Curriculum Vitae

SUPARNA RAJARAM

Department of Psychology Stony Brook University Stony Brook, NY 11794-2500 Tel. (631)-632-7841; Fax: (631)-632-7876 e-mail: suparna.rajaram@stonybrook.edu http://you.stonybrook.edu/rajarammemorylab2/

Born: Bellary, India U.S. Citizen

EDUCATION

1988-1991	Ph.D.	Rice University, Houston, TX. Major: Cognitive Psychology
		Advisor: Dr. Henry (Roddy) L. Roediger, III
1986-1988	M.S.	Purdue University, West Lafayette, IN. Cognitive Psychology Program
		Advisor: Dr. James H. Neely
1984-1986	M.A.	Bangalore University, Bangalore, India. Psychology
1981-1984	B.A.	Bangalore University (Mt. Carmel College), Bangalore, India
		Majors: Psychology, Economics, English Literature

ACADEMIC POSITIONS

2018-present	Distinguished Professor, Department of Psychology, Stony Brook University, Stony
	Brook, NY
2018-2019	Director of Graduate Studies, Department of Psychology, Stony Brook University,
	Stony Brook, NY
2003-2018	Professor, Department of Psychology, Stony Brook University, Stony Brook, NY
2012-2015	Associate Dean for Faculty Affairs (2012-2015) and Personnel (2012-2014), College
	of Arts & Sciences, Stony Brook University (SBU), Stony Brook, NY
1998-2003	Associate Professor (tenured), Department of Psychology, Stony Brook University,
	Stony Brook, NY
1993-1998	Assistant Professor (tenure-track), Department of Psychology, Stony Brook
	University, Stony Brook, NY
1991-1993	Post-doctoral Research Fellow, Temple University School of Medicine, Philadelphia,
	PA (Advisor: Dr. H. Branch Coslett)

HONORS AND AWARDS

• President (2017-2018), Immediate Past President (2018-2019), President-Elect (2016-2017), Association for Psychological Science (APS)

The Association for Psychological Science (APS) is the leading scientific organization in psychology, spanning all areas of psychological science and the entire spectrum of scientific, applied, and teaching specialties with about 29,000 members worldwide. APS hosts scientific conventions within and outside the United States, and publishes six academic journals, including *Psychological Science* (the flagship journal in psychology).

- Visiting Scholar CLASS Award (Center for Liberal Arts and Social Sciences), College of Humanities, Arts, & Social Sciences, Nanyang Technological Univ., Singapore (2018)
- Elected Member Board of Directors, Association for Psychological Science (2012-2015)
- "Best Paper of the Year" Award Joint winner (2014) Journal of Cognitive Psychology (Choi[^], Blumen[^], Congleton[^], & Rajaram; [^]Student authors)
- Presidential Faculty Honor Wall Inaugural inductee (2013), Distinguished Stony Brook Faculty, Stony Brook University (http://www.stonybrook.edu/sb/convocation13/wall.shtml)
- Elected Fellow, Society of Experimental Psychologists (SEP)
 - Founded by Edward Bradford Titchener in 1904, and reorganized in 1927 into The Society of Experimental Psychologists, the Society holds plenary meetings every spring and involves papers from various members of the society. The society admits around 6 new members annually from among the leading experimentalists in North America. It has a current membership of 220 individuals, about 5 10% of the practicing experimental psychologists.
- Elected Fellow, American Association for the Advancement of Science (AAAS)
- Elected Fellow and Charter Member, Association for Psychological Science (APS)
- Elected Fellow, The Psychonomic Society (PS)
- Elected Fellow, American Psychological Association (APA)
- Elected Fellow, Eastern Psychological Association (EPA)
- Elected Chair (2008), Governing Board of the Psychonomic Society (Past Chair 2009) The Psychonomic Society is the premier scientific organization for research in cognition worldwide. The Society hosts annual conferences and publishes seven scientific journals.
- Elected Governing Board Member (2004-2009), Governing Board of the Psychonomic Society
- Recipient of the National Institute of Mental Health FIRST Award (1998-2003)
- Fetzer Foundation Fellowship, Carnegie Mellon Symposium Series (1993)
- University Fellowship, Rice University (1988-1991)

The highest student funding recognition at Rice University

- National Merit Scholarship. University Grants Commission, Government of India (1984-1986) Awarded at the national level based on excellence in the B.A. program
- Sixth rank: B.A., Bangalore University, Bangalore, India (1984) The ten highest scoring individuals out of approx. 30,000 were awarded ranks
- Scholarship for Languages (English). Bangalore University, Bangalore, India (1981-1984) Awarded at the state level, based on continued excellence in a given language

PROFESSIONAL AFFILIATIONS

American Association for the Advancement of Science American Psychological Association Association for Psychological Science (Charter Member) Cognitive Neuroscience Society Eastern Psychological Association Memory Disorders Research Society (Elected) The Psychonomic Society Society of Experimental Psychologists (Elected) Society for Neuroscience Society for Applied Research in Memory and Cognition

FUNDING

Research Grants: External

- Cultural Differences in Memory Processes: Evidence from part-set cuing deficit and collaborative inhibition. International Collaborator (only one): Suparna Rajaram (45% budget) (PI: Krishna Savani). *Singapore Ministry of Education Academic Research Fund Tier 1 Grant* (November, 2018 - October, 2021).
- Aging and Finding Information: Using Google vs. Relying on Other People. PI: Suparna Rajaram, *Google Faculty Research Award* (7/1/2016-present)
- Mnemonic transmission: From small groups to social networks. Co-PI: Suparna Rajaram (50% budget) (PI: Christian Luhmann). *National Science Foundation* (03/15/2015-02/28/2018; No-cost extension to 02/28/2020)
- REU Supplement (2): The propagation of memories within small groups and across social networks. Co-PI: Suparna Rajaram (50% budget) (PI: Christian Luhmann). *National Science Foundation* (03/15/2018-02/28/2020)
- REU Supplement (1): The propagation of memories within small groups and across social networks. Co-PI: Suparna Rajaram (50% budget) (PI: Christian Luhmann). *National Science Foundation* (03/15/2015-02/28/2020)
- Is it better to remember with others or to remember alone, especially as we age? International Partner Investigator: Suparna Rajaram (One of four); (PI: Amanda Barnier), *Australian Research Council* (2013-2015)
- Effects of repetition on learning and memory in amnesia. Subcontract PI: Suparna Rajaram (Only one subcontract) (Main Application PI: Mieke Verfaellie). *National Institute of Mental Health.* (RO1) (01/01/07-12/31/11, no-cost extension to 12/31/2012)
- Minority status and the academic achievement gap: Assessment of the social, cognitive and health markers of stereotype threat. Joint PI: Suparna Rajaram (along with Bonita London). *Russell Sage Foundation* (09/01/07-08/31/10; no-cost extension to 12/31/2010)
- Priming new associates in amnesia: A process analysis. PI: Suparna Rajaram. <u>FIRST Award</u> (R29), *National Institute of Mental Health* (07/01/97–06/30/02, no-cost extension to 07/31/2004) (Its Award status noted earlier in the Honors and Awards section.)

Professional Activities Grants: External

 Women in Cognitive Science: International Collaboration, Scientific Advancement, Workplace Culture, *National Science Foundation* Grant, BCS1832581 (PI: Suparna Rajaram; Co-PIs: Judith Kroll, Laurie Feldman, Natasha Tokowicz) (04/012018-03/31/2020)

- Conference Support for Women in Cognitive Science. *National Science Foundation* Grant, BCS-0836282: (PI: Laurie Feldman; Co-PIs, Janet van Hell, Suparna Rajaram, Judith Kroll) (2008-09)
- Collaborative Research: Advance Leadership Award: Women in Cognitive Science (PI: Judith Kroll; Co-PIs, Randi Martin, Suparna Rajaram), *National Science Foundation*: BCS-0317678, ((07/01/03-06/30/07), no-cost extension to 2008)

Research Grants: Internal

- Forging Intergenerational Links through Life Story Sharing. Presidential Mini-Grant Award for Departmental Diversity Initiatives, Stony Brook University (July 1, 2019-June 30, 2020; Amount: \$3000). (PI: Lauren Richmond; Co-PIs: Sheri Levy, Suparna Rajaram, Stacey Scott)
- Dean's Competitive Excellence Funds. PI. College of Arts and Sciences, Stony Brook University (2013)
- Neural and cognitive control of emotional content. Multidisciplinary Research Initiation Grant (MIG), Office of the Vice President for Research, Stony Brook University (2008-2009) One of two Co-PIs (PI: Hoi-Chung Leung)
- Individual Faculty Development Award. PI. Stony Brook University 2005-2006, 2006-2007)
- Professional Development and Quality of Work Life Award. PI. Stony Brook University (1998-1999)
- Dean's Competitive Small Grants. PI. Division of Social and Behavioral Sciences, Stony Brook University (1994)

PUBLICATIONS

[^] Graduate student author (current/former)
 [^] Masters student author
 [^] Undergraduate student author

Refereed Journal Articles

- Rajaram, S. & Marsh, E.M. (2019). Cognition in the internet age: What are the important questions. *Journal of Applied Research in Memory and Cognition*, 46-49.
- Marsh, E.M., & Rajaram, S. (2019). The digital expansion of the mind: Implications of internet usage for memory and cognition. *Journal of Applied Research in Memory and Cognition*, 1-14.
- Maswood, R., A. S., & Rajaram, S. (2019). Collaborative Remembering of Emotional Autobiographical Memories: Implications for Emotional Regulation and Collective Memory. *Journal of Experimental Psychology: General.* 148(1), 65-79.
- Szekely, A.^ Rajaram, S., & Mohanty, A. (2018). Memory for Dangers Past: Threat Contexts Produce More Consistent Learning than Non-Threatening Contexts. *Cognition and Emotion*, 1-10.

- Maswood, R., & **Rajaram, S.** (2018). Social Transmission of False Memories in Small Groups and Large Networks. *Topics in Cognitive Science*. doi: 10.1111/tops.12348. [Epub ahead of print]
- Choi, H.-Y.[^], Kensinger, E.A., & Rajaram, S. (2017). Mnemonic transmission, social contagion, and emergence of collective memory: Influence of emotional valence, group structure, and information distribution. *Journal of Experimental Psychology: General, 146,* 1247-1265. (doi: 10.1037/xge0000327)
- Szekely, A.^, **Rajaram, S.**, & Mohanty, A. (2017). Context learning for threat detection. *Cognition* and Emotion. 8, 1525-1542. (doi: 10.1080/02699931.2016.1237349)
- Kensinger, E., Choi, H.-Y.[^], Murray, B. [^], & **Rajaram, S.** (2016). How social interactions affect emotional memory accuracy: Evidence from collaborative retrieval and social contagion paradigms. *Memory & Cognition, 44,* 706–716.
- Luhmann, C.C., & **Rajaram, S.** (2015). Memory Transmission in Small Groups and Large Networks: An Agent-Based Model. *Psychological Science*, *26*, 1909-1917.
- Barber, S. J. ^, Harris, C. B. ^, & **Rajaram, S.** (2015). Why two heads apart are better than two heads together: Multiple mechanisms underlie the collaborative inhibition effect in memory. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 41*, 559-566.
- Blumen, H. M. ^, Young, K. E. ^^^, & Rajaram, S. (2014). Optimizing Group Collaboration to Maximize Later Individual Retention. *Journal of Applied Research in Memory and Cognition*, 3, 244-251.
- Pociask, S.[^], & Rajaram, S. (2014). The effects of collaborative practice on statistical problem solving: benefits and boundaries. *Journal of Applied Research in Memory and Cognition, 3*, 252-260.

Choi, H.-Y. ^, Blumen, H. M. ^, Congleton, A. R. ^, & Rajaram, S. (2014) The role of group configuration in the social transmission of memory: Evidence from identical and reconfigured groups. *Journal of Cognitive Psychology, 26,* 65-80.
Joint winner for "Best Paper of the Year 2014" journal award (Also indicated earlier in the Honors and Awards section)

- Congleton, A.R. [^] & **Rajaram, S.** (2014). Collaboration changes both the content and the structure of memory: Building the architecture of shared representations. *Journal of Experimental Psychology: General*, 143, 1570-1584.
- Fazio, L.K. ^, Barber, S.J. ^, Rajaram, S., Ornstein, P., & Marsh, E.J. (2013). Creating Illusions of Knowledge: Learning Errors that Contradict Prior Knowledge. *Journal of Experimental Psychology: General*, 142, 1-5.
- Blumen, H. M. ^, Rajaram, S., & Henkel, L. (2013). The applied value of collaborative memory research in aging: Considerations for broadening the scope. *Journal of Applied Research in Memory and Cognition, 2*, 133-135.
- Blumen, H. M. ^, **Rajaram, S.**, & Henkel, L. (2013). The applied value of collaborative memory research in aging: Behavioral and neural considerations. *Journal of Applied Research in Memory and Cognition*, 2, 107-117.
- Choi, H.-Y. ^, Kensinger, E., & Rajaram, S., (2013). Emotional content enhances true but not false memory for categorized stimuli. *Memory & Cognition, 41,* 403-415.
- Congleton, A.R. ^ & **Rajaram, S.** (2012). The origin of the interaction between learning history and delay in the testing effect: The roles of processing and retrieval organization. *Memory & Cognition*, 40, 528 – 539
- Barber, S. J. ^, **Rajaram, S.**, & Paneerselvam, B. ^^ (2012). The collaborative encoding deficit is attenuated with specific warnings. *Journal of Cognitive Psychology*, 24, 929-941.

- Barber, S.J. **^, Rajaram, S**., & Fox, E.B. **^^^** (2012). Learning and remembering with others: The key role of retrieval in shaping group recall and collective memory. *Social Cognition, 30, 121-132*.
- Congleton, A.R. [^] & **Rajaram, S.** (2011). The influence of learning methods on collaboration: Prior repeated retrieval enhances retrieval organization, abolishes collaborative inhibition, and promotes post-collaborative memory. *Journal of Experimental Psychology: General, 140,* 535-551.
- Pereira-Pasarin, L.[^], & **Rajaram, S.** (2011). Study Repetition and Divided Attention: Effects of Encoding Manipulations on Collaborative Inhibition in Group Recall. *Memory & Cognition, 39,* 968-976.
- Barber, S.J. ^, & Rajaram, S. (2011). Collaborative memory and part-set cueing impairments: The role of executive depletion in modulating retrieval disruption. *Memory*, *19*, 378-397.
- Barber, S.J. ^, & **Rajaram, S.** (2011). Exploring the relationship between retrieval disruption from collaboration and recall. *Memory*, *19*, *462-469*.
- Henkel, L. A., & **Rajaram, S.** (2011). Collaborative Remembering in Older Adults: Age-Invariant Outcomes in the Context of Episodic Recall Deficits. *Psychology and Aging, 26*, 532-545.
- Rajaram, S. (2011). Collaboration Both Hurts and Helps Memory: A Cognitive Perspective. *Current Directions in Psychological Science*, 20, 76-81.
- Rajaram, S., & Pereira-Pasarin, L. ^ (2010). Collaborative memory: Cognitive research and theory. *Perspectives on Psychological Science*, *5*, 649-663.
- Jose, A. ^, Rajaram, S., O'Leary, K.D., & Williams, M.C. ^ (2010). Memory for partner related stimuli: Free recall and frequency estimation. *Journal of Social and Personal Relationships*, 27, 658-670.
- Verfaellie, M., LaRocque, K.F. ^, and **Rajaram, S.** (2010). Benefits of Immediate Repetition versus Long Study Presentation on Memory in Amnesia. *Neuropsychology.* 24, 457-464.
- Barber, S. ^, Rajaram, S. , & Aron, A. (2010). When two is too many: Collaborative encoding impairs memory. *Memory & Cognition, 38,* 255-264.
- Blumen, H. ^, & **Rajaram, S.** (2009). Effects of Repeated Collaborative Retrieval on Individual Memory Vary as a Function of Recall versus Recognition Tasks. *Memory*, *17*, 840-846.
- Blumen, S. ^, & **Rajaram, S.** (2008). Effects of Group Collaboration and Repeated Retrieval on Individual Recall. *Memory, 16*, 231-244.
- Verfaellie, M., Rajaram, S., Fossum, K. ^, & Williams, L. ^ (2008). Not all repetition is alike: Different benefits of repetition in amnesia and normal memory. *Journal of International Neuropsychological Society*, 14, 365-372.
- Barber, S. J. ^, **Rajaram, S.**, & Marsh, E.J. (2008). Fact learning: How information accuracy, delay, and repeated testing change retention and retrieval experience. *Memory*, *16*, 934-946.
- Rajaram, S., & Pereira-Pasarin, L. ^ (2007). Collaboration can improve individual recognition memory: Evidence from immediate and delayed tests. *Psychonomic Bulletin & Review, 14*, 95-100.
- Goldstein, R.Z., Tomasi, D., **Rajaram, S,** Cottone, L.A., Zhang, L., Maloney, T., Telang, F., Alia-Klein, N., & Volkow, N.D. (2007). Role of the anterior cingulate and medial orbitofrontal cortex in processing drug cues in cocaine addiction. *Neuroscience, 144*, 1153-1159.
- Geraci, L. ^, & Rajaram, S. (2004). The distinctiveness effect in the absence of conscious recollection: Evidence from conceptual priming. *Journal of Memory and Language, 51*, 217-230.
- Hamilton, M. ^, & **Rajaram, S.** (2003). States of awareness across multiple memory tasks: Obtaining a "pure" measure of conscious recollection. *Acta Psychologica*, *112*, 43-69.
- Geraci, L. ^ & **Rajaram, S.** (2002). The orthographic distinctiveness effect on direct and indirect tests of memory: Delineating the awareness and processing requirements. *Journal of Memory*

& Language, 47, 273-291.

- Rajaram, S., Hamilton, M. ^, & Bolton, A. (2002). Distinguishing states of awareness from confidence during retrieval: Evidence from amnesia. *Cognitive, Affective, & Behavioral Neuroscience, 2*, 227-235.
- Goldstein, R.Z., Volkow, N.D., Wang, G.J., Fowler, J.S., & Rajaram, S. (2001). Addiction changes orbitofrontal gyrus function: Involvement in response inhibition. *NeuroReport*, 12 (11), 2595-2599.
- Hamilton, M. ^, & **Rajaram, S.** (2001). The concreteness effect in implicit and explicit memory tests. *Journal of Memory and Language, 44*, 96-117.
- Rajaram, S., Srinivas, K., & Travers, S. ^ (2001). The effects of attention on perceptual implicit memory. *Memory & Cognition, 29*, 920-930.
- Rajaram, S., & Coslett, H.B. (2000). New conceptual associative learning in amnesia. A case study. *Journal of Memory and Language*, 43, 291-315.
- Rajaram, S., & Coslett, H.B. (2000). Acquisition and transfer of new verbal information in amnesia: retrieval and neuroanatomical constraints. *Neuropsychology*, 14, 427-455.
- Rajaram, S., & Geraci, L. ^ (2000). Conceptual fluency selectively influences knowing. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 26*, 1070-1074.
- Srinivas, K., Culp, D. ^, & Rajaram, S. (2000). On associations between computers and restaurants: Rapid learning of new associations on a conceptual implicit memory test. *Memory & Cognition, 28*, 900-906.
- Holmes, J.B. ^, Waters, H.S., & Rajaram, S. (1998) The phenomenology of false memory: Episodic content and confidence. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 24*, 1026-1040.
- Rajaram, S. (1998). The effects of conceptual salience and perceptual distinctiveness on consciousness recollection. *Psychonomic Bulletin & Review, 5*, 71-78.
- Rajaram, S., Srinivas, K., & Roediger, H.L. (1998). A transfer-appropriate account of context effects in word fragment completion. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 24*, 993-1004.
- Rozin, P., Dow, S. ^, Moscovitch, M., & Rajaram, S. (1998). What causes humans to begin and end a meal? A role for memory for what has been eaten, as evidenced by a study of multiple meal eating in amnesic patients. *Psychological Science*, 9, 392-396.
- Rajaram, S. (1997). Basal forebrain amnesia. Neurocase, 3, 405-415.
- Rajaram, S. (1996). Perceptual effects on remembering: Recollective processes in picture recognition memory. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 22, 365-377.*
- Coslett, H.B., Stark, M., **Rajaram, S.,** & Saffran, E.M. (1995). Narrowing the spotlight: A visual attentional disorder in Alzheimer's disease. *Neurocase, 1*, 305-318.
- Rajaram, S., & Roediger, H.L. (1993). Direct comparison of four implicit memory tests. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 19*, 765-776.
- Rajaram, S. (1993). Remembering and knowing: Two means of access to the personal past. *Memory & Cognition, 2*, 89-102.
- Srinivas, K., Roediger, H.L., & Rajaram, S. (1992). The role of syllabic and orthographic properties of letter cues in solving word fragments. *Memory & Cognition, 20*, 219-230.
- Rajaram, S., & Neely, J.H. (1992). Dissociative masked repetition priming and word frequency effects in lexical decision and episodic recognition tasks. *Journal of Memory and Language, 31*, 152-182.

Refereed Conference Proceedings

Luhmann, C. C., & Rajaram, S. (2013). Mnemonic diffusion: An agent-based modeling investigation of collective memory. In M. Knauff, M. Pauen, N. Sebanz, & I. Wachsmuth (Eds.), *Proceedings of the 35th Annual Conference of the Cognitive Science Society* (pp. 936-941). Austin, TX: Cognitive Science Society.

Book Chapters

- Rajaram, S. (2018). Collaborative inhibition in group recall: Cognitive principles and implications. In M. Meade, A. Barnier, P. Van Bergen, C. Harris, & J. Sutton (Eds.), *Collaborative Remembering: How Remembering with Others Influences Memory*. Oxford University Press. DOI: 10.1093/oso/9780198737865.001.0001.
- Rajaram S., & Maswood R. ^ (2017). Collaborative Memory: A Selective Review of Data and Theory. In: John H. Byrne (Ed.) *Learning and Memory: A Comprehensive Reference* (2nd edition). Oxford: Academic Press.
- Rajaram, S., & Coslett, H.B. (2008). New Associative Learning in Amnesia. In N. Srinivasan, A.K. Gupta, & J. Pandey (Eds.), *Advances in Cognitive Science* (pp. 43-49). Sage Publications.
- Rajaram, S., & Barber, S. ^ (2008). Retrieval processes in memory. Chapter in H.L. Roediger, III (Volume Editor), Cognitive Psychology (in J.H. Bryne (Ed.), Learning and Memory A Comprehensive Reference) (pp. 261-283). Elsevier.
- Rajaram, S. (2007). Remembering: An integrative view. In H. L. Roediger, III, Y. Dudai, and S. M. Fitzpatrick (Eds.), *Science of memory: Concepts* (pp. 43-46). Oxford, UK: Oxford University Press.
- Roediger, H.L., Rajaram, S., & Geraci, L.⁽²⁰⁰⁷⁾. Accessing memories: Three forms of consciousness. In M. Moscovitch, P. Zelazo, & E. Thompson (Eds.), *Cambridge Handbook of Consciousness* (pp. 251-287). Cambridge University Press.
- Rajaram, S. (2007). Attentional Requirements of Perceptual Implicit Memory. In Nairne, J. S. (Ed.) *The Foundations of Remembering: Essays in Honor of Henry L. Roediger III* (pp. 209-224). New York: Psychology Press.
- Rajaram, S. & Travers, S.V. ^ (2005). Deselection effects in long-term memory. In N. Ohta, C. MacLeod,
 & B. Uttl (Eds.) *Dynamic Cognitive Processes* (pp. 191-217). Tokyo: Springer-Verlag.
- Geraci, L. ^, & Rajaram, S. (2004). The distinctiveness effect in explicit and implicit memory. In R. R. Hunt & J. Worthen, (Eds.), *Distinctiveness and Memory* (pp. 211-234). Oxford.
- Rajaram, S. (1999). Assessing the nature of retrieval experience: Advances and challenges. Chapter in B.H. Challis & B. M. Velichkovsky (Eds.), *Stratification of Consciousness and Cognition* (pp. 255-275). John Benjamin Publishing: Amsterdam.
- Rajaram, S., & Roediger, H.L. (1997). Remembering and knowing as states of consciousness during retrieval. In J.D. Cohen & J.W. Schooler (Eds.), *Scientific Approaches to the Question of Consciousness* (pp. 213-240). Lawrence Erlbaum Associates, Inc.
- Roediger, H.L., Wheeler, M.A., & Rajaram, S. (1993). Remembering, knowing, and reconstructing the past. In D. Medin (Ed.), *The Psychology of Learning and Motivation* (pp. 97-134). New York: Academic Press.
- Roediger, H.L., Rajaram, S., & Srinivas, K. (1990). Specifying criteria for distinguishing memory

systems. In A. Diamond (Ed.), *The Development and Neural Bases of Higher Cognitive Functions* (pp. 572-595). Annals of the New York Academy of Sciences.

<u>The Academic Observer</u>: Presidential Columns in the Association for Psychological Science <u>Observer</u>

Rajaram, S. (2017, September). Growing up with APS. The APS Observer, 30(7), 5-6.

- Rajaram, S. (2017, October). Science is not a spectator sport. The APS Observer, 30(8), 5.
- Rajaram, S. (2017, November). Finding our fundamentals. The APS Observer, 30(9), 5.
- Rajaram, S. (2017, December). An Unwavering commitment to science: Lynn Nadel's international path to an illustrious career. *The APS Observer*, *30(10)*, 5 & 7.
- Rajaram, S. (2018, January). Pursuing Questions at the heart of identity: Jennifer Richeson on her guiding compass in science. *The APS Observer*, *31(1)*, 5 & 7.
- Rajaram, S. (2018, February). The memories of memory researchers. The APS Observer, 31(2), 5-7.
- Rajaram, S. (2018, March). On Collaborations: The opportunities. The APS Observer, 31(3), 5.
- Rajaram, S. (2018, April). On Collaborations: The challenges. The APS Observer, 31(4), 5-6.
- Rajaram, S. (2018, May). On spanning the borders. The APS Observer, 31(5), 5-6.

INVITED TALKS AND KEYNOTE ADDRESSES

At Conventions, Conferences, and Workshops

- Rajaram, S. (Scheduled March, 2020). Title to be determined. *APA Distinguished Scientist Lecture,* at the Eastern Psychological Association Conference, Boston, MA.
- Rajaram, S. (May, 2019). *Collaborative remembering and collective memory* (tentative title). **Invited Speaker** at the National Memory in a Time of Populism Conference at Washington University in St. Louis, St. Louis, MO.
- Rajaram, S. (October, 2018). *Cognitive mechanisms underlying collective memory* (tentative title). Keynote Speaker at the Annual Meeting of the Taiwanese Psychological Association Conference, Tainan, Taiwan.
- Rajaram, S. (August, 2016). Social transmission of memory and the emergence of collective memory. Featured Speaker at the Lehigh Workshop on Emergent Meaning: Neural, Social, and Computational Perspectives (Organizer: Barbara Malt). Lehigh University, Bethlehem, PA.
- Rajaram, S. (April, 2016). Social transmission of memory: Learning and remembering in groups.
 Plenary Talk at the 104th meeting of the Society of Experimental Psychologists, Columbia University, New York, NY, USA.
- Rajaram, S. (March, 2014). Memory in a social context: How does collaboration shape memory?

Keynote Speaker at The North Carolina Cognition Group Conference, Durham, NC.

- Rajaram, S. (October, 2013). Collaborative memory: A cognitive perspective. Invited talk at the Interdisciplinary Series at Stony Brook University, Memory in the Disciplines. Stony Brook, NY.
- Rajaram, S. (November, 2012). *The Costs and benefits of shared remembering*. Keynote Address in the Human Sciences Perspectives on Scaffolding Memory Across the Lifespan Workshop, Macquarie University, Sydney, Australia.
- Rajaram, S. (March 2012). Collaborative learning and remembering. Invited talk at the Memory, Emotion, and the Disciplines. An interdisciplinary conference organized by the Humanities Institute at Stony Brook University, Stony Brook, NY.
- Rajaram, S. (May, 2011). Collaborative Learning and Remembering: Implications for Group Learning Practices. Invited talk in the symposium, *Applying Learning Research to Education*, at the Convention of the Association for Psychological Science, Washington, D.C. (Invited by the Association for Psychological Science Convention Program Committee)
- Rajaram, S. (August, 2010). Social influences on memory: The perils of learning and remembering with others. Invited Plenary Address at the Convention of the American Psychological Association, San Diego, CA.
- Rajaram, S. (October, 2009). *Memory in a collaborative context*. Keynote Speaker at Armadillo: The Southwest Cognition Conference, Houston, TX.
- Rajaram, S. (May, 2008). *Memory and awareness: Means of access and processing requirements.* Keynote Speaker at the Tuft University Conference, Cognitive neuroscience of visual knowledge: Where vision meets memory, Medford, MA.
- Rajaram, S. (April, 2007). Through the recognition glass: Autonoesis, amnesia, and social influences. Keynote Address at the (Grand) SLAMM (Symposium on Learning and Memory at Manitoba) Conference, Winnipeg, Manitoba, Canada.
- Rajaram, S. (November 2006). Item distinctiveness versus contextual distinctiveness: Influences on Remembering. Keynote Address at the Rice Alumni Conference, Houston, TX.
- Rajaram, S. (2006, May). *Implicit memory: Function and process*. Invited talk in the Memory and Consciousness Symposium, Association for Psychological Science Conference, NY, NY.
- Rajaram, S. (March 2005). *Costs of ignoring information on long-term memory*. Invited talk at the Roddy Roediger Memory Conference at Purdue University, IN.
- Rajaram, S. (2004, December). New associative learning in amnesia. Invited talk at the Inaugural International Conference on Cognitive Science, Centre for Behavioural and Cognitive Sciences, University of Allahabad, Allahabad, India.
- Rajaram, S. (2004, March). *Attention and memory*. Invited address at the 5th Tsukuba International Conference on Memory: Dynamic Cognitive Processes, Tsukuba, Japan.
- Rajaram, S. (1998, June). Dissociating conscious recollection from confidence: Evidence from cognitive neuropsychology. Invited talk at the Show-Me State Conference, Washington University in St. Louis, St. Louis, MO.
- Rajaram, S. (1993, October). Acquisition of new information in amnesia. Invited talk at the NY/NJ Learning and Memory Workshop, Center for Molecular and Behavioral Neuroscience, Newark, NJ.

INVITED COLLOQUIA

National Taiwan University, Taipei City, Taiwan (October, 2018) National Central University, Taoyuan City, Taiwan (October, 2018) Nanyang Technological University, Singapore (October, 2018) University of Louisville, Louisville, KY (September, 2018) Rice University, Houston, TX (October, 2017) Cornell University, Ithaca, NY (February, 2017) University of Granada, Granada, Spain (May, 2016) CON AMORE, Aarhus University, Aarhus, Denmark (March 15 and March 22, 2016) Yale University, New Haven, CT (February, 2016) Brandeis University, Waltham, MA (October 2015) CON AMORE, Aarhus University, Aarhus, Denmark (June, 2014) Lehigh University, Bethlehem, PA (May, 2013) Kent State University, Kent, OH (April, 2013) Hunter College, New York, NY (February, 2013) University of New South Wales, Sydney, Australia (November, 2012) Skidmore College, Saratoga Spring, NY (October, 2011) Columbia University, New York, NY (October, 2010) Boston Univ., Memory Disorders Research Center, VA Medical Center, Boston, MA (May, 2008) University of North Carolina, Greensboro, NC (April, 2008) Center for Cognitive Neuroscience, University of Pennsylvania, Philadelphia, PA (March, 2008) Queens College, Flushing, NY (February, 2008) Pennsylvania State University, University Park, PA (October, 2007) Universita Suor Orsola Benincasa, Naples, Italy (November, 2006) Aberdeen University, Aberdeen, Scotland (November, 2006) Yale University, New Haven, CT (March, 2006) Northshore Hospital, Manhassett, New York (March, 2006) Hunter College, CUNY, New York, NY (May, 2004) Pennsylvania State University, University Park, PA (November, 2003) Washington University in St. Louis, St. Louis, MO (May, 2003) New York University, New York, NY (May, 2003) The Northshore Hospital, Manhassett, New York (April, 2002) Boston University, Veterans Administration Medical Center, Boston, MA (March, 2001) Yale University, New Haven, CT (February, 2001) The Ebbinghaus Empire, Dept. of Psychology, Univ. of Toronto, Toronto, Canada (Sept., 1999) Binghamton University - SUNY, Binghamton, New York (April, 1999) The Northshore Hospital, Manhassett, New York (April, 1998) Columbia University, New York, NY (October, 1997) The Brookhaven National Laboratories, Upton, NY (July, 1997) Yale University, New Haven, CT (November, 1996) Boston University, Veterans Administration Medical Center, Boston, MA (April, 1996) The New School for Social Research, New York, NY (November, 1995) New York University, New York, NY (April, 1995) Brooklyn College, Brooklyn, NY (November, 1993)

INVITED PUBLIC REMARKS/LECTURE/DIALOGUE

Rajaram, S. (2018, February).

Presidential Inauguration of Sian Leah Beilock, the 8th President of Barnard College, NY.

Invited Speaker at the Inauguration (February 9, 2018), Riverside Church, New York, NY

Rajaram, S. (2012, November).

Memory: The Thread of Life.

Faculty of Human Sciences Public Lecture, Speaker: Suparna Rajaram, hosted by Macquarie University, Sydney, Australia (November, 2012)

http://www.mq.edu.au/about/events/view/faculty-of-human-sciences-public-lecture-memory-the-thread-of-life-presented-by-professor-suparna-rajaram/

Suparna Rajaram and Marilu Henner (2012, April)

Total Recall: A Conversation about Superior Autobiographical Memory

Brainwave 2012 Series hosted by the Rubin Museum of Art, New York, NY

A filmed, auditorium event

(https://www.facebook.com/photo.php?fbid=10150689566166975&set=a.10150689560476975.386462.1526 3636974&type=3&l=542c92e571&theater)

(Actress Marilu Henner is among a rare group of individuals known for exceptionally superior autobiographical memory)

ORGANIZER: CONFERENCE WORKSHOP/SYMPOSIUM SERIES

Rajaram, S. & Gutchess, A. (Co-founders and Co-organizers, effective 2019). Culture and Cognition: A Psychonomics Pre-conference (Inaugural meeting, November 14, 2019),

Hirst, W. & **Rajaram, S.** (Co-organizers). *Social Memory Workshop* (June 26, 2013) SARMAC X (Society for Applied Research on Memory and Cognition Annual Conference, June 26-29, 2013), Erasmus University, Rotterdam, The Netherlands,

Srinivas, K & **Rajaram, S.** (Invited Program Co-Chairs). *Mind, Brain, and Behavior Symposium Series* (1999) Division 3 (Experimental Psychology) American Psychological Association, Boston, MA.

CONFERENCE SYMPOSIA AND WORKSHOPS

Rajaram, S, (November, 2019). Tentative Title – A cross-cultural comparison of disruption in recall. Invited talk in Rajaram, S., & Gutchess, A. (Co-organizers), Inaugrural *Culture and Cognition* Pre-conference at the Annual Meeting of the Psychonomic Society, Montreal, Canada.

- Savani L., Pepe N.^, Tan L.^, & **Rajaram, S.** (October, 2018). Cultural differences in memory processes: Evidence from the part-set cuing effect. Invited talk in In J.-H. Chang (Chair), *Culture & Cognition* symposium to be held at the Annual Meeting of the Taiwanese Psychological Association Conference, Tainan, Taiwan.
- Rajaram, S., Maswood, R. ^, & Rasmussen, A.S. (July, 2017). Collaborative Remembering of Emotional Autobiographical Memories. In G. Echterhoff & W. Hirst (Organizers), *How Social Interactions Shape Remembering and Subsequent Memory,* symposium at the 18th General Meeting of the European Association of Social Psychology, Granada, Spain.
- Rajaram, S. (March, 2017). Discussant. DeSoto, K. (Organizer), *Collective memory: Remembering and forgetting in individuals, groups, and cultures*, symposium at the second biennial International Convention of Psychological Science (ICPS), Austria Center Vienna in Vienna, Austria.
- Rajaram, S., Choi, H.-Y. ^, Kensinger, E. A. (July, 2016). Transmission of emotional memories in different social networks. In Hirst, W., & Rajaram, S. (Co-organizers), *Social aspects of memory: Building a collective memory through collaborative remembering*, symposium at the International Conference on Memory, Budapest, Hungary.
- Choi, H.-Y. ^, Kensinger, E. A., & **Rajaram, S.** (July, 2016). Social transmission of emotional memories. Invited talk in A. Barnier & J. Sutton (Co-organizers), *Social memory and group synergy: What individuals bring to, do in and get out of collaborative memory groups*, symposium at the International Conference on Memory, Budapest, Hungary.
- Rajaram, S. (July, 2016). Discussant. Gutchess, A. and Dennis, N. (Co-Organizers). Factors that enhance and disrupt memory. symposium at the International Conference on Memory, Budapest, Hungary.
- Luhmann, C.C. & **Rajaram, S.** (May, 2016). Memory transmission in small groups and large networks. Invited paper in the symposium by Henri Carlo Santos (Organizer), *Cultural transmission and change: Mechanisms and psychological consequences.* APS 2016, Chicago, IL.
- Congleton, A. ^, & Rajaram, S. (July, 2015). The Influence of collaborative remembering on varieties of memory. Paper presented in the above symposium. In S. Rajaram & W. Hirst (Organizers) (July, 2015). Social aspects of memorizing and remembering: The role of motivation. Symposium held at the 11th annual conference of the Society for Applied Research in Memory and Cognition, Victoria, Canada.
- Pociask, S. ^, Marsh' E., & Rajaram, S. (July 2015). Retrieving knowledge in a collaborative context: Costs, benefits, and implications. In W. Hirst & S. Rajaram (Organizers) (July, 2015). Social aspects of memorizing and remembering: Moving from basic findings to applied topics. Symposium held at the 11th annual conference of the Society for Applied Research in Memory and Cognition, Victoria, Canada.
- Rajaram, S., London, B., Congleton, A., Gonzalez, A., & Herrera-Acazar, A. (May, 2015). Evaluative threat and individual competence beliefs affect stages of learning among racial minority students. Paper in C. Crew (Organizer), *How threat and the ways that students cope with it can compromise learning*, Symposium held at the Association for Psychological Science Convention, New York, NY
- Choi, H-Y. ^, Blumen, H. ^, Congleton, A.R. ^, & Rajaram, S. (Presenter: Suparna Rajaram; June, 2013). The role of group configuration in the transmission of memory. Paper presented in the symposium, Hirst, W., & Rajaram, S. (Organizers), Social Aspects of Memory Workshop. Symposium held at the 10th annual conference of the Society for Applied Research in Memory and Cognition, Rotterdam, The Netherlands.
- Rajaram, S., Barber, S.J. ^, & Fox, E. ^^^ (August, 2011) Examining collaboration at encoding and retrieval. Paper to be presented in W. Hirst, S. Rajaram, & A. Barnier (Chairs), *Social*

Aspects of Memory: Collaborative Remembering and Collective Memory, Symposium to be held at the Fifth Symposium held at the International Conference on Memory, York, England.

- Rajaram, S., & Henkel, L. (June, 2011). Collaborative and post-collaborative memories in healthy aging. In A.J. Barnier, S. Rajaram, & J. Sutton (Chairs), *Scaffolding memory: When people and objects help remembering*. In symposium at the Society for Research on Memory and Applied Cognition (SARMAC) meeting, New York, NY.
- Rajaram, S. (2010, May). Symposium Co-Chair (With W. Hirst) at the Association for Psychological Science Convention, Boston, MA Symposium I - Title: *Collaborative Learning*; Symposium II - Title: *Collaborative Learning*
- Barber, S.J. ^, **Rajaram, S.,** Aron, A., & Fox, E^{^^} (2010, March). When two heads are not better than one: The negative effects of collaboration during learning. Paper presented in W. Hirst (Chair), *Social Influences on Memory*, held at the meetings of Eastern Psychological Association

- Congleton, A. ^, & **Rajaram, S**. (2010, March). The Influence of Learning History on Collaborative and Individual Recall. Paper presented in W. Hirst (Chair), *Social Influences on Memory*, held at the meetings of Eastern Psychological Association (EPA), New York, NY.
- Rajaram, S., Barber, S.J. ^, & Aron, A. (May, 2009). Collaborative encoding impairs memory. Paper presented in A. Memon & G. Echterhoff (Chairs), *How Memory Is Shaped by Social Interaction: Effects of Conversation and Collaboration*, held at the meetings of the Association for Psychological Science (APS), San Francisco, CA.
- Blumen, H.M. ^, & Rajaram, S. (November, 2007). Individual and group retrieval efforts modulate later memory outcomes. Paper presented in A.J. Barnier (Chair), *Toward a Cognitive Psychology of Collective Memory: Methods, Data, and Theories,* held at the meetings of the Psychonomic Society, Long Beach, CA.
- Rajaram, S., Hamilton, M. ^, & Pereira-Pasarin, L. ^ (July, 2006). Item distinctiveness versus contextual distinctiveness: Influences on Remembering. In S. Rajaram (Chair), *Memory Awareness*, held at the fourth International Conference on Memory, Sydney, Australia.
- Geraci, L. ^, & **Rajaram, S.** (2003). The distinctiveness effect in explicit and implicit memory. In R. Hunt & J. Worthen (Chairs), *Distinctiveness and memory*, held at the Southwestern Psychological Association, New Orleans, LA.
- Rajaram, S. (July, 2001). The Role of retrieval cues in new associative learning in amnesia. In S.
 Rajaram (Chair), *Memory and Amnesia*, held at the third International Conference on Memory, Valencia, Spain.
- Rajaram, S., & Hamilton, M[^] (July, 2001). Effects of contextual variability at encoding on Remembering and Knowing. In S. Rajaram (Chair), *Recollective Memory*, held at the third International Conference on Memory, Valencia, Spain.
- Rajaram, S. (1999, April). Does prior knowledge influence explicit and implicit memory differently? In N.R. Gee (Chair), *The effects of pre-existing knowledge or experience on current memory performance*. Symposium held at the Eastern Psychological Association, Providence, RI.
- **Rajaram, S.** (1997, November). Experiential components of recognition memory. In M. Rugg (Chair), *Two Factors of Recognition Memory*. Presented in the symposium at the meeting of the Memory Disorders Research Society, in San Francisco, CA.
- Rajaram, S. (1997, November). New verbal learning in amnesia. In A. Parkin (Chair), *Remediation strategies in amnesia*. Presented in the symposium at the meeting of the Memory Disorders Research Society, in San Francisco, CA.
- Rajaram, S. (1997, May). Metamemorial measures of retrieval experience: What influences Remembering and Knowing? In M. Anderson (Chair), *Metacognition: Its many faces*.

⁽EPA), New York, NY.

Symposium held at SUNY, Cortland, NY.

- Rajaram, S. (1997, April). Assessing the phenomenology of retrieval: Advances and challenges. In M.A. McDaniel (Chair), *The Battig-Ellis Memory Symposium*. Symposium held at the Rocky Mountain Psychology Association, Reno, Nevada.
- Rajaram, S. (1997, April). Invited Discussant. In David G. Payne (Chair), *Memory Illusions: False and created memories*. Symposium held at the Eastern Psychological Association, Washington, D.C.
- Rajaram, S. (1996, July). The Role of Conceptual and Perceptual Factors in Recollective experience. In S. Rajaram (Chair), *Remembering and Knowing the Past.* Symposium held at the International Conference on Memory, Padua, Italy.

CONFERENCE PRESENTATIONS

- Zhang, X.[^], Szekely, A.[^], **Rajaram, S.,** & Mohanty, A. (2019, March). Neural mechanisms by which contextual learning guides threat detection. Poster presented at the Annual Convention of the Society for Affective Science, Boston, MA.
- Rajaram, S. (November, 2018). A cognitive approach to the study of collaborative remembering. Talk accepted for presentation in the session, <u>Collaborative Remembering and Collective Memory</u>, to be held at the 59th annual meeting of the Psychonomic Society, New Orleans, LA, USA.
- Pepe N.^, Tan L.^, Savani K., & Rajaram, S. (November, 2018). Memory Disruption due to Part-set Cues in Recall: The Role of Culture. Poster accepted for presentation at the 59th annual convention of the Psychonomic Society, New Orleans, LA, USA.
- Pepe N.^, Tan L.^, Savani L., & Rajaram, S. (May, 2018). Cultural Differences in Memory: Asians Show a Weaker Part-list Cueing Effect in Recall than North Americans. Poster presented at the 30th annual convention of the Association for Psychological Science, San Francisco, CA.
- Szekely, A.^, Rajaram, S., & Mohanty, A. (May, 2018). Once Bitten, Twice Shy Increased PTSD Symptoms Are Related to Attention to and Memory for Trauma-Incongruent Negative Stimuli. Poster presented at the annual meeting of Association for Psychological Science, San Francisco, CA.
- Szekely, A. ^, **Rajaram, S.**, & Mohanty, A. (May, 2018). *Memory for dangers past: Threatening contexts produce more consistent learning than non-threatening contexts.* Poster presented at the annual meeting of Society for Affective Neuroscience, Brooklyn, NY.
- Maswood, R. ^, Rasmussen, A. S., & Rajaram, S. (May, 2017). Social Shaping of Emotional Autobiographical Memories. Poster presented at the 29th annual convention of the Association for Psychological Science, Boston, MA.
- Szekely, A. ^, **Rajaram, S., &** Mohanty, A. (April, 2017). *Memory for dangers past: Threatening contexts produce more consistent learning than non-threatening contexts.* Poster presented at the annual meeting of Society for Affective Science, Boston, MA.
- Rajaram, S. (February, 2017). Social transmission of memory: Societal implications. Paper presented at the American Association for the Advancement of Science Meeting; Meeting Theme: Serving Society Through Science Policy. Boston, MA, USA.
- Maswood, R. ^, Rasmussen, A.S., & **Rajaram, S.** (November, 2016). *Social shaping of emotional autobiographical memories.* Poster presented for presentation at the 57th annual meeting of the

Psychonomic Society, Boston, MA, USA.

- Choi, H.-Y[^], Kensinger, E. A., & **Rajaram, S.** (May, 2016). *Social Transmission of Emotional Memory Across Different Group Configurations*. Poster presented for the International Meeting of the Psychonomics Society 2016, Granada, Spain.
- Szekely, A. ^, Rajaram, S., & Mohanty, A. (May, 2016). Context Learning Guiding Threat Detection: Comparing Threat and Non-Threat Targets. Posted presented for presentation at the Association for Psychological Science Convention, Chicago, IL.
- Szekely, A. ^, Rajaram, S., Mohanty, A. (April, 2016). Does Context Learning Guide Threat Detection: A Comparison of Threat and Non-Threat Targets? Poster presented for presentation at the Cognitive Neuroscience Society Meeting, New York, NY.
- Bixter, M. ^, Johnson, K.L. ^, Rajaram, S., & Luhmann, C. (November, 2015). Socially Transmitted Memory Biases: Influences on Decision Making. Paper presented at the 56rd annual meeting of the Psychonomic Society, Chicago, IL.
- Paige, L.E. ^, Boduroğlu, A., Rajaram, S., & Gutchess, A.H. (2015). The Influence of Social Contagion on Taxonomic and Functional Memory Errors. Poster presented at the 56rd annual meeting of the Psychonomic Society, Chicago, IL. To be Presented at Psychonomic Society Conference, Chicago, IL.
- Szekely, A. ^, **Rajaram, S., &** Mohanty, A. (May, 2015). *Preferential contextual learning for threat detection*. Posted presented at the Association for Psychological Science Convention, New York, NY.
- Szekely, A. ^, **Rajaram, S.,** & Mohanty, A. (March, 2015). *Contextual Learning and Threat Detection*. Posted presented at the Cognitive Neuroscience Society Meeting, New York, NY.
- Choi, H.-Y. ^, Kensinger, E. A., & **Rajaram, S.** (November, 2014). The social transmission of emotional memory. Poster presented at the 55rd annual meeting of the Psychonomic Society, Long Beach CA.
- Pociask, S. ^, Marsh, E.J., & **Rajaram, S.** (November 2014). Working Together: How Collaboration Affects Retrieval of Knowledge. Poster presented at the 55rd annual meeting of the Psychonomic Society, Long Beach CA.
- Luhmann, C.L., & **Rajaram, S.** (November, 2013). When Less is More: Retrieval-Refined Representations Produce the Testing Effect. Poster presented at the 54rd annual meeting of the Psychonomic Society, Toronto, Canada.
- Luhmann, C.L. & **Rajaram, S.** (November, 2013). Social Transmission of Memory: An Agent-Based Modeling Investigation. Poster presented at the 54rd annual meeting of the Psychonomic Society, Toronto, Canada.
- Wenzel, W.G[^], & Gerrig, R.J., & Rajaram, S. (November, 2013). Creativity and unconscious plagiarism. Poster presented at the 54rd annual meeting of the Psychonomic Society, Toronto, Canada.
- Congleton, A.R. ^, & **Rajaram, S.** (June, 2013). *The influence of retrieval organization on the formation and persistence of collective memory*. Invited symposium talk to be presented at the 10th annual conference of the Society for Applied Research in Memory and Cognition, Rotterdam, The Netherlands.
- Congleton, A.R. ^, **Rajaram, S.**, & Barnier, A. (June, 2013). *Quantifying the social influences on memory.* Poster to be presented at the 2013 Conference on Autobiographical Memory, Aarhus University, Aarhus, Denmark.
- Congleton, A.R. [^], & **Rajaram, S.** (November, 2012). *Collaboration changes what we remember and how we organize it.* Poster presented at the 53rd annual meeting of the Psychonomic Society, Minneapolis, Minnesota.

Pociask, S. ^, & Rajaram, S. (November, 2012). Does Collaborative Practice Improve Statistical

Problem Solving? Poster presented at the 53rd annual meeting of the Psychonomic Society, Minneapolis, Minnesota.

- Choi, H-Y. ^, Blumen, H. ^, Congleton, A.R. ^, & **Rajaram, S.** (November, 2012). *The role of group configuration in the diffusion of memory.* Poster presented at the 53rd annual meeting of the Psychonomic Society, Minneapolis, Minnesota.
- Barber, S.J. ^, Harris, C. B. ^, & **Rajaram, S.** (November, 2012). Mechanisms underlying collaborative inhibition: Evidence for retrieval blocking. Poster presented at the Psychonomic Society, 53nd annual meeting, Minneapolis, MN.
- Choi, H.-Y. ^, Kensinger, E. A., & **Rajaram, S.** (2011, November). The influence of emotional valence on true and false memory. Poster presented at the Psychonomic Society, 52nd annual meeting, Seattle, WA.
- Fazio, L.K[^]., Barber, S.J. [^], **Rajaram, S.**, Ornstein, P.A., & Marsh, E.J. (2011, November). Creating illusions of knowledge: Learning errors that contradict prior knowledge. Poster submitted for presentation at the Psychonomic Society, 52nd annual meeting, Seattle, WA.
- Congleton, A.R. [^] & **Rajaram, S.** (June, 2011). *Examining the immediate and delayed aspects of the testing effect.* Poster presented at the 9th annual conference of the Society for Applied Research in Memory and Cognition, New York, New York.
- Congleton, A.R. [^] & **Rajaram, S.** (2011, May). *Examining the immediate and delayed aspects of the testing effect.* Poster presented at the 23rd annual convention of the Association for Psychological Science, Washington, D.C.
- Blumen, H.M. ^, **Rajaram, S.**, & Young, K.E. ^^^ (May, 2011). Collaboration Benefits on Later Individual Recall: Does Prior Recall History Matter? Poster presented at the Convention of the Association for Psychological Science, Washington, D.C.
- Congleton, A.R. [^] & **Rajaram, S.** (2010, November). *Examining the immediate and delayed aspects of the testing effect.* Research talk, presented at the 51st annual meeting of the Psychonomic Society, St. Louis, Missouri.
- Barber, S.J. ^, **Rajaram, S.**, & Paneerselvam, B. ^^ (2010, November). *Collaborative encoding deficits are attenuated with specific warnings*. Poster presented at the Psychonomic Society, 51st annual meeting, St. Louis, MO.
- Barber, S. ^, & **Rajaram, S.** (2010, May). *Collaborative memory impairment: The impact of divergent versus identical organizational schemes.* Poster presented at the meetings of the Association for Psychological Science (APS), Boston, MA.
- Congleton, A. [^], & **Rajaram, S.** (2010, May). *The Influence of Learning History on Collaborative and Individual Recall.* Poster presented at the meetings of the Association for Psychological Science (APS), Boston, MA.
- Henkel, L., & Rajaram, S. (2009, November). The Immediate and Aftereffects of Collaborative Recall in Older Adults. Poster presented at the Psychonomic Society, 50th annual meeting, Boston, MA.
- Pereira-Pasarin, L. ^, & Rajaram, S. (2009, November). Collaboration and Category Size: Benefits on Individual Recognition. Poster presented at the Psychonomic Society, 50th annual meeting, Boston, MA.
- Congleton, A. ^, & **Rajaram, S.** (2009, November). *Impact of Learning History on Collaborative and Individual Recall.* Paper presented at the Psychonomic Society, 50th annual meeting, Boston, MA.
- Barber, S. J. ^, Rajaram, S., & Harris, C. B. ^ (2009, November). Collaboration impairs recall of unshared study information. Poster presented at the Psychonomic Society, 50th annual meeting, Boston, MA.

- Jose, A. ^, O'Leary, K.D., **Rajaram, S.**, & Williams, M. (2009, June). *Memory of Partner Interactions: Reality-Based or Schema-Dependent?* Paper accepted at the 40th International Meeting of the Society for Psychotherapy Research, Santiago de Chile.
- Pereira-Pasarin, L., & Rajaram, S. (2009, March). Collaboration and Category Size: Benefits on Individual Recognition. Paper presented at the Annual Meeting of the Eastern Psychological Association, Pittsburgh, PA.
- Greenberg, D., Page, K.M., Keane, M.M., **Rajaram, S.,** Verfaellie, M. (2008, November). The status of neocortically-based slow learning in amnesia. Paper presented at the Annual Meeting of the Society for Neuroscience, Washington, D.C.
- Barber, S. ^, Rajaram, S., & Aron, A. (2008, November). Encoding Variations and Collaborative Inhibition in Group Memory. Paper presented the 49th Annual Meeting of the Psychonomic Society, Chicago, IL.
- Kroll, J., **Rajaram, S.**, Feldman, L.B., & van Hell, J. (2008, May). *Women in Cognitive Science: improving the visibility of women scientists.* Poster presented at the NSF ADVANCE Meeting, Washington, DC.
- Pereira-Pasarin, L. ^, & Rajaram, S. (2007, November). Divided attention and repetition at encoding: The role of individual subjective organization in group Recall. Paper presented the 48th Annual Meeting of the Psychonomic Society, Long Beach, CA.
- Barber, S.J^, Rajaram, S., & Marsh, E.J. (2007, November). Distinguishing among Remembered, Familiar, and Just Known memories: An experimental analysis. Poster presented at the 48th Annual Meeting of the Psychonomic Society, Long Beach, CA.
- Barber, S.J. ^, Rajaram, S., & Marsh, E.J. (2007, August). Remembering, Knowing, and Just Knowing: Changes over time. Paper presented at the European Society of Cognitive Psychology, Marseille, France.
- Blumen, H.M. ^ & **Rajaram, S.** (2007, July). *Effects of group collaboration and repeated retrieval on individual memory.* Poster presented at the joint Meeting of the Experimental Psychology Society and the Psychonomic Society, Edinburgh, UK.
- Forster, A^{^^}., Blumen, H.M[^]. & Rajaram S. (2006, July). Isolating Conceptual Processes Involved in Free Association and Generation. Poster presented at the Alliance for Graduate Eduation and Professoriate (AGEP) conference, Stony Brook University, Stony Brook, NY.
- **Rajaram, S.** & Pereira-Pasarin, L. ^ (2006, November). *Collaboration and individual memory: Evidence from immediate and delayed recognition.* Paper presented at the 47th Annual Meeting of the Psychonomic Society, Houston, TX.
- Blumen, H. ^, Rajaram, S., & Srinivas, K. (2006, March). Testing the longevity of rapidly-formed new conceptual associations. Paper presented at the 77th Annual Meeting of the Eastern Psychological Association, Baltimore, MD, USA.
- Pereira-Pasarin, L. P. ^, & **Rajaram, S.** (2006, March). *The effects of collaboration on individual memory across delay.* Paper presented at the 77th Annual Meeting of the Eastern Psychological Association. Baltimore, MD.
- Blumen, H. ^, Rajaram, S., & Srinivas, K. (2005, November) Testing the longevity of rapidly-formed, new conceptual associations. Poster presented at the 46th Annual Meeting of the Psychonomic Society, Toronto, Canada.
- Travers, S. ^, & **Rajaram, S.** (2003, November). *Effects of deselection on long-term memory*. Paper presented at the 43rd Annual Meeting of the Psychonomic Society, Vancouver, BC, Canada.
- Hamilton, M. ^, Geraci, L. ^, & **Rajaram, S.** (2002, November). *Picture superiority effect on a conceptual implicit memory test with distinctive cues.* Presented at the 42nd Annual Meeting of the

Psychonomic Society, Kansas City, MO.

- Geraci, L. ^, & **Rajaram, S.** (2002, November). *The distinctiveness effect can occur in the absence of conscious awareness.* Presented at the 42nd Annual Meeting of the Psychonomic Society, Kansas City, MO.
- Travers, S. ^, & **Rajaram, S.** (2001, November). *Attentional effects of Stroop encoding on perceptual priming*. Presented at the 42nd Annual Meeting of the Psychonomic Society. Orlando, FL.
- Geraci, L. ^, & **Rajaram, S.** (2001, November). *The isolation effect on an implicit category verification test.* Presented at the 42nd Annual Meeting of the Psychonomic Society. Orlando, FL.
- Hamilton, M. ^, & **Rajaram, S.** (2000, November). *Can referential processing produce the picture superiority effect in conceptual priming?* Presented at the 41st Annual Meeting of the Psychonomic Society. New Orleans, LA.
- Geraci, L. ^, & Rajaram, S. (2000, November). Searching for the locus of the orthographic distinctiveness effect. Presented at the 41st Annual Meeting of the Psychonomic Society. New Orleans, LA.
- Geraci, L. ^, & **Rajaram, S.** (2000, June). *Eliminating the effect of orthographic distinctiveness using a perceptual implicit memory test*. Poster presented at the annual meeting of the American Psychological Society, Miami, FL.
- Culp, D. ^, & **Rajaram, S.** (1999, November). *Divided attention at encoding and retrieval differentially affects conceptual priming*. Paper presented at the 40th Annual Meeting of the Psychonomic Society, Dallas, TX.
- Hamilton, M. ^, & Rajaram, S. (1999, August). Examining picture processing in implicit conceptual memory. Poster presented at the 107th annual meeting of the American Psychological Association, Boston, MA.
- Culp, D. ^, & **Rajaram, S.** (1999, April). *Differential effects of divided attention at encoding and retrieval in on conceptual explicit and implicit memory.* Paper presented at the 70th Annual Meeting of the Eastern Psychological Association, Providence, RI.
- Geraci, L. ^, & **Rajaram, S.** (1999, April). *Conceptual fluency affects Knowing*. Poster presented at the 70th annual meeting of the Eastern Psychological Association, Providence, RI.
- Rajaram, S., & Srinivas, K. (1998, November). *The effects of attention on perceptual implicit memory*. Presented at the 39th Annual Meeting of the Psychonomic Society, Dallas, TX.
- Wiens, S. ^, Park, G^, Katkin, E. S., Rajaram, S., & Kelsey, R. M. (1998, September). *Physiological detection of deception and the false memory phenomenon*. Presented at the meeting of the Society for Psychophysiological Research, Denver, CO.
- Culp, D.N. ^, Srinivas, K., & Rajaram, S. (1998, February). Event-based conceptual implicit memory: Isolating the necessary conditions for new learning. Paper accepted to the 69th Annual Meeting of the Eastern Psychological Association, Boston, MA.
- Hamilton, M. ^, & Rajaram, S. (1997, November). There is no concreteness effect on conceptual implicit memory. Poster presented at the 38th Annual Meeting of the Psychonomic Society, Philadelphia, PA.
- Rajaram, S., & Coslett, H.B. (1997, March). Semantic learning in medial temporal lobe amnesia: The role of *interference*. Poster presented at the 4th Annual Meeting of the Cognitive Neuroscience Society, Boston, MA.
- Hamilton, M. ^, & **Rajaram, S.** (1997, April). *Concreteness effect on implicit conceptual tests*. Paper presented at the 68th Annual Meeting of the Eastern Psychological Association, Washington, D.C.
- Rajaram, S., (1996, November). Effects of conceptual and perceptual factors on recollective experience. Poster presented at the 37th Annual Meeting of the Psychonomic Society, Chicago, IL.
- Rajaram, S. (1996, July). The influence of semantic and nonsemantic variables on the recollective experience.

Presented at the Summer Workshop in Cognitive Psychology, Co-sponsored by Williams College and SUNY, Albany, Williamstown, MA.

- Hamilton, M. ^, & **Rajaram, S.** (1996, March). *The concreteness effect in implicit and explicit memory*. Paper presented at the 67th Annual Meeting of the Eastern Psychological Association, Philadelphia, PA.
- Rajaram, S., & Hamilton, M. ^ (1995, November). *Recollective experience in varied recall situations*. Poster presented at the 36th Annual Meeting of the Psychonomic Society, Los Angeles, CA.
- Hamilton, M. ^, & Rajaram, S. (1995, March). "Remember" and "Know" judgments in different memory tests. Paper presented at the 66th Annual Meeting of the Eastern Psychological Association, Boston, MA.
- Holmes, J.B. ^, & Rajaram, S. (1995, March). The phenomenology of mismemory: Linguistic abstraction and Remember/Know judgments. Paper presented at the 66th Annual Meeting of the Eastern Psychological Association, Boston, MA.
- Rajaram, S., & Coslett, H.B. (1995, March). *Constraints on semantic learning in medial temporal lobe amnesia.* Poster presented at the 2nd Annual Meeting of the Cognitive Neuroscience Society, San Francisco, CA.
- Rajaram, S., & Coslett, H.B. (1994, November). Acquisition and transfer of novel information in amnesia: Converging evidence. Poster presented at the 35th Annual Meeting of the Psychonomic Society, Washington, D.C.
- Bolton, A., Schindler, R., **Rajaram, S.**, Vaillancourt, P., O'Connor, M. (1994, May). *Amnesic* syndrome in a case of circumscribed hypothalamic tumor. Poster presented at the 46th Annual Meeting of the American Academy of Neurology, Washington D.C.
- Rajaram, S., Coslett, H.B., & Saffran, E.M. (1994, February). Restriction in the "spotlight" of visual attention in Alzheimer's Disease: A case study. Paper Presented at the International Neuropsychological Society, 22nd meeting held in Cincinnati, Ohio.
- Rajaram, S., & Coslett, H.B. (1993, November). Learning and transfer of novel verbal information in amnesia. Poster presented at the 34th Annual Meeting of the Psychonomic Society, Washington, D.C.
- Rajaram, S. & Coslett, H.B. (1993, May). Effects of size and reflection of objects on "Remember"/ "Know" responses in recognition memory. Paper presented at the 65th Annual Meeting of the Midwestern Psychological Association, Chicago, IL, May, 1993.
- Rajaram, S. & Coslett, H.B. (1993, February). Acquisition and transfer of new semantic information in amnesia. Paper presented at the International Neuropsychological Society, Twenty-first annual meeting, Galveston, TX.
- Rajaram, S. & Coslett, H.B. (1992, November). Further dissociations between "Remember" and "Know" judgments in recognition memory. Poster presented at the 33rd Annual Meeting of the Psychonomic Society, St. Louis, MO.
- Rajaram, S. (1991, November). The components of recollective experience: Remembering and knowing. Poster at the 32nd Annual Meeting of the Psychonomic Society, San Francisco, CA.
- Roediger, H.L., **Rajaram, S.**, Srinivas, K., & McDermott, K.B. (1991, November). *Specificity of operations in perceptual priming*. Paper presented at the 32nd Annual Meeting of the Psychonomic Society, San Francisco, CA.
- Rajaram, S., & Roediger, H.L. (1991, May). Components of recollective experience: Remembering and *knowing*. Paper presented at the Midwestern Psychological Association, Chicago, IL.
- Rajaram, S., Roediger, H.L. (1990, May). A comparison of five implicit memory tests as a function of mode of *input*. Paper presented at the meetings of the Midwestern Psychological Association, Chicago, IL.

- Srinivas, K., Roediger, H.L., & Rajaram, S. (1990). Both syllabicity and trigram frequency of letter units mediate visual word recognition. Poster presented at the meetings of the American Psychological Society, Dallas, TX.
- Rajaram, S., & Neely, J.H. (1989, May). *What causes the masked repetition priming effect?* Paper presented at the meetings of the Midwestern Psychological Association, Chicago, IL.
- **Rajaram, S.**, & Neely, J.H. (1988, May). *Masked repetition priming effect in the lexical decision and episodic recognition tasks*. Paper presented at the meetings of the Society to Study the Hoosier Mental Life, West Lafayette, IN.

TEACHING AND MENTORING EXPERIENCE

Graduate Courses Taught

- Memory (Stony Brook University, Fall, 1995; Fall, 1997; Spring, 2001; Spring 2003; Spring 2005; Spring, 2007; Spring, 2009; Spring, 2011; Fall, 2013; Spring, 2016; Scheduled Fall, 2019)
- Professional Development (Stony Brook University, Fall, 2004, Fall, 2005, 2009-2010)
- Faculty Supervisor, Graduate Substantial Direct Instruction (1993-1999, 2002, 2004-2012; 2016; 2018)
- Faculty Supervisor, Graduate First-Year Lectures (Fall, 2018)

Undergraduate Courses Taught

- Research Methods in Psychology (Stony Brook University, Fall, 1993, Fall, 1994; Fall, 1995)
- Research Methods Laboratory (Stony Brook University, Spring, 1995; Spring, 1996; Fall, 1996)
- Human Brain Function (Stony Brook University, Spring, 1994; Spring, 1995; Spring, 2002)
- Memory (Stony Brook University, Spring, 1999)
- Honors Seminar (Stony Brook Univ., Spring, 1997; Fall, 1997; Spring, 1998)
- Research Lab: Human Cognition (Stony Brook University, Spring, 1997; Fall 2002; Spring, 2004; Fall, 2005; Spring, 2006; Spring 2008 [two course offerings], Fall, 2008, Fall, 2009; Spring, 2010; Fall, 2010; Spring, 2011; Spring, 2012 [two course offerings]; Fall, 2012; Fall, 2016 [two course offerings]; Spring, 2018 [two course offerings]; Scheduled Spring 2020 [two course offerings])

GRADUATE RESEARCH SUPERVISION (1993-present)

Stony Brook Graduate Students with Ph.D. obtained under my direct supervision (chronological): Note: Each of my Ph.D. advisee so far has secured her/his first job in academia. (A majority of my Ph.D. students have been female and/or from underrepresented groups.)

- Maryellen Hamilton Completed: August, 1999 (Now tenured Full Professor and Department Head, St. Peter's University)
- Lisa Geraci Completed: May, 2001 (Now tenured Full Professor & Dept. Chair of Psychology, Univ. of Massachusetts, Powell)

- Stephanie Travers
 Completed: August, 2004
 (Now tenured Associate Professor, Luther College)
- Luciane Pereira-Pasarin Completed: August, 2007 (Previously Associate Professor, Caldwell College)
- Helena Blumen Completed: August, 2008 (Now Assistant Professor at Albert Einstein College of Medicine)
- Sarah Barber Completed: April, 2010 (Now Assistant Professor, Georgia State University)
- Adam Congleton Completed: May, 2012 (Now postdoctoral fellow at CON AMORE Research Institute, Aarhus University, Denmark)
- Hae-Yoon Choi
 Completed: July 2015
 (Now postdoctoral Fellow at Yonsei University College of Medicine, South Korea)
- Sarah Pociask Completed: July, 2015 (Now postdoctoral fellow at the Center for Teaching & Faculty Development, University of Massachusetts, Amherst)
- Akos Szekely (co-advised with Dr. A. Mohanty, Faculty colleague, Clinical Area) Completed: December, 2018 (Now employed in the industry)

Current doctoral students:

- Raeya Maswood (since Fall, 2014)
- Nicholas Pepe (since Fall, 2016)
- Tori Pena (since Fall, 2018)
- Garrett Greeley (joining in Fall, 2019)

M.S. degree obtained under my direct supervision (chronological):

- Jonathan Holmes (M.S., 1995, now Associate Professor at Bridgewater State University)
- Danielle (Culp) McElveen (M.S. 1999; now a Speech Language Pathologist, Kidnetics, Children's Hospital of Greenville Health System)
- Bavani Paneerselvam (M.S., 2011, subsequently a doctoral student at Auburn University

Ad hoc Graduate Research Supervision:

- Al Herrera-Alcazar (Social/Health Area, Stony Brook University)
- Angel Gonzales (Social/Health Area, Stony Brook University)
- Anita Jose (Clinical Area, Stony Brook University)
- Elizabeth Shin (Social/Health Area, Stony Brook University)
- Mathew Williams (Clinical Area, Stony Brook University)

Interational Visiting Graduate Students under My Supervision:

- Guido D'Angelo (Summer, 2008, University of Bari, Italy)
- Celia Harris (Fall, 2008, Macquarie University)

GRADUATE THESIS COMMITTEES (A representative sample)

- Stony Brook University Linda Henkel (Ph.D. Thesis); Justina O'Haeri (Ph.D. Thesis); Lynette Dias (Ph.D. Thesis); Sheana Jannone (Graduate Specialties); Sheana Jannone (Ph.D. Thesis); Michael Bixter (M.S. Thesis); Michael Bixter (Graduate Specialties); Pei-Pei Liu (Graduate Specialties); Pei-Pei Liu (Ph.D. Thesis); Jamie Macdonald (Graduate Specialties); William Wetzel (Graduate Specialties); William Wenzel (Ph.D. Thesis); Elizabeth Shin (Graduate Specialties); Michael Bixter (Ph.D. Thesis); Elizabeth Shin (Ph.D. Thesis); Illeana Culcea (Ph.D. Thesis); Jamie Macdonald (Ph.D. Thesis); Janelle Gagnon (M.S. Thesis); Janelle Gagnon (Graduate Specialties)
- External Thesis Committee Member: Lakehead University, Canada (M.S. Thesis); University of Toronto, Canada (Ph.D. Thesis, 2009); Macquarie Univ., Australia (Ph.D., Thesis, 2011)

UNDERGRADUATE RESEARCH SUPERVISION (1992 - present)

Honors Thesis Advisees:

- Yolanda Whitner (Stony Brook University, 2011)
- Ethan Fox (Stony Brook University, 2009)
- Kayla Young (Stony Brook University, 2009)
- Sarika Saxena (Stony Brook University, 2008)
- Richard Delaney (Stony Brook University, 1999)
- Neil Resnick (Stony Brook University, 1994)
- Monica Swahn (Temple University, 1993)

• NSF REU funded Undergraduate students:

- Yvonne Chanda (Fall, 2016-Spring, 2017)
- Ivy Wu (Summer 2018-present)

- NSF-Funded SUNY AGEP Summer Research Institute for underrepresented students:
 - Student: Alysia Forster
- NIMH/MARC (Minority Access to Research Career) Undergraduate Fellow:
 - Student: Monica Jefferson

• Summer NSF-REU/URECA students:

- Tara Price (1994)
- Maura Rzeznekeiwicz (1994)
- Amanda Salomon (1995)
- Kathy Le (1996)
- Faculty Advisor, supervision of undergraduate research:
 - 3-7 students each semester since 1993

SERVICE CONTRIBUTIONS

Professional/National Service

- Member, Psychonomics International Presence Evaluation Committee (2018-present)
- Member, Nominations Committee, the Psychonomic Society (2018-present)
- Member, WiCS Leadership Award Committee, Women in Cognitive Science Group (2018)
- Member, Association for Psychological Science (APS) Leadership Network (2017-present)
- Founding Chair, Rising Stars Selection Committee, Association for Psychological Science (2014-2017)
- Member, Subcommittee for a New Methodology Journal, Association for Psychological Science (2016)
- Member, Board of Directors Election Committee, Association for Psychological Science (2014-2015)
- Attendee, White House workshop on Psychological Science and Behavioral Economics in the Service of Public Policy (jointly convened by the National Institute on Aging (NIA), NIH, in collaboration with the White House Council of Economic Advisers (CEA), the White House Office of Science and Technology Policy (OSTP), and the Association for Psychological Science (APS) (May, 2013)
- Member, Diversity Committee, Association for Psychological Science (2013-present)
- Member, Fellows Committee, Association for Psychological Science (2011-2013)
- Member, Strategic Planning Committee, the Psychonomic Society (2010-2011)
- Member, Committee on the Future of Association for Psychological Science Journals (2009)
- Chair (2006-2007) & Member (2004-2007) of the Publications Committee, the Psychonomic Society
- Member, Finance Committee, the Psychonomic Society (2006-2008)
- Member, Website Committee, the Psychonomic Society (2008)
- Psychonomic Society Representative, Council of Scientific Society Presidents (CSSP) Meeting, Washington, D.C. (May, 2008)

- Member, Editor Search Committee for *Psychological Bulletin* (2007)
- Member (2000-2001) and Chair (2001-2002), Fellows Committee, Division 3, American Psychological Association

Editorial Experience (Journals, Funding Agencies)

Journals

- Advisory Board Member
 - o Current Directions in Psychological Science (starting January 2020)
- Guest Co-Editor
 - Journal of Applied Research on Memory and Cognition (2014) Special Issue on Social Aspect of Memory

• Associate Editor

- Psychological Science (2007-2008)
 - (Among the top 20 Psychology journals worldwide in citations/impact factor.)
- Psychological Bulletin (2003-2005)
 - (Among the top 5 social science journals in total citations/impact factor.)
- Associate Editor Memory & Cognition (1998-2001)
 (Among the premier journals in the area of cognition)

• Editorial Board Member

- o Memory & Cognition (2009-2014; 2015-present)
- o Journal of Cultural Cognitive Science (2017-present)
- o Journal of Postgraduate Medicine, Mumbai, India (2002-present)
- o Journal of Experimental Psychology: Learning, Memory, and Cognition (1998-2002; 2006-2011)
- o Journal of Memory and Language (2001-2006)
- o APA Dictionary of Psychology (2001-2005, published 2006)
- Journal of Cognitive Psychology (2009-2011)
- Ad hoc Journal Reviewer (in alphabetical order)

Acta Psychologica; Applied Journal of Psychology; Cognitive, Affective, and Behavioral Neuroscience; Cognition & Emotion; Cognitive Neuropsychology; Cognitive Psychology; Cognitive Science; Developmental Psychology; Enclyclopedia of Social Measurement; Experimental Psychology; Journal of Cognitive Psychology; Journal of Experimental Psychology: General; Journal of Experimental Psychology: Learning, Memory, and Cognition; Journal of Memory and Langauge; Journal of Social Experimental Psychology; Memory; Memory & Cognition; Nature Communications; Neurocase; Neuropsychology; Neuropsychologia; Psychology and Aging; Psychological Science; Quarterly Journal of Experimental Psychology; Psychonomic Bulletin & Review

Funding Agencies

- Member, College of Reviewers, National Science Foundation (2015-2018)
- Panel Member, National Science Foundation (Spring, 2015; Fall, 2015)
- Member, F02B Fellowship Study Section (Sensory and Motor Neuroscience, Cognition and Perception), Center for Scientific Review, National Institute of Mental Health (2010-2014)
- Member, Committee of Visitors, Perception, Action, and Cognition Program, National Science Foundation (2009)
- Committee Member, Stony Brook University/Brookhaven National Labs Provost's Seed Grant Selection Committee (2007)
- Panel Vice-Chair and Member: PRRC Grant Review Panel, Office of Educational Research and Improvement (OERI), U.S. Department of Education (2002) now Institute of Education Sciences (IES).
- Ad hoc Grant Reviewer: City University of New York System, National Institutes of Mental Health, National Science Foundation

University Service

- Workshop Panelist, Preparing Future Faculty, SBU Presidential Initiative, Stony Brook University (June 28, 2018)
- External Faculty Mentor, to an assistant professor in the Department of Linguistics, SBU (Dr. J. Yun, 2017-present)
- Chair, Promotion and Tenure Committee, School of Journalism, Stony Brook University (2016-2017)
- Member, Provostial Academic Staffing Task Force Committee, Stony Brook Univ. (2014)
- Member, Search Committee for the Assistant Dean for Budget, College of Arts and Sciences, Stony Brook University (2014)
- Advisory Board Member, Center for Science and Math Education (CESAME), Stony Brook University (2012-2013)
- Advisory Board Member, the Humanities Institute (HISB), Stony Brook University (2012-2013)
- Member, Promotion and Tenure Committee, College of Arts & Sciences, Stony Brook University (2009-2012)
- Member, Stony Brook University Turner Advisory Committee for the advancement of minority and disadvantaged students (2007-2010)
- Member, Steering Committee, Center for Cognitive Studies, Stony Brook University (2008)
- Member, Steering Committee, Science & Art Group, the Humanities Institute, SBU (2007-2008)
- Member, Affirmative Action/Equal Employment Opportunity Committee, Social and Behavioral Sciences Division, Stony Brook University (Fall, 1994 Fall, 1996; Spring, 1998-Summer, 1999)

Departmental Service

- Associate Chair, Aging/Lifespan Faculty Search Committee, Dept. of Psychology, SBU (2019-2020)
- Faculty Mentor, Department of Psychology, SBU (Dr. L. Raymond, 2018-present)
- Member, Faculty Promotion Committee, Dept. of Psychology, SBU (2018-2019)

- Ombudsperson, Faculty Tenure and Promotion Committee, Psychology, SBU (2017-2018)
- Member, Faculty Promotion Committee, Department of Psychology, SBU (2017-2018)
- Member, Grievance Committee, Department of Psychology, SBU (2017-2018)
- Member, Department Chair Selection Committee, Department of Psychology, SBU (Fall, 2016)
- Ombudsperson, Faculty Tenure and Promotion Committee, Psychology, SBU (2016-2017)
- Chair, Department Chair Selection Committee, Department of Psychology, SBU (Spring, 2014)
- Faculty Peer Observer, Department of Psychology, SBU (Spring, 2014)
- Faculty Mentor, Department of Psychology, SBU (Dr. N. Eaton, 2013-present)
- Member, Faculty Tenure and Promotion Committee, Psychology, SBU (Fall, 2012)
- Member, Strategic Planning Committee, Psychology 2020, Dept. of Psychology, SBU (2011)
- Member, Clinical Faculty Search Committee, Psychology, Stony Brook University (2009-2010)
- Member, Faculty Contract Renewal Committee, Psychology, SBU (2006, 2008)
- Member, Faculty Promotion Committee, Psychology, SBU (Fall, 2008)
- Cognitive/Experimental Faculty Representative, Undergraduate Committee, Psychology, SBU (Spring, 2000; Fall, 2008 – present)
- Cognitive/Experimental Faculty Representative, Graduate Committee, Psychology, SBU (Fall, 2005-Spring, 2006; Spring 2007-2008)
- Co-Chair, Cognitive Faculty Search Committee, Dept. of Psychology, SBU (2004-2005)
- Member, Cognitive Faculty Search Committee, Dept. of Psychology, SBU (1994; 1997; 2001-2002)
- Member, Strategic Planning Committee, Dept. of Psychology, SBU (2000-2001)
- Ombudsperson, Faculty Renewal Committee, Dept. of Psychology, SBU (Fall, 2001)
- Chair, Cognitive Neuroscience Faculty Search Committee, Psychology, SBU (2000-2001)
- Chair, Faculty Search Committee, SBU (1998-1999)
- Member, Cognitive and Behavioral Neuroscience Site Visit Committee, SBU (Fall, 1996)

Service to Promote Gender Equity, Diversity, and Professional Development

- Co-Founder (one of three along with Drs. Judith Kroll, University of California Riverside and Randi Martin, Rice University), *Women in Cognitive Science*. Founded in 2001, affiliated with the Psychonomic Society, over 1000 members worldwide, and funded by the National Science Foundation) (Also see the section on Professional Activity Grants) Website: http://www.womenincogsci.org/; Twitter: @WomenInCogSci Facebook: https://www.facebook.com/WomenInCognitiveScience/
- **Co-Organizer**, The Women in Cognitive Science Group Meetings (International Meeting of the Psychonomic Society, Granada, Spain, 2016; Psychonomic Society 2001-2018; International Convention on Psychological Science, Vienna, Austria,, 2017; Paris, France, 2019l Association for Psychological Science 2009-2014 and 2018; Cognitive Science Society 2009-2014; Society for Applied Research in Memory and Cognition, 2013, 2015, 2019)
- **Co-Organizer and Moderator**, *Developing International Research Collaborations and Promoting Global Leadership*, Women in Cognitive Science Workshop held at the International Conference of the Psychonomic Society, Granada, Spain, May 5, 2016.

• **Mentor, Speed Mentoring Event**, Women in Cognitive Science Workshop, at the 56th and 57th Annual Meetings of the Psychonomic Society, Chicago, IL, & Boston, MA (November, 2015; November 2016, respectively); Workshop held at the International Conference of the Psychonomic Society, Granada, Spain, May 5, 2016; Workshop held at the International Conference of the Psychonomic Society, Amsterdam, the Netherlands, May, 2018.

• Invited Panelist or Panel Chair

- Psychology of Negotiation: When, Why, and How? Panel Presentation. Women in Cognitive Science Workshop, at the 56th Annual Meeting of the Psychonomic Society, Chicago, IL (Nov., 2015)
- Implicit Bias workshop. Panel presentation, hosted by the Dean of the College of Arts & Sciences, Stony Brook University (Fall, 2015)
- Evidence-based practices for promoting equality & diversity: Discussion with the founders of Women in Cognitive Science (WiCS). Panel presentation. Organized by DEC Equality and Diversity, Department D'etudes Cognitives, at École Normale Supérieure, Paris, France (2019, March)
- Developing International Collaborations. Panel Chair. Women in Cognitive Science Workshop, at the XIII Society for Applied Research in Memory and Cognition, Cape Cod, MA (June, 2019)

• Invited Workshop Leader

- Advancement of Women in Science, Skidmore College, Saratoga Springs, NY (October, 2011)
- Workshop for the Advancement of Women in Science (Sponsored by the National Science Foundation Advance Grant to Lehigh Univ.), Lehigh University, Bethlehem, PA (May, 2013)

• Invited Workshop Speaker

- The Successful Academic Psychologist Part I: Navigating the First Three Years Post-PhD. Workshop conducted at the meetings of the Association for Psychological Science (APS), Boston, MA (2010, May).
- o How to attend conferences? CUNY Gender Equity Project Workshop (2007, 2008, 2009, 2010)
- **Faculty Project Director,** Project WISE (Women in Science and Engineering), URECA 187, Stony Brook University (Spring of 1995-2004; Spring 2015)

Other Relevant Activities

- Invited Expert Advisor (May, 2008). Collaborative learning, Association for Colleges of the South, Atlanta, GA.
- External Reviewer for Tenure and Promotion evaluations (more than 20 cases)
- Book Reviewer: Harper Collins, John Wiley & Sons, Inc.
- Ad hoc Conference Reviewer: Eastern Psychological Association

MEDIA AND PUBLIC DISSEMINATION

Luhmann & Rajaram (Psychological Science, 2015)

- APS Observer Feature– Investigating social contagion with digital tools http://www.psychologicalscience.org/index.php/publications/observer/2016/march-16/investigating-social-contagion-with-digital-tools.html
- National Science Foundation covers the paper on their *News from the Field* <u>https://www.nsf.gov/news/news_list.jsp?nt=12</u>
- Association for Psychological Science news release coverage http://www.psychologicalscience.org/index.php/news/releases/information-iscontagious-among-social-connections.html
- Stony Brook University Coverage from the SBU Newsroom <u>http://sb.cc.stonybrook.edu/news/general/2015_11_17_Contagious_SocialConnections.ph</u> p?=marquee6
- A selection of other coverage <u>Phys.org</u> <u>RT</u>

Choi, Blumen, Congleton, & Rajaram (2014, Journal of Cognitive Psychology)

- *ESCOP Journal's Best Paper' Shows How Collaboration Influences Memory,* APS Observer, Washington, D.C. (June 9, 2015)
- Winning JCP Best Paper on Social Transmission of Memory. https://twitter.com/psypress/status/605686674622951424
- Journal of Cognitive Psychology Best Paper Award 2014. https://www.facebook.com/PsychologyPress/posts/10153354008884313

Congleton & Rajaram (Journal of Experimental Psychology: General, 2014)

• *Creating Shared Memories.* Recalling things as a group makes everyone's memory more similar. <u>http://lnkd.in/dAmP-Fp</u>

General

- Expert input to the New York Times Can Big Science be Too Big? https://www.nytimes.com/2019/02/13/science/science-research-psychology.html
- Guest memory scientist featured in the weekly show, *All in the Mind*, Host: Lynne Malcolm, Australian Broadcasting Radio, Sydney, Australia (November, 2012) (http://www.abc.net.au/radionational/programs/allinthemind/memory---the-thread-of-life/4409988)
- Confirmed: Why two heads are not always better than one. CBS Livescience.com. News feature
- (http://www.cbsnews.com/news/confirmed-two-heads-arent-always-better-than-one/)
 Memory lapse or Alzheimer's? Multi-tasking fuels forgetting. USA 'Today. (August, 2010) (http://usatoday30.usatoday.com/news/health/2010-08-12-apamemory12_CV_N.htm)
- Memory and Consciousness: Consciousness to Unconsciousness and Back Again. The APS Observer (August, 2006)
 (http://www.psychologicalscience.org/index.php/publications/observer/2006/august-06/memory-andconsciousness-consciousness-to-unconsciousness-and-back-again.html)
- *Just remember this*... Las Vegas Sun (September, 2001) (http://www.lasvegassun.com/news/2001/sep/11/just-remember-this-retaining-information-remains-a/)