Number development and developmental dyscalculia

Michael G von Aster* MD, Department of Child and Adolescent Psychiatry, German Red Cross Hospitals, Berlin, Germany.

Ruth S Shalev MD, Neuropediatric Unit, Shaare Zedek Medical Center, Jerusalem, Israel.

*Correspondence to first author at Department for Child and Adolescent Psychiatry, German Red Cross Hospitals Berlin/ Westend, Spandauer Damm 130, D-14050 Berlin, Germany. E-mail: vonaster@kjpd.unizh.ch

There is a growing consensus that the neuropsychological underpinnings of developmental dyscalculia (DD) are a genetically determined disorder of 'number sense', a term denoting the ability to represent and manipulate numerical magnitude nonverbally on an internal number line. However, this spatially-oriented number line develops during elementary school and requires additional cognitive components including working memory and number symbolization (language). Thus, there may be children with familial-genetic DD with deficits limited to number sense and others with DD and comorbidities such as language delay, dyslexia, or attention-deficit-hyperactivity disorder. This duality is supported by epidemiological data indicating that two-thirds of children with DD have comorbid conditions while one-third have pure DD. Clinically, they differ according to their profile of arithmetic difficulties. fMRI studies indicate that parietal areas (important for number functions), and frontal regions (dominant for executive working memory and attention functions), are underactivated in children with DD. A four-step developmental model that allows prediction of different pathways for DD is presented. The core-system representation of numerical magnitude (cardinality; step 1) provides the meaning of 'number', a precondition to acquiring linguistic (step 2), and Arabic (step 3) number symbols, while a growing working memory enables neuroplastic development of an expanding mental number line during school years (step 4). Therapeutic and educational interventions can be drawn from this model.

Developmental dyscalculia (DD) is a specific learning disability affecting the normal acquisition of arithmetic skills. Genetic, neurobiological, and epidemiological evidence indicates that DD, like other specific learning disabilities, is a brain-based disorder, although poor teaching and environmental deprivation have also been implicated in its aetiology. However, the developmental course and the interaction of contributing aetiological factors are yet to be clarified. There seems to be a growing consensus that the neuropsychological basis of DD is a disorder of the notion termed 'number sense', characterized by deficits in very basic numerical skills such as number comparison.^{2–5} The term 'number sense', introduced by Dehaene, 6,7 represents the universal ability to represent and manipulate numerical magnitudes nonverbally on a spatially oriented mental number line. Results from functional brain imaging in adults and in children indicate that the biological equivalent of this ability is a neural network located within the intraparietal sulcus (IPS).8 Number sense is considered to be genetically determined as infants of only a few months of age are able to discriminate exactly (subitize) small and to fuzzy discriminate (approximate) larger sets of objects. These early available preverbal abilities have also been called the 'core-systems of number'.9

In the present article we argue that the early preverbal core-system abilities are not identical to what school-aged children and adults utilize when operating on a mental number line (see also Giaquinto¹⁰). Instead, we argue that the mental number line is a product of experience-dependent, neuroplastic development that requires more than just the availability of intact core-systems, and takes place during preschool and primary school years. 11,12 The role of visual imagery, language, and working memory functions has recently been identified as being important in the development of the mental number line. 13,14

In the next two sections we will review some current results from neuropsychological and functional brain imaging as well

See end of paper for list of abbreviations.

as clinical and epidemiological research and present a fourstep developmental model that allows prediction of different pathways for the subtypes of DD. According to this model, early preverbal core-system representation of cardinal magnitude provides the numerical meaning to number words and Arabic number symbols (digits). Intact counting skills are important for the development of numerical concepts in preschool children; children with specific language impairment may demonstrate impaired acquisition of mathematical skills.^{15,16} To construct, automatize, and successively enlarge a spatial image of ordinal numbers (mental number line), the child needs to interlink the understanding of magnitude (core systems) with the symbolic and spatial-ordinal properties of number. This process requires the cognitive functions which develop during the preschool and primary school years and include, among others, language skills and working memory. 17

Therefore, the development of a mental number line that enables cardinal and ordinal processing in higher-order mathematical reasoning may be disturbed in children with DD by reasons of genetic core-system deficits, regardless of comorbidities. However, the presence of comorbidities and developmental issues also needs to be considered as the interactions within the brain, and between the brain and environment, will have an impact on the ultimate phenotype of cognitive development in general and for numbers in particular. ¹⁸

Developmental dyscalculia: single or diverse phenomenon RESULTS FROM NEUROPSYCHOLOGY AND FUNCTIONAL BRAIN IMAGING

One of the most valid experimental indicators for the existence of a spatial-oriented mental number line is the so called spatial numerical association of response codes (SNARC) effect. The SNARC effect reflects the observation that people are faster to make a judgment about a number if the hand they use to respond is congruous with the size of the number in question: the left hand faster for smaller numbers and the right hand quicker for larger numbers. This effect supports the notion of a mental number line spacially oriented from left (small numbers) to right (larger numbers). ¹⁹ Berch et al. demonstrated that numerical SNARC effects were present in typically developing schoolchildren but not before third grade (7–8y), indicating that this is the time when a left-to-right-oriented mental number line comes into being. ²⁰

Schweiter et al. investigated SNARC effects and their possible correlations to number processing and calculation abilities in a sample of children in second grade (6–7y; n=113) from regular primary schools.²¹ A SNARC effect was evident in one-third of the children, but positive correlations between the SNARC effect and mathematical ability could only be demonstrated in male but not female children in second grade. It was argued that the females, although they already possessed a mental number line representation, were not as prepared as the males to use this newly-acquired mental tool to solve mathematical problems. This was attributed to a female preference for language dependent strategies, unlike males who demonstrate a preference for visual-spatial and functional-motor strategies.²² With increasing age and expertize, the spatial property of number line representation seems to change according to the amount of its logarithmic compression. Between second and sixth grade (6-7 to 11-12y) children's numerical estimations between 0 and 1000 become more and more linear. 11,12 Results from functional brain imaging research also seem to confirm the experience-dependent aspect of the above hypothesis. Typically achieving children (at age 8–12y) differ from adults as to the amount of neural activity recruited in parietal and prefrontal networks while solving simple arithmetic tasks. Adults typically demonstrate activation primarily in the intraparietal sulcus (IPS), a cortical area that has been proved to be the domicile of the mental number line. Recently, Cohen Kadosh et al., ²³ using transmagnetic stimulation (TMS), demonstrated the instrumental role of the right hemisphere for automatic magnitude processing. TMS-induced disruption of the right IPS in healthy individuals resulted in the same pattern of responses as in adults who suffer from pure DD.

Children, on the other hand, show significantly lower levels of activity in the IPS arithmetic network but more in frontal regions, areas responsible for attention and executive working memory (i.e. anterior gyrus cinguli).²⁴ However, the functional specialization in the parietal cortex for mental arithmetic increases with age and is accompanied by a corresponding decrease of activity in prefrontal regions.^{25,26} This developmental shift, visualized in fMRI studies, provides additional support for the experience-dependent neuroplastic effect on the IPS in the typically developing child.

For children with DD, brain development differs. First, experimental results have shown that the SNARC effect was missing in 7- to 12-year-old children with visual-spatial deficits and DD compared with age-matched controls who did show the SNARC effect. ²⁷ Furthermore, a recently published fMRI-study demonstrated weaker activation than expected in both the parietal and the prefrontal network in children with DD. ²⁸ This information supports the notion that children with DD suffer from deficits in frontal lobe attentional and executive working-memory resources, in addition to IPS-related visual imagery and mental number line.

CLINICAL AND EPIDEMIOLOGICAL RESULTS

DD is a common and heterogeneous phenomenon. Reported prevalence rates from population-based studies range from 4 to 6 per cent²⁹ and high rates of different comorbidities, such as attention-deficit—hyperactivity disorder (ADHD), dyslexia, or anxiety disorder,^{30,31} speak against a homogeneous genetic factor hypothesis. The different approaches to the study of DD subtypes have focused either on patterns of strengths and weaknesses within the numerical domain^{32–34} or on patterns of comorbid symptoms, such as dyslexia, ADHD, or visual-spatial and psychomotor functioning deficits.^{29,31,35–37} There may be a subgroup of children with familial-genetic DD with deficits specific to basic numerical domains³⁸ and a second group of children with DD and comorbidities.

Using a longitudinal approach, von Aster et al.³⁹ investigated early risks, prevalence, and neuropsychology of DD within a representative population-based sample of children (n=378) with a normal estimated nonverbal IQ (>85). The first assessment (T1) took place during the kindergarten year before starting school (mean age 69 6mo) and the second (T2) at the end of the 2nd grade (mean age 89 8mo). At preschool level, children were administered the ZAREKI-K (a kindergarten version of the ZAREKI-R [Neuropsychological Test Battery for Number Processing and Calculation in Children – Revised version])⁴⁰ an arithmetic battery covering a broad spectrum of relevant number processing and

calculation abilities. At T2, number processing and calculation abilities were tested with the ZAREKI-R. In addition, reading and spelling skills were measured and teachers completed questionnaires on school performance and behavioural and emotional functioning. The researchers found that the total prevalence of DD was 6%. However, only 1.8 %had pure DD (pDD) while as many as 4.2 % had comorbid dyslexia (combined dyscalculia and dyslexia [cDD]). The children with cDD had significantly lower scores in ZAREKI-R test performance compared with the pDD group, particularly in those tasks with a high attentional and working memory load. Both groups had similar deficits in tasks of spatial number representations. Not unexpectedly, teacher ratings of ADHD symptoms were significantly higher in the cDD group than the pDD group, the latter scoring at the level of controls.

The total prevalence in this study³⁹ is in accordance with results from other population-based studies²⁸ and supports the findings from Ostad⁴¹ and Lewis et al.⁴² who also found a majority of children with cDD. Furthermore, these results provide evidence for at least two clinically relevant subtypes of DD that can be distinguished by means of comorbidity (dyslexia, ADHD) as well as by the pattern of dysfunctional number processing and calculation abilities. This is in contrast to results reported by Landerl et al.2 that suggest a homogenous dysfunctional pattern in children with pDD and those with cDD, with marked deficits in very basic magnitude comparison tasks for both groups. This may perhaps be attributed to the fact that children with ADHD (a common comorbidity in cDD-children)³⁹ were excluded in that study. Moreover, Rousselle and Noël⁴³ demonstrated that children with DD have more difficulty in assessing number magnitude from Arabic symbols than from non-symbolic numerosity per se, an observation which challenges the single 'core-system deficit' hypothesis.

We would argue that the two subgroups of DD differ in their pathways of pathological development. In children with pDD, we speculate that the pathophysiological substrate is mainly an early numerical core-system deficit, probably resulting from a genetic predisposition. In children with cDD, additional or different pathophysiological mechanisms seem operative, including delayed speech and language and impaired attention and executive working memory, causing not only dyslexia or ADHD but also limitations in the development of linguistic, Arabic, and spatial representation of number (mental number line).

There are multiple causes and contributing factors for broad spectrum learning disorders, including obstetric risk factors (e.g. preterm birth or fetal alcohol syndrome), social-environmental deficits and deprivation, early stress-related dysfunctions of emotional regulation and anxiety, as well as genetic dispositions for ADHD or developmental language disorders. 44,45

A four-step developmental model of number acquisition

We describe a four-step developmental model that enables predictions of possible neuropsychological dysfunctions for DD, with therapeutic modes that can be inferred, recommended, and implemented. Figure 1 illustrates a developmental model of cognitive number representation that is hierarchically organized and could enable prediction of different pathways of pathological development. 46 It postulates that the (inherited) core-system representation of cardinal magnitude and accompanying functions, such as subitizing and approximating (step 1), provides the basic meaning of number. This is a necessary precondition for children to learn to associate a perceived number of objects or events with spoken or, later, written and Arabic symbols ($\bullet \bullet \to \text{three} \to$ 3). The process of linguistic (step 2) and Arabic (step 3) symbolization constitutes in turn a precondition for the development of a mental number line (step 4) in which ordinality is represented as a second (acquired) core principal of number.

If step 1 fails to be established appropriately (i.e. because of genetic vulnerability) names of numbers can be phonologically learned by rote memory, but may function only as nonwords, void of the meaning of numerical magnitude. Such children are at risk for pDD. Many of the children with pDD have a neuropsychological profile compatible with Non-verbal

 $\textbf{Figure 1:} Four-step-development al\ model\ of\ numerical\ cognition.\ Shaded\ area\ below\ broken\ line:\ `increasing\ working\ memory.'$

Learning Disability Syndrome⁴⁷ or Developmental Right Hemisphere Syndrome⁴⁸ with marked deficits in visual-spatial and psychomotor functioning.³¹

If primary core-system abilities are preserved but language development is perturbed, the association between nonverbal numerical properties (• • •) and their linguistic symbolization (three) cannot be established in an age-appropriate manner (step 2). This could lead to developmental delay in counting routines, counting strategies, arithmetic, and number fact storage. Children with developmental language disorders and dyslexia, therefore, are at risk for cDD. The same may be true for children with primary attentional and working memory deficits. These children have difficulty storing and producing counting sequences or sequences of number word elements (i.e. one hundred and fifty-eight). Inaccuracies and multiple mistakes in arithmetic counting also impede the development of fact retrieval strategies. 34

Many children, including those with language and/or ADHD problems, have difficulties acquiring the Arabic notation system in preschool and first years of elementary school with its place value syntax and the corresponding transcoding rules (step 3). This is especially true for children who have to transcode from two or more linguistic number word systems into the Arabic code, when being educated in a foreign language or for bilingual children.³⁴ Such children often become confused when confronted with different linguistic irregularities in the different languages which require special rules for transcoding from each language into the Arabic notation and vice-versa. 49 For example, in 'twenty-five' the positions of tens and ones correspond to their positions in the Arabic notation. However, in German, the number word is fünfund-zwanzig whereby the ones precede the tens, requiring the child to change positions when transcoding into the Arabic syntax. To ignore that rule leads to a numeral of 52 that will be located on the arising mental number line between 50 and 60. Such erroneous experiences may disturb the construction and automatization of a spatial image of ordinal numbers.

The mental number line (step 4) comes into play when identifying ordinal positions of numbers with reference to their numerical neighbours. Milestones on the mental number line (i.e. tens and hundreds) are marked in Arabic notation and provide orientation when roving mentally during arithmetic thinking. The mental images of the number line have been reported to be quite different among certain individuals and may have a more complex structure than the theoretical straight line. ⁵⁰ Different synesthetic associations of numbers (i.e. colour and brightness) also have been described. ⁵¹ This illustrates that the development of cognitive number representations is strongly influenced by individual experiences and learning environment.

Usually in pDD-children early core system abilities and frequently basic visual-spatial processing abilities are impaired. In most cDD-children, who compose the large majority of children with dyscalculia, developmental disorders of attention and executive working memory or speech and language seem to impede the typical acquisition of number concepts. These concepts range from the linguistic and Arabic number system to the construction of the mental number line. In our experience, core system abilities seem to be intact in many of these children (see also ⁴³).

However, there is a differential diagnosis. Classical fear conditioning and accompanying reductions of working

memory may cause a circumscribed inability to mentally construct within the parietal network a mental number line in otherwise typically developing children. Even in a total absence of any basic neuropsychological dysfunction or comorbid condition, DD may occur as a result of early dysfunctional learning experiences.

Case report

An example of how maladaptive experiences may influence the emergence of DD is the case of 'Irma':

At second grade, teachers told Irma's parents that their 8-year-old child had severe dyscalculia, verified by a test of mathematical achievement. Reading and spelling skills had been excellent. Irma developed a deep aversion to mathematics and was absolutely convinced that she would never learn arithmetic. She also showed increasing symptoms of depression and reluctance to attend school. She was, however, able to compare the magnitude of different amounts of objects, indicating that core-system abilities were intact. Irma had above average verbal and nonverbal intelligence and she engaged in rich and imaginative play. At about 3 to 4 years of age Irma started to invent a fantasy play, a kind of fairy tale in which the protagonists, unfortunately, had numbers for names. During therapy sessions she would paint and give detailed biographies of all the persons in her fantasy world: 'Three' was a lovely boy, but sometimes cheeky to his mother. He had two friends in his neighbourhood, 'nine' and 'twenty-three', with whom he did a lot of silly tricks, and so on...

One can easily imagine how confusing it might have been for Irma when she was asked by her teachers to subtract 3 from 9. Irma constructed a semantic number module in early childhood that was rather incompatible with the required numerical meaning and to an image of an ordinal mental number line. She extensively used numbers for non-numerical assignments and associations, which sometimes can also be observed in autistic children. Irma's case was quite extraordinary, but it demonstrates the importance of a careful exploration of the individual learning history and that a conventional number line isn't available for every child.

Conclusion

If DD is indeed a disorder of number sense, and number sense is conceptualized as a disorder of early core-system abilities (subitizing, approximation), then the disorder that Irma manifested was not dyscalculia. In turn, if number sense is conceptualized as availability of a mental number line, Irma was dyscalculic. Within the proposed four-step developmental model, number sense is defined by both, an inborn part (step 1: cardinal magnitude) and an acquired part of semantic number representation (step 4: ordinal number line). According to Karmiloff-Smith's developmental theory, 52,53 the latter (step 4) can be viewed as a representational redescription of the former (step 1), which requires the intermediate development of domain specific abilities (steps 3 and 4: linguistic and Arabic number representation), as well as domain general capacities (attention, executive working memory). Disorders of number sense, therefore, may have genetic as well as developmental and environmental reasons.

Disorders of attention, emotional and behavioural regulation, and language development lead to comorbid conditions in preschool and school years, and require consideration when planning interventions. Psychotherapy, pharmacotherapy, and specific reading and spelling training should be instituted according to need. Specific training to enhance number processing and calculation abilities should be designed individually, taking into consideration the profile of strengths and weaknesses of each child.

Accepted for publication 29th January 2007.

- 1. Shalev RS. (2004) Developmental dyscalculia: Review. J Child Neurology 19: 765–771.
- 2. Landerl K, Bevan A, Butterworth B. (2004) Developmental dyscalculia and basic numerical capacities: a study of 8-9-year-old students. Cognition 93: 99-125.
- 3. Rubinsten O, Henik A. (2005) Automatic activation of internal magnitudes: a study of developmental dyscalculia. Neuropsychology 19: 641-648.
- 4. Butterworth B. (2005) The development of arithmetical abilities. J Child Psychol Psychiatry 46: 3-18.
- 5. Butterworth B. (2005) Developmental Dyscalculia. In: Campbell JD, editor. The Handbook of Mathematical Cognition. New York: Psychology Press. p 455-469.
- 6. Dehaene S. (1997) The Number Sense. How the Mind Creates Mathematics. New York: Oxford University Press.
- 7. Dehaene S. (2001) Précis of the number sense. Mind Lang 16: 16-36.
- 8. Dehaene S, Piazza M, Pinel P, Cohen L. (2003) Three parietal circuits for number processing. Cogn Neuropsychology 20: 487-506.
- 9. Feigenson L, Dehaene S, Spelke E. (2004) Core systems of number. Trends Cogn Sci 8: 307-314.
- 10. Giaquinto M. (2001) What cognitive systems underlie arithmetical abilities? Mind Lang 16: 56-68.
- 11. Siegler RS, Opfer JE. (2003) The development of numerical estimation: evidence for multiple representations of numerical quantity. Psychol Sci 14: 237-242.
- 12. Siegler RS, Booth JL. (2004) Development of numerical estimation in young children. Child Dev 75: 428-444.
- 13. Houde O, Tzourio-Mazoyer N. (2003) Neural foundations of logical and mathematical cognition. Nat Rev Neurosci 4:507-514.
- 14. Gelman R, Gallistel CR. (2004) Language and the origin of numerical concepts. Science 306: 441-443.
- 15. Rouselle L, Palmers E, Noël MP. (2004) Magnitude comparison in preschoolers: What counts? Influence of perceptual variables. JExp Psychol 87: 57-84.
- 16. Donlan C. (1998) Number without language? Studies of children with specific language impairments. In: Donlan C, editor: The Development of Mathematical Skills. East Sussex: Psychology Press Ltd. p 255-274.
- 17. Bull R, Scerif G. (2001) Executive functioning as a predictor of children's mathematics ability: inhibition, switching and working memory. Dev Neuropsychol 19: 273-293.
- 18. Paterson SJ, Girelli L, Butterworth B, Karmiloff-Smith A. (2006) Are numerical impairments syndrome specific? Evidence from William's syndrome and Down's syndrome. J Child Psychol Psychiatry 47: 190-204.
- 19. Dehaene S, Bossini S, Giraux P. (1993) The mental representation of parity and numerical magnitude. JExp Psychol Gen 122: 371-396.
- 20. Berch DB, Foley EJ, Hill RJ, Ryan PM. (1999) Extracting parity and magnitude from Arabic numerals: developmental changes in number processing and mental representation. J Exp Child Psychol 74: 286-308.
- 21. Schweiter M, Weinhold Zulauf M, von Aster MG. (2005) Die Entwicklung räumlicher Zahlenrepräsentationen und Rechenfertigkeiten bei Kindern. Z Neuropsychol 16: 105-113. (In German)
- 22. Schwank I. (1993) On the analysis of cognitive structures in algorithmic thinking. J Math Behav 12: 209-231.

- 23. Cohen Kadosh R, Cohen Kadosh K, Schuhmann T, Kaas A, Goebel R, Henik A, Sack AT. (2007) Virtual dyscalculia induced by parietal-lobe TMS impairs automatic magnitude processing. Curr Biol 17: 689-693.
- 24. Kucian K, Loenneker T, Dietrich T, Martin E, von Aster MG. (2005) Development of neural networks for number processing: an fMRI study in children and adults. Neuroimage 26 (Suppl. 1): 46.
- 25. Rivera SM, Reiss AL, Eckert MA, Menon V. (2005) Developmental changes in mental arithmetic: evidence for increased functional specialization in the left inferior parietal cortex. Cerebral Cortex **15:** 1779–1790.
- 26. Ansari D, Garcia N, Lucas E, Hamon K, Dhital B. (2005) Neural correlates of symbolic number processing in children and adults. Neuroreport 16: 1769-1773.
- 27. Bachot J, Gevers W, Fias W, Roevers H. (2005) Number sense in children with visuospatial disabilities: orientation of the mental number line. Psychol Sci 47: 172-184.
- 28. Kucian K, Loenneker T, Dietrich T, Dosch M, Martin M, von Aster MG. (2006) Impaired neural networks for approximate calculation in dyscalculic children: a functional MRI study. Behav Brain Funct 2:31-48
- 29. Shalev RS, Auerbach J, Manor O, Gross-Tsur V. (2000) Developmental dyscalculia: prevalence and prognosis. Eur Child Adolesc Psychiatry 9: 58-64.
- 30. Koumoula A, Tsironi V, Stamouli V, Bardani E, Siapati S, Graham-Pavlou A, Kafantaris I, Charalambidou E, Dellatolas G, von Aster MG. (2004) An epidemiological study of number processing and mental calculation in Greek school children. J Learn Disabil
- 31. von Aster MG. (1996) Psychopathologische Risiken bei Kindern mit umschriebenen schulischen Teilleistungsstörungen. Kindh Entwickl 4: 51-60. (In German)
- 32. Geary DC. (1994) Children's Mathematical Development: Research and Practical Applications. Washington, DC: American Psychological Association. p 255–274.
- 33. Kosc L. (1974) Developmental Dyscalculia. J Learn Disabil 26: 666-673
- 34. von Aster MG. (2000) Developmental cognitive neuropsychology of number processing and calculation: varieties of developmental dyscalculia. Eur Child Adolesc Psychiatry 9: 41-57.
- 35. Rosenberg PB. (1989) Perceptual-motor and attentional correlates of developmental dyscalculia. Ann Neurol 26: 216-220.
- 36. Rourke BP. (1989) Nonverbal Learning Disabilities. The Syndrome and the Model. New York: Guilford Press.
- 37. Kinsbourne M. (1968) Developmental Gerstmann syndrome. Ped Clin North Am 15: 771–778.
- 38. Shalev RS, Manor O, Kerem B, Ayali M, Badichi N, Friedlander Y, Gross-Tsur V. (2001) Developmental dyscalculia is a familial learning disability. J Learn Dis 34: 59-65.
- 39. von Aster MG, Schweiter M, Weinhold Zulauf M. (2007) Rechenstörungen bei Kindern: Vorläufer, Prävalenz und psychische Symptome. ZEntwickl Pädagogis 39: 85–96. (In German)
- 40. von Aster MG, Weinhold Zulauf M, Horn R. (2006) ZAREKI-R -Neuropsychologische Testbatterie für Zahlenverarbeitung und Rechnen bei Kindern. Frankfurt: Harcourt. (In German)
- 41. Ostad SA. (1998) Comorbidity between mathematics and spelling difficulties. Logoped Phoniatr Vocol 23: 145-154
- 42. Lewis C, Hitch GJ, Walker P. (1994) The prevalence of specific arithmetic difficulties and specific reading difficulties in 9- to 10year-old boys and girls. J Child Psychol Psychiatry 35: 283–292.
- 43. Rousselle L, Noël M-P. (2007) Basic numerical skills in children with mathematics learning disabilities: a comparison of symbolic vs. non-symbolic number magnitude processing. Cognition 102: 361-395
- 44. Shalev RS, Auerbach J, Gross-Tsur V. (1995) Developmental dyscalculia behavioral and attentional aspects: a research note. J Child Psychol Psychiatry 36: 1261–1268.
- 45. Shalev RS. (2004) Developmental dyscalculia. J Child Neurol 19: 765--771
- 46. von Aster MG. (2005) Wie kommen Zahlen in den Kopf? Ein Modell der normalen und abweichenden Entwicklung zahlenverarbeitender Hirnfunktionen. In: von Aster MG, Lorenz JH, editors. Rechenstörungen bei Kindern. Neurowissenschaft, Psychologie, Pädagogik. Gottingen: Vandenhoeck & Ruprecht. p13-33. (In German)

 Gross-Tsur V, Shalev RS, Manor O, Amir N. (1995) Developmental right hemisphere syndrome: the clinical spectrum of the nonverbal learning disability. *J Learn Disabil* 38: 80–86.

49. von Aster MG, Deloche G, Dellatolas G, Meier M. (1997) Zahlenverarbeitung und Rechnen bei Schulkindern der 2. und 3. Klassenstufe: Eine vergleichende Studie französischsprachiger und deutschsprachiger Kinder. Z Entwickl Pädagogis 29: 151–166. (In German)

 Seron X, Pesenti M, Noël MP, Deloche G, Cornet JA. (1992) Images of numbers, or 'when 98 is upper left and 6 sky blue'. Cognition 44: 159–196.

51. Brugger P, Knoch D, Mohr C, Gianotti LRR. (2004) Is digit-color synaesthesia strictly unidirectional? Preliminary evidence for an implicitly colored number space in three synaesthetes. *Acta Neuropsychol* 2: 251–258.

 Karmiloff-Smith A. (1992) Beyond Modularity. Cambridge: The MIT Press

 Karmiloff-Smith A. (1998) Development itself is the key to understanding developmental disorders. *Trends Cogn Sci* 2: 389–398.

List of abbreviations

DD	Developmental dyscalculia
cDD	Combined dyscalculia and dyslexia
IPS	Intraparietal sulcus
pDD	Pure developmental dyscalculia
SNARC	Spatial numerical association of response codes
TMS	Transmagnetic stimulation
ZAREKI	Neuropsychological Test Battery for Number Processing and Calculating in Children
	Trocessing and carearating in condition

British Paediatric Neurology Association's 34th Annual Conference The Royal Armouries, Leeds 16–18 January 2008

You are invited to attend the British Paediatric Neurology Association's annual conference in 2008.

Programme

Sam and Ronnie: attention and personality

Ronnie Mac Keith Guest Lecturer – Professor George Rousseau, Oxford University Centre for the History of Childhood:

Keynote lectures:

Resorative technologies for children with disability: is it all hype?

Professor Bippin Bahkta, University of Leeds

Aicardi–Goutieres syndrome and other genetic causes of intracranial calcification Dr Yanick Crow, St James's University Hospital, Leeds

The delivery of paediatric neurosurgery: a time for change

Mr Paul Chumas, Consultant Paediatric Neurosurgeon, Leeds

You will also have the opportunity to attend two personal practice sessions:

The management of non-organic disorders that present to the neurologist or The practical management of increased muscle tone; The management of newly diagnosed epilepsy or Optimal management of CNS tumours.

For full conference information, programme details and booking forms please go to:

www.bpna.org.uk/2008

Please contact Philippa Rodie for further information: Telephone: 01204 492888; e-mail: info@bpna.org.uk

14698749, 2007, 11, Downloaded from https://onlinelibrary.wiley.com/doi/10.1111/j.1469-8749.2007.00868.x, Wiley Online Library on [04/11/2022]. See the Terms and Conditions (https://onlinelibrary.wiley.com/rems-and-conditions) on Wiley Online Library for rules of use; OA articles are governed by the applicable Creative Commons License