CURRICULUM VITA

Teresa G. Wilcox

Department of Psychology Florida Atlantic University 777 Glades Road BS-12. Room 101

Boca Raton, FL 33431-0091

January 2018

Phone: 561-297-3360 e-mail: wilcoxt@fau.edu

Education

1988-1993 Psychology, Ph.D.
 University of Arizona
 1985-1988 Child Development, M.S.
 University of California, Davis
 1979-1983 Psychology and Education, B.A.
 Bethel University, St. Paul, MN

Professional Experience

2018-current Professor and Chair

Department of Psychology Florida Atlantic University

2015-2017 Research Fellow, Office of the Vice President for Research, Division of Research

Graduate Student Ombuds Officer

Texas A&M University

2014-2015 ADVANCE Administrative Fellow

Assistant Provost for Graduate and Professional Studies

Graduate Student Ombuds Officer

Texas A&M University

2011-2017 Professor

Department of Psychology Texas A&M University

2009-present Faculty, Texas A&M Institute for Neuroscience

2004-2011 Associate Professor

Department of Psychology Texas A&M University

2000 - 2004 Assistant Professor

Department of Psychology Texas A&M University

1995 - 2000 Assistant Professor

Department of Psychology University of Texas, Arlington

1993 - 1995 Postdoctoral Fellow

Collaborated with Renée Baillargeon

Department of Psychology, University of Illinois, Urbana-Champaign

Federal Grant Support

NIH UG3 OD023244 Preconception Stress Exposure: Impact on Pregnancy and Offspring

Neurodevelopment, Consultant (PI, Alison Hipwell, University of

Pittsburgh Medical Center), 2016-2022

NIH R15 G0-47553 Obesity, Stress, and Neuromuscular Function in the Elderly Co-I (PI,

Ranjana Mehta, School of Rural Public Health, TAMU) 2015-2018

NIH R01 HD-057999 Optical imaging in infants, PI

2009-2016

NSF BCS-0642996 Neuroimaging of infants' processing of spatiotemporal information, PI

2007-2011

NIH R21 HD-48943 The neural basis of object processing, PI

2005-2007

NSF BCS-0518986 Neuroimaging of object processing in human infants, PI

2005-2006

NIH R03 HD-46532 Auditory information and object individuation in infancy, PI

2004-2006

NIH R03 HD-36741 Object individuation and event representation in infancy, PI

1998-2001

NSF Doctoral Dissertation The development of object recognition memory, memory for the

location of objects, and inhibitory control of behavior in preterm and

full-term infants, PI, 1992-1993

Other Grant Support

APA Undergraduate Summer Scholars Program, (Co-I, PI, Sheerece Fields), 2016

Seed Grant (PI), College of Liberal Arts, Texas A&M University, 2015

Proposal Planning Grant (PI), Texas A&M University, 2004

Children, Youth, and Families Seed Grant (PI), Texas A&M University, 2003

Research Enhancement Program, Texas A&M University (PI), 2003

Program for Enhancement of Scholarly & Creative Activities (PI), Texas A&M University, 2001

Advanced Research Program (PI), Texas Higher Educ. Coordinating Board, 1998-2000

Research Enhancement Program, University of Texas, Arlington, 1996

Academic Honors and Awards

2009	APS Fellow
1993-1995	Postdoctoral Fellowship, NICHD Training Grant
	University of Illinois, Urbana-Champaign
1993	Predoctoral Fellowship, University of Arizona
1992	Predoctoral Fellowship, University of Arizona
1983	Graduated cum laude

Publications (students in bold)

Wilcox, T., & Kraft, R. (1989). Lateral differences in schematic face encoding during dual-task performance with increasing levels of difficulty. *Perceptual and Motor Skills*, 68, 767-778.

Wilcox, T., Rosser, R., & Nadel, L. (1994). Representation of object location in 6.5-month-old infants. *Cognitive Development*, 9, 193-209.

Sell, E., Figueredo, A. J., & Wilcox, T. (1995). Assessment of Preterm Infants' Behavior (APIB): Confirmatory factor analysis of behavioral constructs. *Infant Behavior and Development, 18*, 447 - 457.

Wilcox, T., Nadel, L., & Rosser, R. (1996). Location memory in healthy preterm and full-term infants. *Infant Behavior and Development, 19,* 309-323.

Wilcox, T., & Baillargeon, R. (1998a). Object individuation in infancy: The use of featural information in reasoning about occlusion events. *Cognitive Psychology*, *37*, 97-155.

Wilcox, T., & Baillargeon, R (1998b). Object Individuation in young infants: Further evidence with an event monitoring task. *Developmental Science*, *1*, 127-142.

Wilcox, T. (1999). Object Individuation: Infants' use of shape, size, pattern, and color. *Cognition*, 72, 125-166.

Wilcox, T. (2001). Object identity: A developmental perspective. *Cahiers de Psychologie Cognitive (Current Psychology of Cognition)*, 20, 269-276.

- Wilcox, T., & **Chapa, C**. (2002). Infants' reasoning about opaque and transparent occluders in an individuation task. *Cognition, 85,* B1-B10.
- Wilcox, T., & **Schweinle**, **A.** (2002). Object individuation and event mapping: Developmental changes in infants' use of featural information. *Developmental Science*, *5*, 87-105.
- Wilcox, T., **Schweinle, A., & Chapa, C**. (2003). Object individuation in infancy. In F. Fagan & H. Hayne (Eds.). *Progress in Infancy Research* (Vol 3, pp. 193-243). Mahwah, NJ: Lawrence Erlbaum Associates.
- Wilcox, T., & **Schweinle**, **A.** (2003). Infants' use of speed information to individuate objects in occlusion events. *Infant Behavior and Development*, *26*, 253-282.
- Wilcox, T. (2003). Event-mapping tasks: Investigating the effects of prior information and event complexity on performance. *Infant Behavior and Development*, 26, 568-587.
- **Schweinle, A.**, & Wilcox, T. (2004). Sex differences in infants' ability to represent complex event sequences. *Infancy*, 6, 333-359.
- Wilcox, T., & **Chapa**, **C.** (2004). Priming infants to use color and pattern information in an individuation task. *Cognition*, 90, 265-302.
- **Schweinle, A.**, & Wilcox, T. (2004). Intermodal perception and physical reasoning in young infants. *Infant Behavior and Development*, 27, 246-265.
- Wilcox, T., Bortfeld, H., **Woods, R., Wruck, E.,** & Boas, D. A. (2005). Using near-infrared spectroscopy to assess neural activation during object processing in infants. *Journal of Biomedical Optic*, *10*, 011010-1 011010-9.
- Wilcox, T., **Woods**, **R.**, **Tuggy**, **L.**, **& Napoli**, **R**. (2006). Shake, rattle, and.... one or two objects? Infants' use of sound information to individuate objects. *Infancy*, *9*, 97-123.
- **Woods**, R., & Wilcox, T. (2006). Infants' ability to use luminance information to individuate objects. *Cognition*, 99, B43-B52.
- Wilcox, T., & Woods, R., Chapa, C., & McCurry, S. (2007). Multisensory exploration and object individuation in infants. *Developmental Psychology*, *43*, 479-495.
- Wilcox, T. (2007). Sex differences in infants' mapping of complex occlusion sequences: Further evidence. *Infancy*. *12*, 1-25.
- Wilcox, T., Bortfeld, H., **Woods, R., Wruck, E.**, & Boas, D. (2008). Hemodynamic response to featural changes in the occipital and inferior temporal cortex in infants: A preliminary methodological exploration. *Developmental Science*, *11*, 361-370.
- Wilcox, T., **Woods**, **R.**, **& Chapa**, **C.** (2008). Color-function categories that prime infants to use color information in an object individuation task. *Cognitive Psychology*, *57*, *220-261*.
- Alexander, G. M., Wilcox, T., & **Farmer, M-B**. (2009). Hormone-behavior associations in early infancy. *Hormones and Behavior, 56,* 498-502.
- Alexander, G. M., Wilcox, T., & **Woods, R.** (2009). Sex differences in infants' visual interest in toys. *Archives of Sexual Behavior, 38, 427-433.*
- **McCurry**, **S.**, Wilcox, T., & **Woods**, **R.** (2009). Beyond the search barrier: New evidence for object individuation in young infants. *Infant Behavior and Development*, *32*, 429-436.
- Wilcox, T. (2009). Perceptual Development: Visual Object Permanence and Identity. In B. Goldstein (Ed.), *Encyclopedia of Perception*. Sage Publishers.
- Wilcox, T., Bortfeld, H., **Armstrong, J., Woods, R.,** & Boas, D. (2009). Hemodynamic changes in the infant cortex during the processing of featural and spatiotemporal information. *Neuropsychologia, 47, 657-662*.
- Wilcox, T., & **Woods**, **R**. (2009). Experience primes infants to individuate objects: Illuminating learning mechanisms. In A. Needham & A. Woodward (Eds.), *Learning and the Infant Mind* (pp. 117-143). NY: Oxford University Press.
- **Woods**, R., & Wilcox, T. (2010). Co-variation of color and luminance facilitate object individuation in infancy. *Developmental Psychology*, *46*, 681-690.
- Wilcox, T., **Haslup, J.**, & Boas, D.A. (2010). Dissociation of processing of featural and spatiotemporal information in the infant cortex. *NeuroImage*, *53*, 1256-1263.
- Wilcox, T., & **Smith**, **T.R**. (2010). The Development of infants' use of property-poor sounds to Individuate Objects. *Infant Behavior and Development*, 33, 365-700.
- **Woods**, R., & Wilcox, T., **Armstrong**, J., & Alexander, G. (2010). Infants' tracking of 3-dimensional objects through occlusion. *Infant Behavior and Development*, *33*, 663-671.

- Wilcox, T., **Smith, T.R.**, **Woods**, **R**. (2011). Priming infants to use pattern information in an object individuation task: The role of comparison. *Developmental Psychology*, *47*, 886-897.
- **Brower, T.R.**, & Wilcox, T. (2012). Shaking things up: Young infants' use of sound information for object individuation. *Infant Behavior and Development, 35,* 323-327.
- Wilcox., T., **Stubbs, J., Hirshkowitz, A.,** & Boas, D.A. (2012). Functional activation of the infant cortex during object processing. *NeuroImage, 62,* 1833-1840.
- Alexander, G.A., & Wilcox, T. (2012). Sex differences in early infancy. *Child Development Perspectives*, *6*, 400-406.
- Wilcox, T., Alexander, G.A., **Wheeler, L., & Norvell, J.** (2012). Sex differences during visual scanning of occlusion events in infants. *Developmental Psychology, 48,* 1091-1105.
- **Brower, T.,** & Wilcox, T. (2013). Priming infants to use color in an individuation task: Does social context matter? *Infant Behavior and Development, 35,* 323-327.
- **Hirshkowitz, A.**, & Wilcox, T. (2013). Infants' ability to extract three-dimensional shape from coherent motion. *Infant Behavior and Development, 36,* 863-872.
- Wilcox, T., **Stubbs, J.A., Wheeler, L.**, & Alexander, G.M. (2013). Infants' scanning of dynamic faces during the first year. *Infant Behavior and Development, 36,* 513-517.
- **Woods**, R.J., & Wilcox, T. (2013). Posture support improves object individuation in infants. *Developmental Psychology*, 49, 1413-1424. DOI: 10.1037/a0030344
- Wilcox, T., **Hirshkowitz, A., Hawkins, L.,** & Boas, D.A. (2014). The effect of color priming on infant brain and behavior. *NeuroImage*, *85*, 302-313.
- Wilcox, T., **Hawkins, L., Hirshkowitz, A**., & Boas, D.A. (2014). Cortical activation to object shape and speed of motion during the first year. *NeuroImage*, 99, 129-141. DOI: 10.1016/j.neuroimage.2014.04.082
- Wilcox, T., & **Biondi**, **M**. (2015). fNIRS in the developmental sciences. Wiley Interdisciplinary Reviews: Cognitive Science.
- Wilcox, T. & **Biondi, M.** (2015). Object processing in the infants: Lessons from Neuroscience. *Trends in Cognitive Sciences, 19,* 406-413.
- Wilcox, T. & **Biondi, M.** (2016). Functional activation in the ventral object processing pathway during the first year. *Frontiers in Systems Neuroscience*, *9*:180. *doi: 10.3389/fnsys.2015.00180*
- **Biondi, M**, & Wilcox, T. (2016). On the other hand: Increased cortical activation to human versus mechanical hands in infants. *NeuroImage*, *141*, 143-153.
- Alexander, G.M., Wilcox, T., **Hawkins, L., & Hirshkowitz, A**. (2016). Infant Preferences for Sexually Dimorphic Body Traits: Implications for Female-typical Toy Preferences. *Frontiers in Psychology*, 7:804. doi: 10.3389/fpsyg.2016.00804
- **Hirshkowitz, A., Biondi, M, &** Wilcox, T. (2018; epub 2017). Cortical responses to shape-from-motion stimuli in the infant. Neurophotonics, 1, 011014. doi: 10.1117/1.

Manuscripts under Review or In Preparation

- **Hirshkowitz, A.,** & Wilcox, T. (in preparation). Motion Processing and Form-from-Apparent Motion in Infancy.
- **Biondi, M,** & Wilcox, T. (in preparation). Infant cortical responses to mechanical and social entities.

Recent Invited Presentations

- Wilcox, T. (February, 2009). Knowledge acquisition in infancy: Cognitive mechanisms and neural foundations. Department of Psychology, Ohio State University.
- Wilcox, T. (September, 2009). Babies, brain and behavior. Brain, Cognitive Sciences and Education: Interdisciplinary Seminar Series, Texas A&M University.
- Wilcox, T. (January, 2010). Object processing in infants: brain and behavior. Biomechanical Core Facility, University of Nebraska, Omaha.
- Wilcox, T., Alexander, G.A., **Haslup, J.A., & Norvell, J.A.** (April, 2010). Sex differences in visual scanning duration occlusion. Gender Development Research Conference, San Francisco, CA.

- Wilcox, T. (July, 2010). Invited presentation at the *Multi-modal Neuroimaging Training Program Symposium: Visual Processing*. Carnegie Mellon University and University of Pittsburgh.
- Wilcox, T. (October, 2010). Invited presentation at the conference on *Functional Near Infrared Spectroscopy of the Brain*. Harvard University.
- Wilcox, T. (March, 2011). Invited presentation at the 19th meeting of the Centre de rechereche en neuropsychologie et cognition, Montreal, Canada.
- Wilcox, T. (November, 2011). Object individuation in infancy: Brain and behavior. Department of Psychology, Texas Christian University, Fort Worth, TX.
- Wilcox, T. (May 2013). fNIRS as a tool for studying infant cognition. Invited presentation at Approaches to Answering Questions about Cognitive Development with Neuroscience. Harrington Faculty Fellows Program (David Lui, organizer), University of Texas, Austin.
- Wilcox, T. (February 2014). Development of Object Individuation: Cortical Networks and Behavior. Brain and Behavioral Sciences, University of Texas, Dallas.
- Wilcox, T. (October, 2015). fNIRS in the developmental sciences. NIRS-DOT Visiting Fellowship Course, Athinoula A. Martinos Center for Biomedical Imaging, MGH, Harvard Medical School, Charlestown, MA.
- Wilcox, T. (March, 2016). Object Representation in the Infant Brain. Department of Psychology and Department of Communication Sciences and Disorders. University of Texas, Austin.
- Wilcox, T. (October, 2016). Cortical Basis of Object Processing in the Infant. Department of Psychology, Florida Atlantic University.

Recent Conference Presentations

- **Armstrong, J.,** Wilcox, T., Alexander, G., & **Woods, R**. (March, 2008). Infants Tracking of Objects through Occlusion in 2-D Animated Displays. Presented at the International Conference on Infant Studies, Vancouver, Canada.
- **Smith, T.,** & Wilcox, T. (March, 2008). Baby see, baby do: Parents and infants playing with sound. Presented at the International Conference on Infant Studies, Vancouver, Canada.
- **Smith, T.**, & Wilcox, T. (March, 2008). Shaking Things Up: Young Infants' Use of Sound Information for Object Individuation. Presented at the International Conference on Infant Studies, Vancouver, Canada.
- Wilcox, T., & **Woods**, **R.** (March, 2008). Infants' use of Color in Object Processing. Presented at the International Conference on Infant Studies, Vancouver, Canada.
- Wang, S.H, & Wilcox, T. (April, 2009). Selective Use of Information in Infancy: The Roles of Categorization and Action. Symposium organized for the biennial meeting of the Society for Research in Child Development, Denver, CO.
- Wilcox, T. (April, 2009). Infants' category of occlusion: Blocked access or out of view? Presented at the biennial meeting of the Society for Research in Child Development, Denver, CO.
- **Armstrong, J.,** & Wilcox, T. (April, 2009). Cortical Activation During Spatiotemporal Processing in the Infant Brain. Presented at the biennial meeting of the Society for Research in Child Development, Denver, CO.
- **Stubbs, J.A., Smith, T.**R., & Wilcox, T. (April, 2009). The Effect of Emotional Communication on Infant Behavior. Presented at the biennial meeting of the Society for Research in Child Development, Denver, CO.
- **Smith, T.**R., & Wilcox, T. (April, 2009). A Social Act: Priming Infants to use Color in and Individuation Task. Presented at the biennial meeting of the Society for Research in Child Development, Denver, CO.
- Wilcox, T., Alexander, G.M., **Haslup, J.A., & Norvell, J.M.** (March, 2010). Sex Differences in Visual Scanning Duration an Object Individuation Task. Presented at the International Conference on Infant Studies, Baltimore, MD.
- **Smith, T.**R., & Wilcox, T. (March, 2010). The Exploratory Dyad that Plays Together Stays Together: Playing with Non-Obvious Object Properties. Presented at the International Conference on Infant Studies, Baltimore, MD.

- **Smith, T.**R., Liew, J., & Wilcox, T. (March, 2010). Predicting Preschool Adaptability and Task Engagement from Infant Processing Speed. Presented at the International Conference on Infant Studies, Baltimore, MD.
- **Stubbs, J.A., Smith, T.**R., & Wilcox, T. (March, 2010). The Effect of Emotional Communication on Infant Behavior. Presented at the International Conference on Infant Studies, Baltimore, MD.
- **Hirshkowitz, A.**, & Wilcox, T. (March, 2011). Infant Shape Perception in Structure-From-Motion Random-Dot Stimuli. Presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.
- **Stubbs**, J., & Wilcox, T. (March, 2011). The Influence of Parent's Emotional Expression on Infants' Preference Attention: An eye-tracking Study. Presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.
- Wilcox, T. (March, 2011). The Development of Visual Object Processing: Brain and Behavior. Presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.
- **Hirshkowitz, A.**, & Wilcox, T. (June, 2012). Object Perception in Infancy: A NIRS Study. Presented at the biennial meeting of the International Conference on Infant Studies, Minneapolis, MN.
- **Stubbs, J.A., Wheeler, L.,** Wilcox, T., & Alexander, G.M. (June, 2012). Infants' Scanning of Dynamic and Static Faces. Presented at the biennial meeting of the International Conference on Infant Studies, Minneapolis, MN.
- **Stubbs, J.A., Goodman, L.,** & Wilcox, T. (June, 2012). Approach and Avoidance Motivation in Social-Referencing Contexts. Presented at the biennial meeting of the International Conference on Infant Studies, Minneapolis, MN.
- Wilcox, T. (October, 2012). Experience-Dependent Changes in Infant Brain and Behavior: The Case of Color Priming. Presented at the biennial fNIRS Conference, UCL, London.
- Wilcox, T., **Hirshkowitz, A., Hawkins, L**. (October, 2012). Age-related Changes in the Functional Organization of Object Processing Pathways. Presented at the biennial fNIRS Conference, UCL, London.
- Wilcox, T., **Hirshkowitz, A., Hawkins, L**. (October, 2012). Different Patterns of Activation in Temporal Cortex Function vs. Motion Events. Presented at the biennial fNIRS Conference, UCL, London.
- **Biondi, M.,** Wilcox, T, & **Stubbs, J.** (March, 2013). Infants' Scanning of Positive, Fearful, and Neutral Faces. Presented at the biennial meeting of the Society for Research in Child Development, Seattle, Washington.
- **Hirshkowitz, A.,** & Wilcox, T. (March, 2013). Infant Shape Perception in Apparent Motion. Presented at the biennial meeting of the Society for Research in Child Development, Seattle, Washington.
- Wilcox, T. (March, 2013). Color priming: Experience-Dependent Changes in Infant Brain and Behavior: Presented at the biennial meeting of the Society for Research in Child Development, Seattle, Washington.
- Wilcox, T., **Hirshkowitz, A., Hawkins, L.** (March, 2013). Different Patterns of Activation in Temporal Cortex Function vs. Motion Events. Presented at the biennial meeting of the Society for Research in Child Development, Seattle, Washington.
- **Biondi, M.,** & Wilcox, T. (July, 2014). Developmental Changes in Scanning Patterns of Emtional Expressions. Presented at the biennial meeting of the International Conference on Infant Studies, Berlin, Germany.
- **Biondi, M.,** & Wilcox, T. (July, 2014). Processing of Biological and Mechanical Motion in the Infant Brain. Presented at the biennial meeting of the International Conference on Infant Studies, Berlin, Germany.
- **Hirshkowitz, A.,** & Wilcox, T. (July, 2014). Do Social Events Prime Individuation-by-Color in Physical Events? Presented at the biennial meeting of the International Conference on Infant Studies, Berlin, Germany.
- **Hirshkowitz, A.,** & Wilcox, T. (July, 2014). The Roles of Color and Luminance in Apparent Motion Shape Perception. Presented at the biennial meeting of the International Conference on Infant Studies, Berlin, Germany.
- **Biondi, M.** & Wilcox, T. (October, 2014). Differences in Activation to Biological and Mechanical Motion in the Infant Temporal Cortex. Presented at the biennial meeting of the fNIRS Organization.

Montreal, Canada.

Wilcox, T., **Hawkins, L., & Hirshkowitz, A.** (October, 2014). Functional Organization of Object Processing Areas in the Infant Brain. Presented at the biennial meeting of the fNIRS Organization. Montreal, Canada.

Wilcox, T. (March, 2015). Functional (Re)organization of the Ventral Stream during the First Year. Presented at the biennial meeting of the Society for Research in Child Development, Philadelphia, PA.

Biondi, M. & Wilcox, T. (March, 2015). Not all "Negative" Emotions are Treated Equally: Using Eye Tracking to Determine Infant Preferences. Presented at the biennial meeting of the Society for Research in Child Development, Philadelphia, PA.

Biondi, M., & Wilcox, T. (March, 2015). Using fNIRS to Investigate Processing of Social and Mechanical Events in the Infant Brain. Presented at the biennial meeting of the Society for Research in Child Development, Philadelphia, PA.

Herrera, L., Holmes, S., & Wilcox, T. (June, 2016). Effects of Categorization on Object Individuation in Infants: An Eye-tracking Study. The Society for Philosophy and Psychology, Austin Texas.

Biondi, M. & Wilcox, T. (October, 2016). Increased Cortical Activation to Human Versus Mechanical Hands in Infants. Presented at the biennial meeting of the fNIRS Organization. Paris, France.

Biondi, M. & Wilcox, T. (October, 2016) Cortical Basis of Social and Mechanical Object Processing in Infancy. Presented at the biennial meeting of the fNIRS Organization. Paris, France.

Biondi, M. & Wilcox, T. (April, 2017) Increased Cortical Activation to Human Versus Mechanical Hands in Infants. Presented at the biennial meeting of the Society for Research in Child Development, Austin. TX.

Biondi, M. & Wilcox, T. (April, 2017) Priming and Object Individuation: The Importance of Human Agents. Presented at the biennial meeting of the Society for Research in Child Development, Austin, TX.

Specialized Training

Foundations of Organizational Ombudsman Practice (October, 2014)

International Ombudsman Association

Mediation Training and Certification (April, 2015)

Center for Change and Conflict Resolution through Office of Diversity, Texas A&M University

Workshops Organized

May 2009, fNIRS Workshop, Texas A&M University August 2013, fNIRS Workshop, Texas A&M University

Courses Taught

Undergraduate courses:

Developmental Psychology (Life-span and Infancy, Childhood, & Adolescence)

Developmental Psychobiology (co-taught)

Cognitive Development

Infancy and Early Childhood

Infant Cognition

Freshman Critical Thinking Seminar: Origins of Knowledge

Graduate courses:

Cognitive Development

Developmental Psychobiology (co-taught)

Principles of Human Development

Visual Cognition in Infancy

Infant Cognition

Postdoctoral Trainees

Rebecca Woods (2006 - 2007)

Ph.D. Committees

Amy Schweinle (Psychology, Wilcox Chair, 1998-2000)

Luis Paulo Rodrigues (Health & Kinesiology, Gabbard Chair, 2002-2004)

Eric Wruck (Psychology, Bortfeld Chair, 2003-2005)

Diala Ammar (Health & Kinesiology, Gabbard Chair, 2003-2005)

Rebecca Woods (Psychology, Wilcox Chair, 2004-2006)

Jin Park (Architecture, Shepley Chair, 2005-2008)

Alberto Cordova (Health & Kinesiology, Gabbard Chair, 2005-2008)

Tracy Smith (Psychology, Wilcox Chair, 2007-2010)

Wondae Kim (Health & Kinesiology, Gabbard Chair, 2005-2013)

Priscila Caçola (Health & Kinesiology, Gabbard Chair, 2007-2013)

Andrea Wahlberg (Education & Human Development, Riccio Chair, 2011-2014)

Amy Hirshkowitz (Psychology, Wilcox Chair, 2012-2014)

Janet Saenz (Psychology, Alexander Chair, 2010-2014)

Marisa Biondi (Psychology, Wilcox Chair, 2010-present)

Tristin Nyman (Psychology, Wilcox Chair, 2016-present)

Oral and/or Written Exam Committees

Luis Paulo Rodrigues (Health & Kinesiology, Gabbard Chair, 2003)

Eric Wruck (Psychology, Bortfeld Chair, 2004)

Rebecca Woods (Psychology, Wilcox Chair, 2005)

Diala Ammar (Health & Kinesiology, Gabbard Chair, 2004)

Jin Park (Architecture, Shepley Chair, 2006)

Alberto Cordova (Health & Kinesiology, Gabbard Chair, 2007-2008)

Wondae Kim (Health & Kinesiology, Gabbard Chair, 2007-2013)

Tracy Smith (Psychology, Wilcox Chair, 2007-2008)

Priscila Caçola (Health & Kinesiology, Gabbard Chair, 2007-2013)

Andrea Wahlberg (Education & Human Development, Riccio Chair, 2011-2014)

Amy Hirshkowitz (Psychology, Wilcox Chair, 2012-2014)

Janet Saenz (Psychology, Alexander Chair, 2010-2014)

Marisa Biondi (Psychology, Wilcox Chair, 2010-present)

Tristin Nyman (Psychology, Wilcox Chair, 2016-present)

Master's Committees

Amy Schweinle (Psychology, Wilcox Chair, 1996-1998)

Sami Rae Grimes (Philosophy, 2000-2002)

Rebecca Woods (Psychology, Wilcox Chair, 2002-2004)

Sara Pearce (Bush School, 2003-2005)

Tracy Smith (Psychology, Wilcox Chair, 2006-2007)

Eswen Fava (Psychology, Bortfeld Chair, 2007-2008)

Jennifer Armstrong (Psychology, Wilcox Chair, 2007-2008)

Melissa Harris (Education, 2009-present)

Amy Hirshkowitz (Psychology, Wilcox Chair, 2009-2011)

Tyler Kasper-Bauer (Psychology, Wilcox Chair 2009-2011)

Laura Hawkins (Psychology, Wilcox Chair 2011-2014)

Priya Patel (Health & Kinesiology, Gabbard Chair, 2014-2017)

Undergraduate Honors Thesis

Sarah McCurry, Psychology, 2003-2004

Undergraduate Research Scholars

Lynnel Goodman, Psychology, 2011-2012 Lynee Herrera, Psychology, 2015-2016 Sydney Holmes, Psychology, 2015-2016

Student Awards

Rebecca Woods, Student Research Week, 2005, TAMU, 1st place poster presentation (graduate) Tracy Smith, Student Research Week, 2009, TAMU, 1st place poster (graduate)
Jessica Stubbs, Student Research Week, 2009, TAMU, 1st place poster (undergraduate)
Lynnel Goodman, Student Research Week 2012, TAMU, 1st place oral presentation (undergraduate)
Amy Hirshkowtiz, Student Research Week 2012, TAMU, 1st place poster presentation (graduate)
Amy Hirshkowtiz, Graduate Student Travel Award, Graduate Student Council, TAMU, 2014
Amy Hirshkowtiz, Graduate Student Travel Award, International Society for Infant Studies, 2014
Marisa Biondi, Professional Development Award, College of Liberal Arts, TAMU, 2015
Marisa Biondi, Student Research Week 2015, TAMU, 1st place oral presentation (graduate)
Marisa Biondi, Travel Honorarium, Office of Graduate and Professional Studies, TAMU, 2015
Marisa Biondi, STAR Fellowship, College of Liberal Arts, TAMU, 2015
Marisa Biondi, Aggies Commit Fellowship, Graduate and Professional Student Council, TAMU, 2015
Marisa Biondi, Accountability, Climate & Equity Diversity Service Award, TAMU, 2016
Marisa Biondi, Buck Weirus Spirit Award, TAMU, 2016

Professional Organizations (member)

American Psychological Association
American Psychological Association - Division 7
American Psychological Society
Cognitive Development Society
International Society for Infant Studies
Society for Neuroscience
Society for Research in Child Development
Society for Functional Near-Infrared Spectroscopy

International Ombudsman Association

Reviewing Activities

Associate Editor:

Infant and Child Development (2015-2019)

Editorial Board:

Infancy (2005-2013) and Frontiers in Developmental Psychology (Review Editor) Frontiers in Developmental Psychology (Review Editor)

Grant Review Panel:

National Science Foundation 2008-2012

National Science Foundation, College of Reviewers, 2016-current

Guest reviewer for funding agencies:

Canadian Research Chairs Program, National Science Foundation, National Institutes of Health Guest reviewer for journals:

Child Development, Cognition, Cognitive Development, Cognitive Psychology

Cahiers de Psychologie Cognitive (Current Psychology of Cognition), Developmental Psychology, Developmental Science, Infancy, Infant Behavior and Development, Journal of Experimental Child Psychology, NeuroImage, Neurophotonics, Neuroscience, Journal of Experimental Psychology: General, Journal of Biomedical Optics, Journal of Experimental Child Psychology; Psychological Science, Scandinavian Journal of Psychology, Trends in Cognitive Sciences, WIRES Cognitive Science

Conference review panels:

Biennial International Conference on Infant Studies (1998, 2008, 2010, 2012, 2014, 2016) Biennial Meeting of the Society for Research in Child Development (1999, 2001, 2005, 2007, 2009, 2011, 2013) fNIRS Society (2016)

Departmental Service at Texas A&M University (2000-2017)

Departmental Operations Committee (2000-2005)

Clinical Faculty Search Committee (2000-2001)

Promotion and Tenure Committee (2004 – present)

Departmental Head Search Committee (2001-2001; 2005-2006; 2009-2010)

Faculty Evaluation Committee (2005-2007)

Parliamentarian, Psychology Department (2005-2006)

Diversity Committee (2005-2009)

Advisory Committee (2005-2014)

Advisory Committee, Chair (2010-2011, 2013-2014)

Neuroscience Faculty Search Committee (2007-2009)

Cognitive Faculty Search Committee (2009-2010)

Social Faculty Search Committee (2009-2010)

Graduate Studies Committee (2011-2014)

Chair, Senior Search Committee in fMRI (2013-2014)

University Service at Texas A&M University (since 2000-2017)

Children, Youth, and Families (CYF) Initiative, Task Force Member (2001-2003)

Task force members appointed by former Provost Ronald Douglas

Children, Youth, and Families Interdisciplinary Executive Committee (2003-2008)

Children, Youth, and Families Interdisciplinary Research Program (2003-2008)

Search Committee, faculty position in Developmental Psychology, Department of Educational Psychology, College of Education and Human Development (2003-2004 and 2004-2005)

Officer, Faculty Senate (2004-2005).

Funding Mechanisms Committee, Chair, CYF Interdisciplinary Research Program (2004 – 2006)

Communications Committee, College of Liberal Arts (2004 – 2005)

Committee members appointed by Dean Charles Johnson, CLA Selection Committee, Advanced Research Program, Consortium Proposals.

Selection Committee, Advanced Research Program, Consortium Proposals, Texas Higher Education Coordinating Board (2005)

Faculty Panel on NIH Funding, Office of Proposal Development, VPR Office, (Spring, 2009)

Optical Imaging Mini-Workshop (October, 2009 and August, 2014). Provided as a service to an interdisciplinary group of faculty, students, and researchers at TAMU.

Texas A&M University Institute for Neuroscience, Graduate Curriculum Committee (2011-2012)

Human Subjects Protection Program, Practice & Procedures Subgroup (2011-2012)

Program for the Enhancement of Scholarly Activities (PESCA), Review Board (2011, 2012)

Council of Principle Investigators, CLA representative (2012-present)

Council of Principle Investigators, Member of Executive Committee (2014-2016)

Search Committee, Faculty Ombuds position, Dean of Faculties, Texas A&M University (2013)

Search Committee, faculty position in Educational Neuroscience, Department of Educational Psychology, College of Education and Human Development (2014)

Faculty Reviewer: Diversity Fellowships and Phil Gramm Awards, OGAPS, Texas A&M (2015 - 2017)

National Service (since 2000)

Member of the Sigma Xi Admittance Committee, TAMU Chapter (2000-2004)

Editorial Board: Infancy, Infant and Child Development, and Frontiers in Developmental Psychology

National Science Foundation Grant review panel (2008-2012)

National Science Foundation, College of Reviewers, DLS (2016-current)

Conference Review Panels for ICIS and SRCD (1998-2014)

Ad hoc reviewer, National Institute for Child Health and Human Development and NSF

Collaborators (past or present student in *italics*):

Gerianne Alexander, Texas A&M University

Jennifer Armstrong Haslup, Texas A&M University

Renée Baillargeon, University of Illinois

Marisa Biondi, Texas A&M University

David Boas, Athinoula A. Martinos Center for Biomedical Imaging, MGH, Harvard Medical School

Heather Bortfeld, University of California, Merced

Catherine Chapa, Palo Alto College

Laura Hawkins, Texas A&M University

Amy Hirshkowitz, Texas A&M University

Ted Huppert, University of Pittsburg

Tyler Kasper-Bauer, Texas A&M University

Jeffrey Liew, Texas A&M University

Amy Schweinle, University of South Dakota

Tracy Smith, Texas A&M University

Jessica Stubbs, Texas A&M University

Lesley Wheeler, Texas A&M University

Rebecca Woods, North Dakota State University

References

Renée Baillargeon

Alumni Distinguished Professor of Psychology

University of Illinois

603 East Daniel Street Champaign, IL 61801

Phone: 217-333-5557 Email: rbaillar@illinois.edu

David Boas

Professor in Radiology, Harvard Medical School

Physicist, Massachusetts General Hospital

Director, Optics Division, Martinos Center, MGH

Building 149, Room 2301 13th Street Charlestown, MA 02129

Phone: 617-724-0130

Email: dboas@nmr.mgh.harvard.edu

Lynn Nadel Regents Professor of Psychology University of Arizona 1503 E University Blvd. P.O.Box 210068 Tucson, AZ 85721 Phone: 520-248-0491

Email: nadel@u.arizona.edu

Karen Wynn Professor of Psychology Yale University Box 208205 New Haven, CT 06520-8205

Phone: 203 436-1406

Email: Karen.Wynn@yale.edu