
Neurobiology of Disease

Neural Basis of Dyslexia: A Comparison between Dyslexic
and Nondyslexic Children Equated for Reading Ability

Fumiko Hoeft,1 Arvel Hernandez,1 Glenn McMillon,1 Heather Taylor-Hill,1 Jennifer L. Martindale,1 Ann Meyler,2

Timothy A. Keller,2 Wai Ting Siok,1 Gayle K. Deutsch,1 Marcel Adam Just,2 Susan Whitfield-Gabrieli,1 and
John D. E. Gabrieli1

1Department of Psychology, Stanford University, Palo Alto, California 94305-2130, and 2Center for Cognitive Brain Imaging, Department of Psychology,
Carnegie Mellon University, Pittsburgh, Pennsylvania 15213-3890

Adults and children with developmental dyslexia exhibit reduced parietotemporal activation in functional neuroimaging studies of
phonological processing. These studies used age-matched and/or intelligence quotient-matched control groups whose reading ability
and scanner task performance were often superior to that of the dyslexic group. It is unknown, therefore, whether differences in activation
reflect simply poorer performance in the scanner, the underlying level of reading ability, or more specific neural correlates of dyslexia. To
resolve this uncertainty, we conducted a functional magnetic resonance imaging study, with a rhyme judgment task, in which we
compared dyslexic children with two control groups: age-matched children and reading-matched children (younger normal readers
equated for reading ability or scanner-performance to the dyslexic children). Dyslexic children exhibited reduced activation relative to
both age-matched and reading-matched children in the left parietotemporal cortex and five other regions, including the right parieto-
temporal cortex. The dyslexic children also exhibited reduced activation bilaterally in the parietotemporal cortex when compared with
children equated for task performance during scanning. Nine of the 10 dyslexic children exhibited reduced left parietotemporal activa-
tion compared with their individually selected age-matched or reading-matched control children. Additionally, normal reading fifth
graders showed more activation in the same bilateral parietotemporal regions than normal-reading third graders. These findings indicate
that the activation differences seen in the dyslexic children cannot be accounted for by either current reading level or scanner task
performance, but instead represent a distinct developmental atypicality in the neural systems that support learning to read.

Key words: dyslexia; age-matched; reading ability-matched; parietotemporal region; fMRI; phonological processing

Introduction
Dyslexia, which may affect 5–17% of children (Shaywitz, 1998;
Shaywitz and Shaywitz, 2003), is characterized by inaccurate
and/or slow, effortful reading that typically originates with weak-
ness in the phonological processing of language (Lundberg et al.,
1980; MacDonald and Cornwall, 1995; Elbro et al., 1998; Shay-
witz et al., 1999; Castles and Coltheart, 2004). Although there is
substantial evidence of brain abnormalities in dyslexia (Shaywitz,
1998), the underlying cause of dyslexia remains unknown. Func-

tional neuroimaging studies examining phonological processing
in dyslexic adults and children have consistently found reduced
or absent activations in the left parietotemporal region, with the
precise location varying across studies (for review, see Temple,
2002).

It is unknown, however, whether reduced activations in dys-
lexia reflect poor task performance in the scanner, reduced read-
ing ability, or a dyslexia-specific deficit that is not simply ac-
counted for by scanner task performance or reading ability.
Previous imaging studies have compared activation between age-
matched and/or intelligence quotient (IQ)-matched control and
dyslexic groups. This comparison introduces a confound be-
tween groups in their performance on phonological or other
reading and language tasks. In all previous imaging studies, the
dyslexic group had worse reading ability than the control group,
and in most studies the dyslexic group performed 10 –20% worse
on the scanner task (Temple et al., 2001; Shaywitz et al., 1998,
2002) (but see Brunswick et al., 1999; Eden et al., 2004). There-
fore, the dyslexic group was often performing a more difficult
task, and more task difficulty is associated with greater demands
on attention, effort, and error-monitoring. In addition, typical
developmental improvement in reading is associated with
changes in brain activation in the absence of any reading deficit
(Schlaggar et al., 2002; Shaywitz et al., 2002; Turkeltaub et al.,

Received Nov. 18, 2005; revised Aug. 24, 2006; accepted Aug. 29, 2006.
This work was supported by grants from the William and Flora Hewlett Foundation and the Richard King Mellon

Foundation. Participants were recruited and characterized by the Power4Kids program, which is funded through a
public–private partnership including the Haan Foundation for Children, Heinz Endowments, Grable Foundation, and
the United States Department of Education. For a full description of this project, see http://www.haan4kids.org/
power4kids/. We thank Zsofia Huhn and Aaron Koralek for technical support.

Correspondence should be addressed to Fumiko Hoeft, 401 Quarry Road, Stanford, CA 94305-5795. E-mail:
fumiko@stanford.edu.

F. Hoeft’s present address: Center for Interdisciplinary Brain Sciences Research, Department of Psychiatry and
Behavioral Sciences, Stanford University School of Medicine, Palo Alto, CA 94305-5795.

H. Taylor-Hill’s present address: Department of Psychology, University of California, Los Angeles, CA 90095-1563.
W. T. Siok’s present address: School of Humanities and State Key Laboratory of Brain and Cognitive Sciences,

University of Hong Kong, Hong Kong, China.
S. Whitfield-Gabrieli and J. D. E Gabrieli’s present address: Harvard-MIT Division of Health Sciences and Technol-

ogy and Department of Brain and Cognitive Sciences, Massachusetts Institute of Technology, Cambridge, MA 02139.
DOI:10.1523/JNEUROSCI.4931-05.2006

Copyright © 2006 Society for Neuroscience 0270-6474/06/2610700-09$15.00/0

10700 • The Journal of Neuroscience, October 18, 2006 • 26(42):10700 –10708

2003). Hence, activation differences between dyslexic and age-
matched groups could simply reflect a delay in the growth of a
typical pattern of brain activation. These alternative interpreta-
tions can be addressed by including a second control group con-
sisting of normal readers matched to the dyslexic group for cur-
rent reading ability and by matching task performance in the
scanner. Several behavioral studies have adopted this method
(Bradley and Bryant, 1978, 1983; Stanovich et al., 1997; Sprenger-
Charolles et al., 2000).

Here we report a functional magnetic resonance imaging
(fMRI) study of phonological processing that disentangles the
neural correlates of differences in reading performance from the
distinct neural correlates of dyslexia. In this study, fifth-grade
dyslexic children were compared with two different control
groups, age-matched fifth graders and reading-matched third
graders. We expected dyslexic children to show reduced activa-
tions relative to the age-matched control group. The critical and
novel comparison was that with the reading-matched control
group. If activation differences in dyslexia reflect reading level or
scanner task performance, then areas of reduced activation in
dyslexic children should have activation equal to that of third
graders when equated for reading level or scanner task perfor-
mance. If activation differences reflect specific neural correlates
of dyslexia, then areas of reduced activation in dyslexic children
should differ from that of reading-matched third graders.

Materials and Methods
Subjects. A total of 30 healthy, right-handed, native English speakers
between 8 –12 years of age (mean, 10.4; SD, 1.3) participated in our study.
All participants had no neurological or psychiatric disorders, were not on
any medication, and had no contraindications to MRI. Reading ability
was assessed for all subjects using a standard battery of behavioral mea-
sures. All subjects were recruited from a larger behavioral study of chil-
dren in the Pittsburgh, PA, area. All protocols were approved by the
University of Pittsburgh and Carnegie Mellon University Institutional
Review Boards, and informed assent and consent was obtained for par-
ticipation from each child and guardian, respectively.

Behavioral evaluation. Behavioral evaluations of reading and reading-
related skills were obtained by Mathematica Policy Research (Princeton,
NY). Criteria for dyslexia were met if a child’s age-adjusted [ss(age)]
performance on the Woodcock Reading Mastery Tests (WRMT) word
identification (ID) subtest fell below one SD from the norm [norm, 100;
1 SD, 15; i.e., ID-ss(age) � 85]. The ID test is a widely used measure of
decoding skills often used as a criterion for defining dyslexia (Stanovich,
1999). Other neuroimaging studies of dyslexic children have used similar
criteria (Simos et al., 2000a,b, 2002; Temple et al., 2001, 2003; Shaywitz et

al., 2002, 2004; Aylward et al., 2003). All children were also tested on the
Peabody Picture Vocabulary Test (PPVT), a test of receptive vocabulary.
Significantly lower standardized reading scores (ID) than standardized
receptive vocabulary scores (PPVT) define a discrepancy between im-
paired reading ability and relatively intact general language skills. Fur-
ther, the PPVT is highly correlated with full scale IQ (0.90) in children on
the Wechsler Intelligence Scale for Children (WISC III) (Dunn and
Dunn, 1997), so lower reading than PPVT scores indicates a discrepancy
between reading ability and IQ.

Subject groups. There were three groups: a dyslexic group and two
control groups (Table 1). The dyslexic group consisted of 10 children
(four female, six male) in grade 5 identified as dyslexic. The age-matched
control group included 10 children (six female, four male) in grade 5,
with decoding skills in the normal range [ID-ss(age) � 85], who were
matched to children in the dyslexic group by their chronological age. The
reading-matched control group included 10 children (five female, five
male) in grade 3, with decoding skills in the normal range [ID-ss(age) �
85], who were matched to children in the dyslexic group by their reading
age. That is, each child in this group was matched by their absolute
decoding ability, as measured by their raw ID score (ID-raw), to a child in
the dyslexic group. Whereas the dyslexic group had low decoding skills
relative to their age, the reading-matched group had age-appropriate
decoding skills. A second matching procedure was derived from the ID
standardized score [ID-ss(age)] which converts the raw (actual) score
into an age-normalized score. The ID-ss(age) of each child in the age-
matched group was matched to that of a child in the reading-matched
group. This ensured that reading ability relative to age was invariant
between the two control groups.

Task design. A word-rhyme task was used in the scanner in which there
were two conditions: rhyme and rest. During the rhyme condition, par-
ticipants judged whether or not two visually presented words rhymed
(e.g., bait, gate) or not (e.g., price, miss), and indicated each response
with a right- or left-handed button press, respectively. Word pairs were
selected so that the visual appearance of the last letters of the two words
could not be used to determine whether they rhymed. Stimuli were bal-
anced for frequency of occurrence, number of letters, and syllables be-
tween the rhyme and nonrhyme trials and across blocks (Zeno et al.,
1995) (for the full list of stimuli, see supplemental Table 1, available at
www.jneurosci.org as supplemental material). Each trial lasted a total of
6 s, consisting of a 4 s period where the two words were presented simul-
taneously followed by a 2 s fixation cross. Each task block consisted of a
2 s cue period followed by five trials (32 s total). During the rest block,
subjects saw a 15 s fixation cross on the screen. The entire scan was 234 s
long, including two practice trials at the beginning, and consisted of four
rhyme blocks and five rest blocks. Measures of task accuracy and reaction
time (RT) were obtained.

Image acquisition. The MRI imaging and imaging-related procedures
were performed at the Brain Imaging Research Center (Carnegie-Mellon

Table 1. Demographics of the three groups

Group
5th grade dyslexic
�mean (SD)�

5th grade age-matched
�mean (SD)�

3rd grade reading-matched
�mean (SD)�

One-way ANOVA
�F(2,27); p� Post hoc (p)

Age 11.37 (0.73) 10.95 (0.33) 8.75 (0.30) 81.68; �0.001 0.16a; �0.001b; �0.001c

Gender 4 female/6 male 6 female/4 male 5 female/5 male
Word ID-raw 51.4 (5.87) 69.0 (6.22) 51.6 (6.04) 27.93; �0.001 �0.001a; 1.00b; �0.001c

Word ID-ss(age) 78.9 (4.12) 96.7 (5.03) 96.6 (4.93) 47.31; �0.001 �0.001a; �0.001b; 1.00c

Word attack-ss(age) 84.1 (7.46) 96.9 (6.44) 96.0 (3.94) 13.59; �0.001 �0.001a; 0.001b; 0.94c

Passage comprehension-ss(age) 83.1 (9.68) 99.8 (5.57) 100.6 (4.67) 19.99; �0.001 �0.001a; �0.001b; 0.97c

PPVT-ss(age) 90.0 (9.88) 99.7 (10.82) 95.0 (16.78) 1.33; 0.29
Task accuracy 70.5 (17.2) 90.0 (10.5) 80.0 (12.5) 5.06; 0.01 0.01a; 0.28b; 0.25c

Correct reaction time (ms) 2863 (411) 2445 (428) 2871 (431) 3.82; 0.04 0.06a; 1.00b; 0.06c

Incorrect reaction time (ms) 2805 (704) 2655 (598) 2950 (528) 0.40; 0.67
Absolute motion (mm) 0.72 (0.62) 0.58 (0.30) 0.44 (0.28) 0.99; 0.39
Relative motion (mm) 0.13 (0.05) 0.12 (0.09) 0.10 (0.08) 0.55; 0.58
aDyslexic versus age-matched.
bDyslexic versus reading-matched.
cAge- versus reading-matched.

Hoeft et al. • fMRI of Phonological Processing in Dyslexia J. Neurosci., October 18, 2006 • 26(42):10700 –10708 • 10701

University, University of Pittsburgh, Pittsburgh, PA). A 3.0 T Allegra
scanner was used (Siemens, Malvern, PA). A T2*-weighted gradient
echo, resonant echo planar pulse sequence sensitive to blood oxygen
level-dependent contrast was used with the following acquisition param-
eters: repetition time, 1000; echo-time, 30; flip-angle, 60°; field-of-view,
20 � 20 cm; matrix-size, 64 � 64; axial-oblique plane with 16 slices, and
a voxel size of 3.12 � 3.12 � 6 mm with a 1 mm gap. The number of slices
did not provide consistent coverage of the sensorimotor cortex and
cerebellum.

fMRI data analysis. Statistical analysis was performed using statistical
parametric mapping software (SPM99; Wellcome Department of Cog-
nitive Neurology, London, UK). After image reconstruction, each sub-
ject’s data were slice-time corrected (ascending, reference slice 8), and
realigned to the first functional volume. Sessions were then normalized
using the mean functional volume resampled to 2 � 2 � 2 mm voxels in
Montreal Neurological Institute (MNI) stereotaxic space (12 nonlinear
iterations, 7 � 8 � 7 nonlinear basis functions, medium regularization,
sinc interpolation). Spatial smoothing was done with a Gaussian filter (8
mm full width at half maximum). Each voxel was scaled to the global
signal of each volume, and each subject’s data were high-pass filtered at
96 s, and was analyzed using a fixed-effects model incorporating their six
motion parameters (x, y, z, pitch, roll, yaw) as regressors to account for
motion effects. Head motion was analyzed for absolute motion and ref-
erence motion (velocity) and showed no significant difference between
groups (Jenkinson et al., 2002) (Table 1).

An adult template was used for normalization. There is evidence indi-
cating minimal anatomical differences between children, ages 7 and 8,
and adults relative to the resolution of fMRI data (Burgund et al., 2002),
and minimal difference in functional foci between adults and children
(Kang et al., 2003). Our study compared relatively older children of
similar age-range across groups (8 to 12 years old); hence, the degree to
which there were minor variations from the adult template would be
similar across groups. Nevertheless, there could be differences in brain
structures between dyslexic and nondyslexic subjects. We compared total
gray matter, white matter, and CSF volumes between groups using one-
way ANOVA of segmented high-resolution anatomical images. We
found no significant effects of group (p � 0.99 for gray matter, p � 0.75
for white matter, and p � 0.65 for CSF). Therefore, activation differences
cannot be accounted for by gross variations in gray matter volumes, but
the influence of more subtle regional variation in anatomy on activation
patterns cannot be determined.

Group analysis was performed with a random-effects model (Friston
et al., 1999) using the rhyme versus rest contrast images (one per subject)
including all subjects to show common regions of activation involved in
rhyme judgment. Next, a two-sample t test was conducted between the
dyslexic and age-matched groups. We identified all regions at a signifi-
cance level of p � 0.001, uncorrected, and extent threshold (ET) of 10
voxels that showed significantly greater activation in the age-matched
compared with the dyslexic groups (a total of six regions) (see Fig. 3), and
greater activation in the dyslexic compared with the age-matched groups
(no region survived this threshold). These regions were then defined as
functional regions of interest (ROIs) in which to conduct additional
analyses. This was done to reproduce previous findings and to identify
regions that show differences in brain activation between dyslexic and
age-matched groups. In addition, we performed a one-way ANOVA in-
cluding all three groups (age-matched, reading-matched and dyslexic
groups) as a complementary analysis to examine whether these regions
were similar to what was found in the age-matched versus dyslexic group
comparison (supplemental Fig. 1 and Table 2, available at www.jneurosci.
org as supplemental material).

Contrast values were extracted from each subject in each of the six
ROIs (effect size calculated as the linear combination of � parameters).
These values were compared among groups using a one-way ANOVA for
each ROI; post hoc analyses were performed when there was a significant
effect. We also extracted � estimates of the rest and rhyme conditions in
the same manner to investigate whether the differences in contrast values
were arising from differences in the resting-baseline condition or the
rhyme condition. To examine whether activation in the left parietotem-
poral region correlated with reading ability, simple correlation analyses

were performed in the left parietotemporal region between the ID-
ss(age), WRMT word attack subtest [WA-ss(age)], and WRMT passage
comprehension subtest [PC-ss(age)] scores and contrast values. Finally,
to examine the effect of differences in scanner task performance on brain
activation, two-sample t tests were computed between dyslexic and
reading-matched groups only including subjects matched by scanner
task performance.

Group contrast images were overlaid onto the SPM99 high-
resolution T1 individual template image and viewed in the sagittal,
coronal, and axial views or a three-dimensional (3D) rendered brain.
Coordinates of activation were converted from MNI to Talairach
space using the mni2tal function (http://www.mrc-cbu.cam.ac.uk/
Imaging/Common/mnispace.shtml). Coordinates x, y, and z were
then located using Talairach Daemon (Research Imaging Center,
University of Texas Health Science Center, San Antonio, TX) and
confirmed with the Talairach atlas (Talairach and Tournoux, 1988).

Results
Behavioral profiles of dyslexic, age-matched, and
reading-matched groups
Demographic, standardized reading test, and vocabulary test
[ID-raw, ID-ss(age), WA-ss(age), PC-ss(age), and PPVT-
ss(age)] data for the three groups are presented in Table 1, includ-
ing the results of one-way ANOVAs and post hoc Tukey tests.
ID-raw and ID-ss(age) for each subject are plotted as scatter-
grams in Figure 1.

One-way ANOVA of PPVT-ss(age) scores revealed no signif-
icant effect of group (F(2,27) � 1.33; p � 0.29). Only the dyslexic
group showed a significant difference between ID-ss(age) and
PPVT-ss(age) scores (t(9) � 2.93; p � 0.02); the age-matched
(t(9) � 1.09; p � 0.33) and reading-matched (t(9) � 0.24; p �
0.82) groups did not have a discrepancy between reading and
vocabulary scores. Thus, the dyslexic group exhibited a dispro-
portionate reading deficit relative to receptive vocabulary and
estimated IQ.

Relative to the dyslexic group, there was no significant differ-
ence in age for the age-matched group (t(18) � 1.66; p � 0.12),
and no significant difference in reading level for the reading-
matched group as determined by ID-raw scores (t(18) � 0.08; p �
0.94). Age- and reading-matched groups were well matched by
their ID-ss(age) scores (t(18) � 0.05; p � 0.96), indicating that
both groups read similarly well relative to their ages. The age-
matched group had a higher reading level than the reading-
matched group, reflecting two more years of education and ex-
perience in reading (ID-raw: t(18) � 6.35; p � 0.001).

ID scores were used to define groups, but the groups exhibited
the same patterns of performance on tests of nonsense word de-

Figure 1. Scatter plots of ID scores for the three groups. ID raw scores (ID-raw) are on the left
and ID standardized scores [ID-ss(age)] are on right.

10702 • J. Neurosci., October 18, 2006 • 26(42):10700 –10708 Hoeft et al. • fMRI of Phonological Processing in Dyslexia

Table 2. Activations for age-matched, reading-matched, and dyslexic groups, and of all groups combined for rhyme > rest contrast

Talairach coordinates

Region Brodmann area x y z Z p Volume (ml)

Age-matched group
Frontal lobe

R Middle frontal gyrus 10 46 48 �9 3.49 �0.001 0.14
Limbic lobe
L Insula 13 �44 8 �2 4.01 �0.001 1.12
L Cingulate gyrus 32 �10 19 32 3.64 �0.001 0.24
R Cingulate gyrus 32 2 23 39 3.93 �0.001 2.63

Temporal lobe
Superior temporal gyrus 38 42 19 �18 4.37 �0.001 1.26

Parietal lobe
L Superior parietal lobule 7 �26 �66 46 3.91 �0.001 0.33
R Superior parietal lobule 7 36 �62 49 3.57 �0.001 0.09

Occipital lobe
L Middle occipital gyrus 18 �32 �95 3 5.13 �0.001 3.64
R Middle occipital gyrus 18 28 �97 9 4.6 �0.001 2.31

Cerebellum
L Posterior cerebellum N/A �8 �82 �18 3.81 �0.001 0.29
R Anterior cerebellum N/A 4 �51 �4 4.85 �0.001 1.40

Reading-matched group
Frontal lobe

L Medial frontal gyrus 6 �2 8 51 4.58 �0.001 2.86
L Inferior frontal gyrus 45 �51 25 4 3.33 �0.001 0.08
L Precentral gyrus 6 �61 3 24 3.78 �0.001 0.17
L Precentral gyrus 6 �40 �2 37 3.51 �0.001 0.15
R Medial frontal gyrus 8 8 22 47 3.72 �0.001 0.31
R Medial frontal gyrus 9 8 29 32 3.68 �0.001 0.19
R Inferior frontal gyrus 47 34 23 �8 3.43 �0.001 0.21

Limbic lobe
R Insula 13 38 18 3 3.48 �0.001 0.30

Temporal lobe
L Superior temporal gyrus 38 �44 9 �7 4.63 �0.001 5.02
L Fusiform gyrus 37 �44 �53 �12 4.48 �0.001 0.43
R Fusiform gyrus 37 44 �53 �12 4.20 �0.001 0.24

Occipital lobe
L Inferior occipital gyrus 18 �32 �92 �6 4.33 �0.001 5.02
R Middle occipital gyrus 18 26 �95 3 4.08 �0.001 3.30

Sublobar
L Lentiform nucleus, putamen �20 2 �5 4.12 �0.001 4.03
R Claustrum N/A 30 10 1 3.84 �0.001 0.33
L Thalamus, medial dorsal nucleus �10 �17 6 3.60 �0.001 0.34

Cerebellum
L Cerebellum anterior lobe N/A �12 �51 �18 3.46 �0.001 0.13
R Cerebellum posterior lobe N/A 42 �67 �17 3.97 �0.001 0.18

Dyslexic group
Frontal lobe

L Superior frontal gyrus 6 �6 10 53 3.79 �0.001 0.74
L Inferior frontal gyrus 44 �48 12 12 3.84 �0.001 0.53
L Precentral gyrus 4 �46 �7 48 4.57 �0.001 0.63
L Precentral gyrus 6 �53 1 13 3.86 �0.001 0.22
L Precentral gyrus 6 �59 �4 30 3.31 �0.001 0.13

Occipital lobe
L Middle occipital gyrus 18 �28 �95 7 4.54 �0.001 3.46
R Cuneus 18 24 �97 �2 4.97 �0.001 2.45

All groups combined
Frontal, limbic lobes, sublobar

L Superior, medial frontal, cingulate gyri 6, 8, 32 �4 8 53 6.09 �0.001 16.55
L Inferior frontal, precentral gyrus, insula 47, 13, 6 �40 17 �3 5.52 �0.001 30.50
R Inferior frontal gyrus, insula, lentiform nucleus 13, 47 40 13 �4 4.86 �0.001 8.18
R Inferior frontal, precentral gyrus 6, 9 63 �1 18 3.51 �0.001 0.83

Temporal lobe
L Hippocampus, lentiform nucleus �32 �20 �7 3.58 �0.001 0.26

Occipital lobe
L Middle, inferior occipital gyri 18 �28 �95 5 7.11 �0.001 11.12
R Middle, inferior occipital, fusiform gyri 18 28 �95 3 7.05 �0.001 8.32

Sublobar
R Thalamus 14 �17 6 3.6 �0.001 0.28

p � 0.001, ET, 10; uncorrected. N/A, Not applicable.

Hoeft et al. • fMRI of Phonological Processing in Dyslexia J. Neurosci., October 18, 2006 • 26(42):10700 –10708 • 10703

coding (WA scores) and comprehension (PC scores) (Table 1).
There were no significant differences between the two control
groups for age-adjusted scores [i.e., both control groups were
reading at similar and normal levels relative to their ages; WA-
ss(age): t(18) � 0.38, p � 0.71; PC-ss(age): t(18) � 0.35, p � 0.73].
Similar to the ID-ss(age) results, the dyslexic group had signifi-
cantly lower scores compared with the age-matched [WA-
ss(age): t(18) � 4.11, p � 0.001; PC-ss(age): t(18) � 4.73, p �
0.001], and the reading-matched [WA-ss(age): t(18) � 4.46, p �
0.001; PC-ss(age): t(18) � 5.15, p � 0.001] groups. Dyslexic and
reading-matched groups, however, showed no significant differ-
ence in their raw reading scores (WA-raw: t(18) � 0.77, p � 0.45;
PC-raw: t(18) � 0.51, p � 0.62), as was the case
for ID-raw.

Scanner task performance
A one-way ANOVA revealed a significant
difference on scanner-task accuracy and RT
for correct trials (p values � 0.05), but not
for RT for incorrect trials (p � 0.67) among
the three groups (Table 1). Post hoc analysis
for accuracy and correct RT showed that
this effect was caused by significantly worse
accuracy and a trend toward longer RTs for
correct trials in the dyslexic group than the
age-matched group (post hoc Tukey, accu-
racy, p � 0.01; correct RT, p � 0.06). There
was no significant difference between dys-
lexic and reading-matched groups (post hoc
Tukey, accuracy, p � 0.28; correct RT, p �
1.00).

Activation patterns in normal-reading and
dyslexic children
Whole-brain analyses for each of the age-
matched, reading-matched, and dyslexic
groups (Table 2), and for all subjects com-
bined (Fig. 2, Table 2) revealed significant ac-
tivation in multiple regions known to be asso-
ciated with phonological processing.

Comparisons between normal-reading and
dyslexic children
Comparison between age-matched and
dyslexic children
The age-matched group had activation signif-
icantly greater than the dyslexic group in six
brain regions: two regions in left parietotem-
poral cortex, one region in right parietotem-
poral cortex, two frontal regions, and one region in right occipi-
totemporal cortex (Fig. 3, Table 3). The dyslexic group did not
show any regions of activation significantly greater than the age-
matched group (Table 3). Regions identified using a one-way
ANOVA whole-brain analyses F test (age-matched vs reading-
matched vs dyslexic groups) also showed similar regions (supple-
mental Fig. 1 and Table 2, available at www.jneurosci.org as sup-
plemental material).

Comparisons between age-matched, reading-matched, and
dyslexic children
Having identified six ROIs showing greater activation in age-
matched than dyslexic children, the critical analysis compared
activation between reading-matched and dyslexic children in

those same six regions. One-way ANOVAs for each of the six
ROIs were performed in the dyslexic, age-matched, and reading-
matched groups (Fig. 4A). All six regions showed a significant
effect of group (p values � 0.05) (Table 4). Significant differ-
ences between age-matched and dyslexic groups were expected
given how these regions were selected (i.e., from the results age-
matched � dyslexic groups; p values � 0.05) (Table 4). Critically,
the reading-matched group exhibited greater activation than the
dyslexic group in all six regions (p values � 0.05; Table 4). Ad-
ditionally, the age-matched group showed significantly more ac-
tivation than the reading-matched group in both left and right
parietotemporal cortices (p values � 0.05) (Table 4).

To examine whether activation differences were arising pri-
marily from the rhyme or rest conditions, we examined � esti-

Figure 2. Whole brain activation for the contrast rhyme � rest. The main effect of
condition for the three groups is examined and the activation map is rendered on a 3D
brain (p � 0.001; ET, 10).

Figure 3. Comparison between age-matched and dyslexic groups. Results from the two-sample t test of the contrast
images rhyme � rest with greater activation in the age-matched compared with dyslexic groups overlaid on a normalized
single subject axial, coronal, and sagittal views of the brain and on a 3D rendered brain (p � 0.001; ET, 10). Top, Axial view
of Talairach coordinate (TC), z: �6, 38, 44; second row, coronal view TC y: �62, �49, 19, 41; third row, sagittal view TC x:
�50, �38, 20, 59, 40; bottom, 3D rendered brain. Brain regions: A, left middle frontal gyrus; B, right superior frontal gyrus;
C, left inferior parietal lobule; D, left inferior parietal lobule; E, right inferior parietal lobule; F, right posterior middle temporal
gyrus. Activation difference coordinates are shown in Table 3.

10704 • J. Neurosci., October 18, 2006 • 26(42):10700 –10708 Hoeft et al. • fMRI of Phonological Processing in Dyslexia

mates separately for the two conditions for
each of the six regions. For � estimates of
the resting baseline condition, there was a
main effect of group only in the right pari-
etotemporal region (R Par-temp; F(2,27) �
3.92; p � 0.02), which was driven by the
significantly greater � values in the
reading-matched (t(18) � 2.5; p � 0.02) and
age-matched (t(18) � 2.4; p � 0.01) groups
compared with the dyslexic group. The
rhyme condition � estimates showed sig-
nificant main effects (or a trend) of group
in five of the six regions [right superior
frontal gyrus (R Frontal): F(2,27) � 3.44,
p � 0.02; left inferior parietal lobule 1 (L

Par-temp 1): F(2,27) � 3.00, p � 0.03; L Par-temp 2: F(2,27) � 3.87,
p � 0.02; R Par-temp: F(2,27) � 13.85, p � 0.001; right posterior
middle temporal gyrus (R Occ-temp): F(2,27) � 2.21, p � 0.07].
These were driven by the significantly greater (or trends for) �
values in the reading-matched and/or age-matched compared
with the dyslexic groups (reading-matched � dyslexic: L Par-
temp 2, t(18) � 1.92, p � 0.04; R Par-temp, t(18) � 3.77, p � 0.001;
R Occ-temp, t(18) � 1.86, p � 0.04; age-matched � dyslexic: R
Frontal, t(18) � 2.67, p � 0.01; L Par-temp 1, t(18) � 2.25, p �
0.02; L Par-temp 2, t(18) � 2.69, p � 0.01; R Par-temp, t(18) �
5.13, p � 0.001; R Occ-temp, t(18) � 1.56, p � 0.07). Other
regions not listed here did not show a main effect of group for the
resting baseline or rhyme condition � estimates (all p values �
0.05). These results show that the group differences in the
rhyme � rest contrast were driven more by dyslexic differences in
the rhyme condition than the resting baseline. This was especially
true in the left and right parietotemporal regions (L Par-temp 2
and R Par-temp) in which the dyslexic group showed signifi-
cantly less activation in the rhyme condition than both the age-
matched and the reading-matched groups.

These group differences were evident in each of the six ROIs
when each dyslexic participant’s activation was compared with
his or her individually selected age-matched or reading-matched
control. For example, in the left parietotemporal region (L Par-
temp 2), 9 of 10 dyslexic children showed lower activation than
their age-matched or reading-matched counterparts (Fig. 5).
Across all six ROIs, depending on the ROI, 9 to 10 of the 10
dyslexic children showed less activation than their corresponding
age-matched child, and 7 to 9 of the 10 dyslexic children showed
less activation than their corresponding reading-matched child,
despite their matched reading proficiency (ID-raw score). Bino-
mial tests showed that for the dyslexic and age-matched counter-
parts, all six regions showed a significant effect (i.e., significantly
greater proportion than 0.5 with a two-tailed test) (L Frontal, R
Frontal, L Par-temp 1, L Par-temp 2, p � 0.02; R Par-temp, R
Occ-temp, p � 0.002). For the dyslexic and reading-matched
counterparts, the left and right parietotemporal regions showed
significant effects (L Par-temp 2, R Par-temp, p � 0.02; L Frontal,
p � 0.34; R Frontal, L Par-temp 1, R Occ-temp, p � 0.11). Hence,
by a binomial test, the dyslexic group showed a reliable decrease
in activation in left and right parietotemporal regions relative to
both age-matched and reading-matched groups.

An unexpected aspect of the findings was the relation between
activation for the rhyme condition and the resting baseline. The
dyslexic group showed reliably greater activation for the resting
baseline than the rhyming task in all six regions (t(9) �
4.09�8.69; p � 0.003 � �0.001). The reading-matched group
showed similar activation in the rhyme task and resting baseline,

Figure 4. Brain activation patterns of the contrast rhyme � rest comparing three
groups. A, Brain activation in the six functionally defined ROIs in the three groups. ROIs
were selected based on the comparison age-matched � dyslexic groups in Figure 3. Bar
graphs represent the mean contrast values of the six regions for dyslexic (black bars),
age-matched (white bars), and reading-matched groups (gray bars). Error bars represent
SEM. Brain regions: L Frontal, left middle frontal gyrus (corresponding to region A in Fig.
3); R Frontal, right superior frontal gyrus (corresponding to region B in Fig. 3); L Par-temp
1, left inferior parietal lobule (corresponding to region C in Fig. 3); L Par-temp 2, left
inferior parietal lobule (corresponding to region D in Fig. 3); R Par-temp, right left inferior
parietal lobule (corresponding to region E in Fig. 3); R Occ-temp, right posterior middle
temporal gyrus (corresponding to region F in Fig. 3). All six one-way ANOVAs were signif-
icant (p values � 0.05) (see also Table 4). Age-matched versus dyslexic, All p values �
0.05; reading-matched versus dyslexic, all p values � 0.05; age-matched versus reading-
matched groups, L Par-temp 2, R Par-temp, p values � 0.05; R Frontal, R Occ-temp, p
values � 0.10. B, Brain activation comparing each dyslexic subject and their correspond-
ing control. Each dyslexic child’s contrast value of the L Par-temp 2 was subtracted from
the corresponding control child (age-matched, white; reading-matched, gray) and is plot-
ted so that zero equals the activation value of each of the 10 dyslexic subjects. Positive
values indicate that the individually matched control child had greater activation than
their corresponding dyslexic child. Nine of 10 children for each control group showed
greater activation than their corresponding dyslexic child.

Table 3. Activation differences between age-matched and dyslexic groups for rhyme > rest contrast

Talairach coordinates

Region Brodmann area x y z Z p Volume (ml)

Age-matched � dyslexic
Frontal lobe

L Middle frontal gyrus 8 �38 19 34 3.38 �0.001 0.08
R Superior frontal gyrus 9 20 41 38 3.63 �0.001 0.22

Parietal lobe
L Inferior parietal lobule 1 40 �50 �49 39 4.23 �0.001 0.60
L Inferior parietal lobule 2 40 �36 �49 37 4.11 �0.001 0.41
R Inferior parietal lobule 39 40 �62 44 5.48 �0.001 2.68

Temporal lobe
R Middle temporal gyrus 37 59 �47 �6 3.92 �0.001 0.42

Dyslexic � age-matched
n/a

ET, 10; p � 0.001, uncorrected.

Hoeft et al. • fMRI of Phonological Processing in Dyslexia J. Neurosci., October 18, 2006 • 26(42):10700 –10708 • 10705

and only the age-matched group showed
greater activation for the rhyming task, but
this reached significance only in the left (L
Par-temp 2, t(9) � 3.31; p � 0.009) and
right parietotemporal regions (t(9) � 2.52;
p � 0.003). Similar results were obtained
when the same analyses were performed
without global scaling.

Correlation between brain activation and
reading ability
To examine whether activation in the left
parietotemporal cortex correlated with
reading ability, correlation analyses were performed between ID-
ss(age) scores and the magnitude of activation in the left parieto-
temporal cortex for all 30 participants (L Par-temp 2) (Fig. 5).
There was a positive and significant correlation (r � 0.50; p �
0.002). The other left parietotemporal region (L Par-temp 1)
showed similar correlation (r � 0.48). Activation in the left pari-
etotemporal region correlated also with other reading scores
[WA-ss(age), r � 0.55, p � 0.001; PC-ss(age), r � 0.39, p �
0.018] and scanner task performance (r � 0.44; p � 0.02). These
significant correlations mainly reflected group difference as each
group on its own did not show even a trend toward a significant
correlation (p values � 0.42). The absence of correlations within
groups may reflect limited power, and also a restriction of range
within groups resulting from the initial assignment of subjects
into matched groups.

Relation of scanner task performance to brain activation
There was a large and significant difference in scanner task per-
formance between dyslexic and age-matched groups (19.5%).
The difference between dyslexic and reading-matched groups
was smaller (9.5%) and nonsignificant (p � 0.10), but that dif-
ference could reach significance with a larger sample. To investi-
gate whether our results reflect differences in scanner task perfor-
mance (with reading-level also controlled) between groups, we
compared 14 subjects (seven per group) from the dyslexic and
reading-matched groups strictly matched for scanner task perfor-
mance (dyslexic: mean, 79.3; SD, 10.6; reading-matched: mean,
79.3; SD, 7.3; t test: t(12) � 0.00, p � 1.00), and still found signif-
icantly reduced activation for the dyslexic compared with the
reading-matched group in the left parietotemporal (L Par-temp
1, t(12) � 2.30, p � 0.04), right parietotemporal (t(12) � 3.70; p �
0.003) and right frontal regions (t(12) � 2.35; p � 0.04), with a
trend for significance in the second left parietotemporal region (L
Par-temp 2, t(12) � 2.1, p � 0.06). The dyslexic and reading-
matched subsamples were still well matched for their reading
level [ID-raw, t(12) � 0.52, p � 0.61; WA-raw, t(12) � 0.40, p �
0.70; PC-raw(age), t(12) � 0.56, p � 0.59]. These results indicate
that the results reported here are not simply consequences of
differences in scanner task performance (supplemental analyses,
available at www.jneurosci.org as supplemental material, report
other analyses supporting this finding), because the key differ-
ences in activation remained when the dyslexic and reading-
matched groups were equated for both scanner task performance
and reading level (with some differences no longer statistically
reliable because of decreased power in the smaller sample).

Discussion
The dyslexic children in the present study exhibited impaired
phonological performance on the in-scanner rhyme task and on
standardized tests of phonological processing, single-word read-
ing, and passage comprehension. Consistent with previous func-

tional neuroimaging studies of phonological processing in dys-
lexia, we found reduced left parietotemporal activation in
dyslexic children compared with age-matched controls. This
same region was also significantly less activated in dyslexic chil-
dren than a group of normal readers with equal reading ability
(reading-matched controls) or reading-matched controls equal
also in scanner performance (scanner-matched controls). The
same pattern of reduced activation in dyslexia relative to reading-
matched controls was found in five other brain regions. Our
results thus indicate that the reduced activation in the left pari-
etotemporal region and other brain regions observed here is
characteristic of dyslexia, and not a consequence of either low
reading proficiency or impaired in-scanner performance.

Multiple functional neuroimaging studies of phonological
processing in dyslexia have reported reduced activation in left
parietotemporal cortex, both in adults (Rumsey et al., 1992, 1999;
Paulesu et al., 1996; Horwitz et al., 1998; Shaywitz et al., 1998;
Brunswick et al., 1999; Ruff et al., 2002), and in children (Shay-
witz et al., 2002; Simos et al., 2000a,b). The importance of the
phonological processes supported by this region for reading is
indicated not only by its consistent hypoactivation in dyslexia,
but also by the growth of activations in this region associated with

Figure 5. Scatter plot showing the correlation between brain activation and reading scores
and the correlation between word ID-ss(age) scores and the L Par-temp 2 contrast values in the
dyslexic (filled circles), age-matched (open squares), and reading-matched groups (open trian-
gles, n � 30). r � 0.50; p � 0.0023.

Table 4. Statistical differences in functional ROI contrasts between groups.

ROIs

ANOVA Post hoc (p values)

F(2,27) p
Dyslexic versus
age-matched

Dyslexic versus
reading-matched

Reading- versus
age-matched

L Frontal 5.48 0.010 0.005 0.01 0.72
R Frontal 8.71 0.001 �0.001 0.04 0.06
L Par-temp 1 6.91 0.004 0.001 0.02 0.22
L Par-temp 2 13.76 �0.001 �0.001 0.01 0.03
R Par-temp 13.80 �0.001 �0.001 0.01 0.04
R Occ-temp 9.97 0.001 �0.001 0.02 0.06

10706 • J. Neurosci., October 18, 2006 • 26(42):10700 –10708 Hoeft et al. • fMRI of Phonological Processing in Dyslexia

effective remediation in adults (Eden et al., 2004) and children
(Simos et al., 2002; Temple et al., 2003).

The specific location of left parietotemporal hypoactivation in
dyslexia has varied across studies, perhaps reflecting variation in
tasks, analyses, or participants. The importance of the left pari-
etotemporal region showing hypoactivation in the dyslexic group
in the present study is supported by significant correlations be-
tween the magnitudes of activation in this region and standard-
ized tests of word reading, pseudoword decoding, passage com-
prehension, and in-scanner performance, as well as a significant
growth of activation from third to fifth grade in typically devel-
oping readers.

Previous neuroimaging studies, however, contrasted dyslexic
groups with control groups exhibiting superior reading perfor-
mance, and often, superior in-scanner performance. The differ-
ence in activation patterns between age-matched and dyslexic
groups could have been attributable to many factors, such as
differences in reading skills, in-scanner performance, effort, at-
tention, error monitoring, and motivation. These factors were
not relevant in the comparison between the dyslexic fifth graders
and reading-matched or scanner-task-matched third graders
studied here. The dyslexic group showed reduced activation rel-
ative to reading-matched third graders in all six regions for which
they showed reduced activation relative to age-matched fifth
graders. Also, a dyslexic subgroup matched to third graders for
both in-scanner performance and reading level exhibited signif-
icantly reduced activations in three regions, including the left
parietotemporal cortex. Further, when dyslexic children were in-
dividually compared with their corresponding controls for left
parietotemporal activation, 9 of 10 dyslexic children had lower
activation than their corresponding age-matched control child,
and 9 of 10 dyslexic children had lower activation than their
corresponding reading-matched control child. Thus, these find-
ings show that the reduced parietotemporal activations in these
dyslexic children cannot be accounted for by reading ability or
in-scanner performance. Rather, the hypoactivation reflects an
atypical brain substrate for reading.

Normal developmental differences in the neural correlates of
phonological processing could be examined by comparing the
normal reading third and fifth graders. The fifth graders scored
better on all tests of reading, as would be expected after two more
years of maturation, reading instruction, and reading practice.
Activation increased in all six regions from the third to the fifth
graders, significantly in both left and right parietotemporal re-
gions, and trending toward significance in right occipitotemporal
and frontal regions. Activation in two of the parietotemporal
regions did not correlate with scanner performance within the 20
control children, so these activation differences are associated
with developmental differences in reading and language abilities
rather than in-scanner performance.

Reading-related developmental changes in brain activation
have been examined in larger samples with other tasks, and com-
pared either children of ages 7–10 with adults (Schlaggar et al.,
2002) or a more continuous sampling from ages 6 –22, with most
subjects clustering 12 years or below and 20 years or above (Tur-
keltaub et al., 2003). These studies reported growths of activation,
when controlling for performance, in left frontal and other left
hemisphere areas. Our findings may differ because of the selec-
tion of a phonological task, a resting baseline, and/or a far smaller
developmental period of two years versus the decade or more
examined in the previous imaging studies. The present findings
indicate that fMRI can be sensitive to the maturation of brain

functions associated with a mere two years of cross-sectional nor-
mal reading development.

Clearly, the dyslexic group was not simply developmentally
delayed in the sense of having the same brain-behavior relations
as the reading-matched third graders. The dyslexic pattern of
activations could possibly resemble an even younger and worse
reading group, such as normal-reading first graders. Our find-
ings, however, indicate that dyslexic children are not on the nor-
mal developmental trajectory of brain-behavior relations in the
neural systems that support reading. The present data are consis-
tent with the widespread observation that although many dys-
lexic individuals compensate to some extent for their dyslexia by
adulthood, they do not catch up with typical individuals in terms
of comfort and efficiency in reading (i.e., dyslexia is not a simple
delay in reading proficiency). The hypoactivation of the left and
right parietotemporal regions in dyslexia may mark an important
brain dysfunction in dyslexia, because these are the very regions
that appear to be most associated with normal gains in reading
from third to fifth grades.

An unexpected finding was that the dyslexic deficit in activa-
tion reflected a large deactivation for the rhyme task compared
with the rest condition in dyslexic children (here “deactivation” is
defined as greater activation for a lower-order baseline task than
the more demanding higher-order activation task). Analyses of
each condition indicated that activation in the rhyme condition
was a larger contributor to group differences than activation in
the rest condition, but the rest condition also contributed to the
group differences. Many studies have reported activation differ-
ences between normal and poor readers, but did not tease apart
whether this difference was caused by more activation for the
higher-order task in the normal readers or by more activation for
the lower-order baseline task in the poor readers, or both. For
example, in a study by Shaywitz et al. (2002), greater activation in
the left angular and temporal regions in normal than dyslexic
children may be caused by deactivation by the dyslexic group in
the rhyme and category conditions, as no significant activation
was observed in these regions in the normal readers. Ruff et al.
(2002) also showed deactivation in the left parietotemporal re-
gion during implicit categorical perception of phonemes in dys-
lexic adults. Thus, a reversal in activation across conditions be-
tween normal and dyslexic readers may often occur in the left
parietotemporal cortex.

Five other regions exhibited reduced activation in dyslexic
children relative to both age-matched and reading-matched chil-
dren: a second left parietotemporal region, right parietotemporal
cortex, right occipitotemporal cortex, and bilateral frontal corti-
ces. Right parietotemporal hypoactivation has been reported in
adults with dyslexia (Rumsey et al., 1997) and this area shows
increased activation after remediation (Eden et al., 2004). The
right occipitotemporal region has been reported to be hypoactive
in dyslexia in some studies (Rumsey et al., 1997; Shaywitz et al.,
2002), and this region has shown increased activation with suc-
cessful remediation in dyslexic children (Temple et al., 2003).
Finally, the left frontal region is of interest because this was the
only region other than the left parietotemporal region (L Pat-
temp 1), that showed no significant difference between age- and
reading-matched controls (other regions showed significant or
trends toward significant differences). Thus, the dyslexic group
exhibited reduced activations relative to reading-matched chil-
dren both in regions that showed developmental trends, and also
in regions that did not show developmental trends. Reduced ac-
tivation in dyslexia (Aylward et al., 2003; Temple et al., 2003) and
an increase in activation after successful remediation (Temple et

Hoeft et al. • fMRI of Phonological Processing in Dyslexia J. Neurosci., October 18, 2006 • 26(42):10700 –10708 • 10707

al., 2000, 2003; Eden et al., 2004) have been reported in the left
frontal region. Future investigation is warranted to further eluci-
date the different roles of these regions.

The present findings indicate that reduced activation in dys-
lexia during phonological processing cannot be explained by ei-
ther current reading ability or in-scanner performance. A limita-
tion of this study is that we did not include another group with
poor reading attributable to another etiology, such as autism.
Inclusion of another atypical reading group could shed light on
whether the observed patterns of atypical activation are specific
to dyslexia per se, or whether they also extend to other develop-
mental reading disorders. Our findings do indicate, however, that
hypoactivation during phonological processing marks brain re-
gions that may play a critical role in the neural basis of dyslexia.

References
Aylward EH, Richards TL, Berninger VW, Nagy WE, Field KM, Grimme AC,

Richards AL, Thomson JB, Cramer SC (2003) Instructional treatment
associated with changes in brain activation in children with dyslexia. Neu-
rology 61:212–219.

Bradley L, Bryant PE (1978) Difficulties in auditory organisation as a possi-
ble cause of reading backwardness. Nature 271:746 –747.

Bradley L, Bryant PE (1983) Categorizing sounds and learning to read: a
causal connection. Nature 301:419 – 421.

Brunswick N, McCrory E, Price CJ, Frith CD, Frith U (1999) Explicit and
implicit processing of words and pseudowords by adult developmental
dyslexics: a search for Wernicke’s Wortschatz? Brain 122:1901–1917.

Burgund ED, Kang HC, Kelly JE, Buckner RL, Snyder AZ, Petersen SE,
Schlaggar BL (2002) The feasibility of a common stereotactic space for
children and adults in fMRI studies of development. NeuroImage
17:184 –200.

Castles A, Coltheart M (2004) Is there a causal link from phonological
awareness to success in learning to read? Cognition 91:77–111.

Dunn LM, Dunn LM (1997) Examiner’s manual for the Peabody picture
vocabulary test, Ed 3. Circle Pines, MN: American Guidance Service.

Eden GF, Jones KM, Cappell K, Gareau L, Wood FB, Zeffiro TA, Dietz NA,
Agnew JA, Flowers DL (2004) Neural changes following remediation in
adult developmental dyslexia. Neuron 44:411– 422.

Elbro C, Bosrstrom I, Petersen DK (1998) Predicting phonological aware-
ness from kindergarten: the importance of distinctness of phonological
representations of lexical items. Read Res Q 33:36 – 60.

Friston KJ, Holmes AP, Price CJ, Buchel C, Worsley KJ (1999) Multisubject
fMRI studies and conjunction analyses. NeuroImage 10:385–396.

Horwitz B, Rumsey JM, Donohue BC (1998) Functional connectivity of the
angular gyrus in normal reading and dyslexia. Proc Natl Acad Sci USA
95:8939 – 8944.

Jenkinson M, Bannister P, Brady M, Smith S (2002) Improved optimization
for the robust and accurate linear registration and motion correction of
brain images. NeuroImage 17:825– 841.

Kang HC, Burgund ED, Lugar HM, Petersen SE, Schlaggar BL (2003) Com-
parison of functional activation foci in children and adults using a com-
mon stereotactic space. NeuroImage 19:16 –28.

Lundberg I, Olofsson A, Wall S (1980) Reading and spelling skills in the first
school years predicted from phonemic awareness skills in kindergarten.
Scand J Psychol 21:159 –173.

MacDonald GW, Cornwall A (1995) The relationship between phonologi-
cal awareness and reading and spelling achievement eleven years later. J
Learn Disabil 28:523–527.

Paulesu E, Frith U, Snowling M, Gallagher A, Morton J, Frackowiak RS, Frith
CD (1996) Is developmental dyslexia a disconnection syndrome? Evi-
dence from PET scanning. Brain 119:143–157.

Ruff S, Cardebat D, Marie N, Demonet JF (2002) Enhanced response of the
left frontal cortex to slowed down speech in dyslexia: an fMRI study.
NeuroReport 13:1285–1289.

Rumsey JM, Andreason P, Zametkin AJ, Aquino T, King AC, Hamburger SD,
Pikus A, Rapoport JL, Cohen RM (1992) Failure to activate the left tem-
poroparietal cortex in dyslexia. An oxygen 15 positron emission tomo-
graphic study. Arch Neurol 49:527–534.

Rumsey JM, Nace K, Donohue B, Wise D, Maisog JM, Andreason P (1997)
A positron emission tomographic study of impaired word recognition
and phonological processing in dyslexic men. Arch Neurol 54:562–573.

Rumsey JM, Horwitz B, Donohue BC, Nace KL, Maisog JM, Andreason P
(1999) A functional lesion in developmental dyslexia: left angular gyral
blood flow predicts severity. Brain Lang 70:187–204.

Schlaggar BL, Brown TT, Lugar HM, Visscher KM, Miezin FM, Petersen SE
(2002) Functional neuroanatomical differences between adults and school-
age children in the processing of single words. Science 296:1476–1479.

Shaywitz BA, Shaywitz SE, Pugh KR, Mencl WE, Fulbright RK, Skudlarski P,
Constable RT, Marchione KE, Fletcher JM, Lyon GR, Gore JC (2002)
Disruption of posterior brain systems for reading in children with devel-
opmental dyslexia. Biol Psychiatry 52:101–110.

Shaywitz BA, Shaywitz SE, Blachman BA, Pugh KR, Fulbright RK, Skudlarski
P, Mencl WE, Constable RT, Holahan JM, Marchione KE, Fletcher JM,
Lyon GR, Gore JC (2004) Development of left occipitotemporal systems
for skilled reading in children after a phonologically-based intervention.
Biol Psychiatry 55:926 –933.

Shaywitz SE (1998) Dyslexia. N Engl J Med 338:307–312.
Shaywitz SE, Shaywitz BA (2003) Dyslexia (specific reading disability). Pe-

diatr Rev 24:147–153.
Shaywitz SE, Shaywitz BA, Pugh KR, Fulbright RK, Constable RT, Mencl WE,

Shankweiler DP, Liberman AM, Skudlarski P, Fletcher JM, Katz L, Mar-
chione KE, Lacadie C, Gatenby C, Gore JC (1998) Functional disruption
in the organization of the brain for reading in dyslexia. Proc Natl Acad Sci
USA 95:2636 –2641.

Shaywitz SE, Fletcher JM, Holahan JM, Shneider AE, Marchione KE, Stuebing
KK, Francis DJ, Pugh KR, Shaywitz BA (1999) Persistence of dyslexia:
the Connecticut Longitudinal Study at adolescence. Pediatrics
104:1351–1359.

Simos PG, Breier JI, Fletcher JM, Bergman E, Papanicolaou AC (2000a) Ce-
rebral mechanisms involved in word reading in dyslexic children: a mag-
netic source imaging approach. Cereb Cortex 10:809 – 816.

Simos PG, Breier JI, Fletcher JM, Foorman BR, Bergman E, Fishbeck K,
Papanicolaou AC (2000b) Brain activation profiles in dyslexic children
during non-word reading: a magnetic source imaging study. Neurosci
Lett 290:61– 65.

Simos PG, Fletcher JM, Bergman E, Breier JI, Foorman BR, Castillo EM, Davis
RN, Fitzgerald M, Papanicolaou AC (2002) Dyslexia-specific brain acti-
vation profile becomes normal following successful remedial training.
Neurology 58:1203–1213.

Sprenger-Charolles L, Cole P, Lacert P, Serniclaes W (2000) On subtypes of
developmental dyslexia: evidence from processing time and accuracy
scores. Can J Exp Psychol 54:87–104.

Stanovich KE (1999) The sociopsychometrics of learning disabilities. J
Learn Disabil 32:350 –361.

Stanovich KE, Siegel LS, Gottardo A (1997) Converging evidence for pho-
nological and surface subtypes of reading disability. J Educ Psychol
89:114 –127.

Talairach J, Tournoux P (1988) Co-planar stereotaxic atlas of the human
brain. New York, NY: Thieme.

Temple E (2002) Brain mechanisms in normal and dyslexic readers. Curr
Opin Neurobiol 12:178 –183.

Temple E, Poldrack RA, Protopapas A, Nagarajan S, Salz T, Tallal P, Mer-
zenich MM, Gabrieli JD (2000) Disruption of the neural response to
rapid acoustic stimuli in dyslexia: evidence from functional MRI. Proc
Natl Acad Sci USA 97:13907–13912.

Temple E, Poldrack RA, Salidis J, Deutsch GK, Tallal P, Merzenich MM,
Gabrieli JD (2001) Disrupted neural responses to phonological and or-
thographic processing in dyslexic children: an fMRI study. NeuroReport
12:299 –307.

Temple E, Deutsch GK, Poldrack RA, Miller SL, Tallal P, Merzenich MM,
Gabrieli JD (2003) Neural deficits in children with dyslexia ameliorated
by behavioral remediation: evidence from functional MRI. Proc Natl
Acad Sci USA 100:2860 –2865.

Turkeltaub PE, Gareau L, Flowers DL, Zeffiro TA, Eden GF (2003) Devel-
opment of neural mechanisms for reading. Nat Neurosci 6:767–773.

Zeno SM, Ivens SH, Millard RT, Duvvuri R (1995) The educator’s word
frequency guide. New York, NY: Touchstone Applied Science.

10708 • J. Neurosci., October 18, 2006 • 26(42):10700 –10708 Hoeft et al. • fMRI of Phonological Processing in Dyslexia

