispheric functioning: The contribution of the right hemisphere to reading in English, Hebrew and Arabic
	2008

	Papers: D 37.
Clinician

	Adi Shamai (joint supervision with Dr. Lilly Rothchild)

	Social cognition in Anorexia and Bulimia Nervosa (purging type)
	2009.

	Papers: D 38.
Clinician

	Rachel Tibi (joint supervision with Prof. Avi Karni)

	The relationship between finger gnosis and mathematical processing: Does numerical processing interfere with the consolidation of a finger movements sequence skill?
	 2009.

	Papers: D 51

	Souad Abdelhadi (joint supervision with Dr. Raphiq Ibrahim)
	What affects vowel perception among skilled native Arabic readers
	2009

	Papers: D 44
PhD at Simon Fraser University, Canada

	Neomi Admon (joint supervision with Dr. Simone Shamai-Tzuri)
	The McGurk effcet and the mirror neuron system in humans: A TMS study
	2009
	

	Judy Segalowicz-Givon (joint supervision with Dr. Assaf Gilboa)
	'Recognition memory for semantic information requires recollection: Evidence from Process Dissociation Procedures and ROC curves'
	2010
	

	Amany Saady (joint supervision with Dr. Raphiq Ibrahim)

	Structural and Phonological Factors in Silent Reading: Evidence from the Missing Letter Effect in Arabic
	2010.
	Papers: D 55
Clinician

	Daffy Konis

	Effects of information meaningfulness

 on inter-hemispheric transfer rate

	2010
	

	Andrey Markus

	'A Common Inhibition Process: A Behavioral Hemispheric Approach'
	2011

	With excellence

Papers: D48,

	Rasha Mousa-Kawar

	Number representation and the SNARC effect: The case of Arabs in Israel
	2014
	Clinician

	Mustafa Asali

	Ambiguity resolution in Arabic in the two Cerebral Hemispheres
	2012
	Clinician

	Suha Abedelgani (joint supervision with Prof. Raphiq Ibrahim)

	Language Effects on Processing Verbal Numbers in Arabic – Hebrew Bilinguals: The Case of Inversion in Arabic Number System
	2012
	Clinician in speech and language, PhD student at Ben Gurion

	Tehila Guigui (joint supervision with Dr. Assaf Gilboa)

	Autobiographical Memory and Executive Functions
	 2012
	

	Meital Beznos

	'Gender differences and Hemispheric Asymmetry in Body Image'
	2012
	

	Assaf Kaftory (joint supervision with Dr. Tali Bitan)

	Exploring two accounts of hemispheric asymmetries in word processing through semantic and phonologic ambiguity'
	2012
	Papers: G2

	Galit Ben Shimol

	Re-examination of the "Lateralized Whorf" effect hypothesis –

Hemisphere asymmetry in categorical perception of colors

	2012

	With excellence
Finished Law School

	Yael Bashari (joint supervision with Dr. David Manor)
	Effects of timing and order of stimulus appearance on redundancy gain in lateralized paradigms
	January 2013
	

	Manar Hayadre (joint supervision with Dr. Dennis Kurzon)
	Phonological effects on ambiguity resolution in Arabic in the cerebral hemispheres
	January 2013
	Papers: D 54. Doing a PhD at Tel Aviv University with my former post-doc Orna Peleg

	Noa Zarzif (joint Supervision with Dr. Tirtza Joels)
	Attachment style and alexithymia among women with bulimia nervosa and their mothers
	January 2013
	

	Ruth Senesh (joint supervision with Dr. Lilly Rothchild)
	Deficits in Emotion recognition in social contexts in women with bulimia nervosa and their mothers
	February, 2013
	

	Alona Shulimenko
	Inter-hemispheric integration of emotional stimuli in Anorexia Nervosa
	2014
	

	Haim Assor

(joint supervision with Prof. Paul Miller)
	Hemispheric specialization in reading ambiguous words: Differences between deaf and hearing readers
	2016
	In preparation (L3); School Psychologist

	Nitzan Talmi (joint supervision with Dr. Jenny Korman)
	Language and Self complexity

 amongst Monolinguals & Bilinguals

	2016
	

	Naama Zur (joint supervision with Avi Karni)
	"The Role of Input Modality in Speech and Writing
	June 2017
	Paper, G4

	Ruth Cohen (joint supervision with Avi Karni)
	The relationship between consolidation of motor sequence memory and the processing of different mathematical tasks.
	June 2017
	

	Ori Greenstein
	Does telling a traumatic story in a second language among PTSD patients reduce their stress level, compared to telling the story in their first language?
	February 2018
	

	Sogoud Hijazi (joint supervision with Yasmeen Shaloub-Awaad)

	The development of inner speech of native speakers of Arabic at the end of kindergarten, first and second grade
	March 2019
	

	Neria Buzaglo (joint supervision with Shimshon Rubin)
	The Effects of Expressive Writing on People Who Lost a Parent: A Multiple Case Study

	Proposal approved April 2019
	

	Maayan Marshali
	Morphology of Verbs in Hebrew: Semantic Effects
	Proposal submitted
	

	Ori Tsarfati
	The role of prosody in the perception of grammar: Effects of Embodiment
	Proposa Approved May 2020
	

12. Miscellaneous
Media
Jerusalem Post: 09/01/2010: Arab children find Hebrew, English easiest to read

BBC News 10 September 2010: Reading Arabic 'hard for brain'
The Washington Post: May 10, 2010 The Answer Sheet VALERIE STRAUSS

ScienceDaily (Feb. 17, 2010) Teaching a Foreign Language? Best Teach in the Accent of the Listener
PUBLICATIONS
Note: For joint publications, the order of the listed authors appears according to their relative contribution except the last place, which is the senior author, unless otherwise specified.
A. Ph.D. Dissertation
Speed-Accuracy and Speed-Bias Functions in the Two Cerebral Hemispheres. English.153 pages. June 1990. Supervised by Eran Zaidel at UCLA.

Publications from the dissertation:D3, D4, D5, D6 .
Scientific Books (Refereed)
 None
Edited Books and Special Journal Issues – Published
1. Zohar Eviatar and David Share, (editors) Special Issue on Semitic Writing Systems, Writing Systems Research, 5 (2), 2013. 7 papers, 113 pages.
B. Monographs
None
 D.
Articles in Refereed Journals
Published
IF year = impact factor of the journal and ranking were taken from published year. where not available, the information were taken from ISI 2015 or JCR 2015.
co-author = student
co-author = post-doc
V=on the list of the VATAT (Israel High Council of Education)
1. Eviatar, Z., Menn, L., & Zaidel, E. (1990) Concreteness: Nouns, verbs, and hemispheres. Cortex 26, 611-624.

2. Eviatar, Z. & Zaidel, E. (1991) The effects of word length and emotionality on right hemisphere contribution to lexical decision. Neuropsychologia 29, 415-428.
3. Eviatar, Z. & Zaidel, E. (1992) Letter matching in the hemispheres: Speed-accuracy tradeoffs. Neuropsychologia 30, 699-710.
 4.Eviatar, Z. (1993) Same and different: How can we tell them apart? Psychology, 3. 118-125. (Hebrew)
 5.Eviatar, Z. & Zaidel, E. (1994) Letter matching in the disconnected hemispheres. Brain and Cognition 25, 128-137.
 6.Eviatar, Z., Zaidel, E., & Wickens, T. (1994) Nominal and physical decision criteria in same/different judgments. Perception & Psychophysics, 56, 62- 72.
7. Hellige, J.B., Bloch, M.I., Cowin, E.L., Eng, T.L., Eviatar, Z., & Sergent, V. (1994) Individual variation in hemispheric asymmetry: Multitask study of effects related to handedness and sex. Journal of Experimental Psychology: General, 123, 235-256.
8. Eviatar, Z. (1995). Reading direction and attention: Effects on lateralized ignoring. Brain and Cognition, 29, 137-150.
9. Eviatar, Z. (1996) Orthography/phonology relations and hemispheric functioning. Brain and Cognition, 32 (2), 151-155.
10. Eviatar, Z. (1997) Language experience and right hemisphere tasks: The effects of scanning habits and multilingualism. Brain and Language, 58, 157-173.
11. Eviatar, Z., Hellige, J.B.,& Zaidel, E. (1997). Individual differences in hemispheric specialization: Effects of gender and handedness. Neuropsychology, 11, 562-576.
12. Eviatar, Z, Leikin, M, & ##Ibrahim, R. (1999). Phonological processing of second language phonemes: A selective deficit in a bilingual aphasic. Language Learning, 49, 121-141.
13. Eviatar, Z. (1999). Cross-language tests of hemispheric strategies in reading nonwords. Neuropsychology, 13 (4), 498-515.
14. Eviatar, Z. (2000). Culture and brain organization. Brain and Cognition, 42, 50-52.
15. Eviatar, Z. & ##Ibrahim, R. (2000). Bilingual is as bilingual does: Metalinguistic abilities of Arabic-speaking children. Applied Psycholinguistics. 21(4), 451-471.
16. #Kaminsky, M., Eviatar Z., and Norman J. (2002). The timing deficit hypothesis of dyslexia and its implications for Hebrew reading. Brain and Cognition, 48(2/3), 394-398.
17. #Pearlman-Avnion, S., & Eviatar Z. (2002) Narrative analysis in developmental social and linguistic pathologies: Dissociation between emotional and informational language use. Brain and Cognition, 48(2/3), 494-499.
18. Sapir, S., #Maimon, T., & Eviatar, Z. (2002) Linguistic and nonlinguistic auditory processing of rapid vowel formant (F2) modulations in university students with and without developmental dyslexia. Brain and Cognition, 48(2/3), 520-526.
19. ##Ibrahim, R., Eviatar, Z., & Aharon-Peretz, J. (2002) The characteristics of Arabic orthography slow its processing. Neuropsychology 16 (3) 322-326.

20. Eviatar, Z., ##Ibrahim, R. , & #Ganayim, D. (2004). Orthography and the hemispheres: Visual and linguistic aspects of letter processing, Neuropsychology 18(1), 174–184.
21. #Hochman, E. Y. & Eviatar, Z. (2004). Does each hemisphere monitor the ongoing process in the contralateral one? Brain and Cognition, 55 (2): 314-321.
22. Eviatar, Z., & ##Ibrahim, R. (2004). Morphological and orthographic effects on hemispheric processing of nonwords: A cross-linguistic comparison. Reading and Writing, 17, 691-705.
 23. #Smolka, E. & Eviatar, Z. (2006). Phonological and orthographic visual word recognition in the two cerebral hemispheres: Evidence from Hebrew. Cognitive Neuropsychology, 23(6), 972-989.
24. Eviatar, Z., & Just M. (2006). Brain correlates of discourse processing: An fMRI investigation of irony and metaphor processing. Neuropsychologia, 44, 2348-2359.
25. #Hochman, E. Y., & Eviatar, Z. (2006). Do the hemispheres watch each other? Evidence for a between hemisphere performance monitoring. Neuropsychology. 20(6), 666-674.
26. Ibrahim, R., Eviatar, Z., & Aharon-Peretz, J. (2007). Metalinguistic awareness and reading performance: A cross-language comparison. Journal of Psycholinguistic Research, 36(4), 297-317.
27. Eviatar, Z. & Ibrahim R. (2007). Morphological structure and hemispheric functioning: The contribution of the right hemisphere to reading in different languages. Neuropsychology. 21(4), 470-484.
28. ##Peleg, O. & Eviatar Z. (2008). Hemispheric sensitivities to lexical and contextual information: Evidence from lexical ambiguity resolution. Brain and Language, 105(2):71-82.
29. Eviatar, Z., Latzer, Y., & #Vicksman, P. (2008). Anomalous lateral dominance patterns in women with eating disorders: Clues to neurobiological bases. International Journal of Neuroscience, 118 (10), 1425-1442.
30. Ibrahim, R., Eviatar, Z., & Leikin, M. (2008). Speaking Hebrew with an accent: Emphatic capacity or other non-personal factors. International Journal of Bilingualism, 12(3), 195-207.
31. Ibrahim, R. & Eviatar, Z. (2009). Language status and hemispheric involvement in reading: Evidence from trilingual Arabic speakers tested in Arabic, Hebrew and English. Neuropsychology. 23(2), 240-254.
32. Leikin, M., Ibrahim, R., Eviatar, Z., & Sapir, S. (2009). Listening with an accent: Speech perception in a second language by late bilinguals. Journal of Psycholinguistic Research, 38 (5), 447-457. IF 0.875, Szold-yes
 33. #Hochman , Y., Eviatar, Z. ,Breznitz, Z. , Nevat, M. ,& Shaul. S.(2009). Source localization of error negativity: Additional source for corrected errors. Neuroreport, 20 (13), 1144-1148.
34. ##Peleg, O., & Eviatar, Z. (2009). Semantic asymmetries are modulated by phonological asymmetries: Evidence from the disambiguation of homophonic versus heterophonic homographs. Brain and Cognition, 70(1), 154-162.
35. #Hochman, E., Y., Eviatar,Z., Breznitz, Z., Shaul, S., & Nevat, M. (2009). Different laterality patterns of the error-related negativity in corrected and uncorrected errors. Laterality, 14(6), 618-634.
36. #Adler, N., #Nadler, B., Eviatar, Z., &. Shamay-Tsoory , S.G.(2010). The relationship between theory of mind and autobiographical memory in high functioning autism and Asperger syndrome. Psychiatry Research, 178, (1), 214-216.
37. Ibrahim, R., Eviatar, Z., & #Israeli N. (2010). Hemispheric involvement in reading: The effects of language experience. Journal of Neurolinguistics, 23(4), 427-442.
38. #Netz, H., Kuzar, R., & Eviatar, Z. (2010) A recipient-based study of the discourse functions of marked topic constructions. Language Sciences, 33, 154-166.
39. Peleg, O. ,Manevitz, L., #Hazan H. & Eviatar, Z.(2010). Two hemispheres – two networks: A computational model explaining hemispheric asymmetries while reading ambiguous words. Annals of Mathematics and Artificial Intelligence, 59(1), 125-147.
40. Rothchild, L., Eviatar, Z., #Shamai A., & Gur, E. (2011) Social cognition in eating disorders: Encoding and representational processes in binging and purging patients. European Eating Disorders Review, 19, 75-84.
41. Eviatar, Z. & Latzer, Y. (2011). Mind-body relationships: Basic neuropsychology for therapists. Sichot, 25(1), 18-28. (Hebrew).
42. #Hason-Rozenstein, M., Latzer, Y., Stein, D., & Eviatar, Z. (2011). Neuropsychological psychopathology measures in women with eating disorders, their healthy sisters, and nonrelated healthy controls. Comprehensive Psychiatry, 52, 587-595.
43. #Hochman, E.Y., Eviatar, Z., Barnea, A., Zaaroor, M., & Zaidel, E. (2011). Hemispheric integration is critical for intact error processing. Neuropsychologia, 49 (7), 1816-1823.
44. #Abdelhadi, S., Ibrahim, R., & Eviatar, Z. (2011) Perceptual load in the reading of Arabic. Writing Systems Research. 3, (2), 117–127
45. #Hason-Rozenstein, M., Latzer, Y., Stein, D., & Eviatar, Z. (2011). Perception of emotion and bilateral advantage in women with eating disorders, their healthy sisters, and nonrelated healthy controls. Journal of Affective Disorders 134, 386-395.
46. Ibrahim, R., & Eviatar, Z. (2012). The contribution of the two hemispheres to lexical decision in different languages. Behavioral and Brain Functions 8(3).
47. #Netz, H., Eviatar, Z. & Kuzar, R. (2012). Do marked topics enhance memory? Research in Language, (9.2), 5-17. Szold – no
48. Peleg, O., Markus, A., & Eviatar Z. (2012). Hemispheric asymmetries in meaning selection: Evidence from the disambiguation of homophonic vs. heterophonic homographs. Brain and Cognition. 80(3):328-337.
49. #Assad, H. & Eviatar, Z. (2013). The effects of orthographic complexity and diglossia on letter naming in Arabic: A developmental study. Writing Systems Research. 5:2, 156-168, DOI: 10.1080/17586801.2013.862163
50. #Assad, H. & Eviatar, Z. (2013). Learning to read in Arabic: The long and winding road. Reading and Writing. 27:4, 649 -664,
51. #Tibi, R., Eviatar, Z., & Karni, A. (2013). Fact retrieval and memory consolidation for a movement sequence: Bidirectional effects of 'unrelated' cognitive tasks on procedural memory. PLoS ONE 8(11): e80270. doi:10.1371/journal.pone.0080270 (corresponding author)
52. Eviatar, Z. & Share, D. (2013) Processing Semitic writing systems: Introduction to a special issue of Writing Systems Research , Writing Systems Research, 5:2,131-133,
53. Kreiner, H., & Eviatar, Z. (2014). The missing link in the embodiment of syntax: Prosody. Brain and language, 137, 91-102.
54. # Hayadre, M., Kurzon, D., Peleg, O., & Eviatar Z. (2015). Phonological Effects on Ambiguity Resolution in Arabic in the Cerebral Hemispheres. Reading and Writing, 28 (3), pp 395-418.

55. #Saady, A., Ibrahim, R., & Eviatar, Z. (2015). Language-specific and Language-general Factors in Text Reading in Arabic: Evidence from the Missing Letter Effect. Psicológica.36, 123-142.
56. Peleg, O., Edelist, L., Eviatar, Z., & Bergerbest, D. (2016). Lexical factors in conceptual processes: The relationship between semantic representations and their corresponding phonological and orthographic lexical forms. Memory & Cognition 44, 519–537.

57. Schwartz, M., Taha, H., Assad, H., Khamaisi, F., & Eviatar, Z. (2016). The role of emergent bilingualism in the development of morphological awareness in Arabic and Hebrew. Journal of Speech, Language, and Hearing Research, 59(4), 797-809.
58. Eviatar, Z., Ibrahim, R., Karelitz, T. M., & Simon, A. B. (2016). Speed of reading texts in Arabic and Hebrew. Reading and Writing, 32(3), 537-559.
*59. Nevat, M., Ullman, M. T., Eviatar, Z., & Bitan, T. (2017). The neural bases of the learning and generalization of morphological inflection. Neuropsychologia, 98, 139-155.
*60. Eviatar, Z. (2017). Language and literacy in the context of brain, cognition, and culture. Journal of Cultural Cognitive Science, 1-7.

*61. Peleg, O., & Eviatar, Z. (2017). Controlled semantic processes within and between the two cerebral hemispheres. Laterality: Asymmetries of Body, Brain and Cognition 22, 1-16.

62. Bitan, T. Kaftory, A., Leib, A., Eviatar, Z. and Peleg, O. (2017). Phonological ambiguity modulates resolution of semantic ambiguity during reading: An fMRI study. Neuropsychology. 31(7), 759-777.
63. Shahar-Yames D, Eviatar Z and Prior A (2018) Separability of Lexical and Morphological Knowledge: Evidence from Language Minority Children. Front. Psychol. 9:163
64. Eviatar, Z., Taha, H., Cohen, V., & Schwartz, M. (2018). Word learning by young sequential bilinguals: Fast mapping in Arabic and Hebrew. Applied Psycholinguistics, 39(3), 649-674.

65. Eviatar, Z. Taha, H., & Shwartz, M. (2018). Metalinguistic awareness and literacy among semitic-bilingual learners: a cross-language perspective. Reading and Writing, 1-23.
66. Nevat, M., Ullman, M. T., Eviatar, Z., & Bitan, T. (2018). The role of distributional factors in learning and generalising affixal plural inflection: An artificial language study. Language, Cognition and Neuroscience, 1-21.
67. Itkes, O., Eviatar, Z., & Kron, A. (2019). Semantic and affective manifestations of ambi (valence). Cognition and Emotion, 1-14.
68. Mordechay, D. S., Nir, B., & Eviatar, Z. (2019). Expressive writing-Who is it good for? Individual differences in the improvement of mental health resulting from expressive writing. Complementary Therapies in Clinical Practice, 37, 115-121.
69. Khatteb-Abu Leil, A., Eviatar, Z., & Nir, B. (2020). Arab Adolescents’ Attitudes Towards Standard and Nonstandard Writing Systems The case of Arabizi and Modern Standard Arabic. Journal of Cultural Cognitive Science, In Press
70. Maroun, L., Ibrahim, R., Eviatar, Z. (2020). Visual and Orthographic Processing in Arabic word recognition among dyslexic and typical readers. Writing Systems Research. In Press.
E. Articles or Chapters in Scientific Books

 (which are not Conference Proceedings)
Invited Chapters

Published
1 . Eviatar, Z. (1998) Attention as a psychological entity and its effects on language and communication. In B. Stemmer & H.A. Whitaker (Eds.) The handbook of neurolinguistics. (pp 275-287). London: Academic Press.

2. #Pearlman-Avnion, S., & Eviatar, Z. (2005). Theory of mind in developmental pathologies: Theoretic and methodological issues. In O.T. Ryaskin (Ed.) Trends in autism research (pp 89-107). New York: Nova Biomedical Books.

3. ##Peleg, O., Eviatar, Z., Hazan, H., & Manevitz, L. (2007). Differences and interactions between cerebral hemispheres when processing ambiguous homographs. In L. Paletta and E. Rome (Eds.), Attention in cognitive systems. Theories and Systems from an Interdisciplinary Viewpoint (pp. 372-386). Berlin Heidelberg: Springer-Verlag.

4. #Hason-Rosenstein, M., Latzer Y., & Eviatar, Z. (2010) Sisters of women with eating disorders: A neurocognitive and personality profile. In O.Sarid, D. Segal-Engelchin, & J. Cwikel (Eds.) Mind Body Mosaic: Women's Health in Israel (pp 260-285). Ben Gurion University of the Negev Press: Beer Sheva. (Hebrew).

5 Eviatar. Z. & Latzer Y. (2011). Hemispheric asymmetry in eating disorders. In: Y. Latzer & D. Stein (Eds.). Epidemiology, etiology, & specific clinical perspectives in eating disorders. (pp 169-180) New York: Nova Publishing.
6. Eviatar, Z. & Ibrahim, R. (2012). Multilingualism among Israeli Arabs and the neuropsychology of reading in different languages. In M. Leikin, Y. Tobin, & L. Schwartz (Eds) Current issues in bilingualism: Cognitive and socio-linguistic perspectives (pp57-74) Heidelberg: Springer-Dordrech.

7. Peleg., O. & Eviatar, Z. (2012). Understanding written words: Phonological, lexical and contextual effects in the cerebral hemispheres. (pp59-76) In M. Faust (Ed.), Handbook of the neuropsychology of language. John Wiley & Sons, New York.

8. Eviatar, Z. & Ibrahim, R. (2014). Why is it hard to read Arabic? (pp77-96). In E. Saiegh-Haddad & M. Joshi (Eds.). Handbook of Arabic Literacy: Insights and Perspectives. Heidelberg: Springer-Dordrech.

F. Articles in Conference Proceedings

Published
1. Schwalm, N.D., Eviatar, Z., #Golan, Y., & #Blumenfeld, Y. (2003). The effect of reading direction habit on numerical processing. PROCEEDINGS of the HUMAN FACTORS AND ERGONOMICS SOCIETY 47th ANNUAL MEETING—2003, 1649-1653.

2. ##Peleg,O., Eviatar, Z., Manevitz, L., & Hazan, H. (January 2007). Using Neural Network Models to Model Cerebral Hemispheric Differences in Processing Ambiguous Words. Conference proceedings IJCAI07 NeSy'07 (Neural-Symbolic Learning and Reasoning) pg. 24-31.

3. ##Peleg,O., Eviatar, Z., Manevitz, L., & Hazan, H. (2007). Differences and Interactions between Cerebral Hemispheres When Processing Ambiguous Words. WAPCV 2007 post-conference proceedings. Springer LNCS.
4. Eviatar Z., Hazan H., Manevitz L., ##Peleg O. and #Timor R. (2010). Interactions between hemispheres when disambiguating ambiguous homograph words during silent reading . In Proceedings of the International Conference on Fuzzy Computation and 2nd International Conference on Neural Computation, pages 271-278
G. Submitted and Under Review (Refereed)
1. #Zur, N., Karni, A., & Eviatar, Z. The Role of Overt and Covert Speech and Input Modality on Articulatory Musculature Activity during Speech Perception. Brain and Language, 18 pages.

2. #Khatteb Abu-Leil, A., Ibrahim, R., Eviatar, Z. Reading in multiple Arabics: Effects of diglossia and orthography, Applied Psycholinguistics, 45 pages.

3. #Markus, A., Manor, D., Eviatar, Z. Two are Always Better than One: Interhemispheric Transfer of Visual Information, Neuropsychologia, 23 pages.
1

