[bookmark: _GoBack]From Sharon Klein: additional information that arose from discussion at her 3/20/2012 CSU Northridge workshop, “Helping Students Read Difficult Texts.”


a site sent to us by Karen Abramowitz
http://www.nytimes.com/2012/03/18/opinion/sunday/the-neuroscience-of-your-brain-on-fiction.html
And also in the New York Times this weekend…
“The Way We Read Now”
http://www.nytimes.com/2012/03/18/sunday-review/the-way-we-read-now.html?ref=sunday

Bilingual speakers have an advantage
http://www.nytimes.com/2012/03/18/opinion/sunday/the-benefits-of-bilingualism.html?_r=1&scp=1&sq=bilingual%20advantage&st=cse

What about trilingual speakers?
http://india.blogs.nytimes.com/2012/03/20/if-bilingual-is-good-is-trilingual-better/?scp=3&sq=india%20ink&st=cse

A related issue, in a reflection by Jhumpa Lahiri
http://opinionator.blogs.nytimes.com/2012/03/17/my-lifes-sentences/?ref=opinion

