Encyclopedia of the Sciences of Learning

Encyclopedia of the Sciences of Learning

With 312 Figures and 68 Tables

Editor
Prof. Dr. Norbert M. Seel
Faculty of Economics and Behavioral Sciences
Department of Education
University of Freiburg
79085 Freiburg
Germany

ISBN 978-1-4419-1427-9 e-ISBN 978-1-4419-1428-6 DOI 10.1007/ 978-1-4419-1428-6 ISBN Bundle 978-1-4419-5503-6 Springer New York Dordrecht Heidelberg London

Library of Congress Control Number: 2011934763

© Springer Science+Business Media, LLC 2012

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

Learning is existential, and so its study must be complex and interdisciplinary. Over the past centuries, researchers from different fields have posited many theories to explain how humans and animals learn and behave, i.e., how they acquire, organize, and deploy knowledge and skills. Basically, learning is defined as a relatively permanent change in behavior and/or in mental associations due to experience. Learning is a response to environmental requirements and different from biological maturation, which, however, is a fundamental basis for learning.

From a historical point of view, learning had been an issue of epistemology and philosophy since ancient times. Nevertheless, the twentieth century may be considered as the *century of psychology of learning* and related fields of interest, such as motivation, cognition, and metacognition. It is really fascinating to see the various currents of the twentieth century research in learning, remembering, and forgetting. And it is interesting to see that many basic assumptions of early theories have survived the paradigm shifts of psychology and epistemology that occurred during the twentieth century. Beyond folk psychology and naïve theories of learning, psychological learning theories can be grouped into several basic categories, such as behaviorist and connectionist learning theories, cognitive learning theories, and social learning theories.

However, learning theories are not limited to psychology and related fields but can be traced back to ancient philosophers, such as Socrates, Plato, and Aristotle. It is certainly true that the topic of learning also played a significant role in the philosophy of the Middle Ages (e.g., St. Thomas Aquinas), and in the modern era philosophers such as Descartes, Hume, Locke, Kant, and many others were interested in the topic. The same holds true for philosophers of the twentieth century, who were highly interested in learning.

It is noteworthy that the so-called fathers of psychology as a discipline, Wilhelm Wundt (1832–1920) and William James (1842–1910), were both originally professors of philosophy. In the 1880s, Wundt began studying rote learning of lists of nonsense verbal items, and a short time later, James foreshadowed many aspects of modern neurobiology of learning and even connectionist theory. Whereas Wundt and James remained closely aligned with the field of philosophy and the application of introspective self-observation, Hermann Ebbinghaus (1850–1909) began studying human memory and higher cognitive processes (such as meaningful learning) by means of experimental methods. This transported the study of learning and remembering out of philosophy and into the realm of empirical research, providing valuable tools until today. Ebbinghaus' seminal work on learning and remembering can be considered as the beginning of systematic psychological research on learning and remembering for the twentieth century. Another strong influence was Pavlov's reflexology and his experiments with animals. This can be considered as the beginning of research on animal learning, which was also characteristic, to a large extent, of the emerging fields of associative psychology (e.g., Thorndike) and Gestalt psychology (e.g., Köhler). At the beginning of the twentieth century, these two sources – associative psychology and reflexology – gave rise to *connectionism* and the idea of learning by trial and error, whose most prominent supporter became Thorndike (1874–1949).

Clearly, the first half of this century was strongly influenced by connectionism (and behaviorism) and Gestalt psychology, whereas the second half can be considered as the period of the emergence of cognitive and constructivist conceptions of learning. Psychologists and biologists have studied learning in animals and humans within the realm of both paradigms. Nowadays, animal and human learning and cognition are separate but related fields of study within psychology and biology, each with an identifiable history that is often intertwined with the other. Beyond psychology and biology, disciplines such as anthropology, sociology, and education focused on the topic of human learning in the course of the past centuries. However, one of the most important innovations for research on learning resulted from the emerging computer sciences and their focus on machine learning.

Informatics struck a chord in the second half of the twentieth century and machine learning became a most promising field of the sciences of learning in general. Briefly put, a machine learns whenever it changes its structure, program, or data in such a manner that its expected future performance improves. Machine learning usually refers to changes in systems that perform tasks associated with artificial intelligence (AI). Many techniques in machine learning are derived from the efforts of psychologists to make their theories of animal and human learning more precise through *computational models*. Conversely, it seems that the concepts and techniques being explored in the field of machine learning also illuminate certain aspects of the biology of learning. Accordingly, closely related to machine learning is also the study of human and animal learning in psychology, neuroscience, and related fields.

Textbooks on psychology usually attribute central significance to the neurobiological foundations of learning and thinking and discuss them at length. The authors of these books expect *neurobiology* to provide conclusive answers to the questions of how the brain functions and how nerve cells produce thinking, learning, and acting. Indeed, the neurosciences have made tremendous progress in the past 20 years: For instance, new methodologies in magnetic resonance imaging have made it possible to measure processes which were formerly matters of pure speculation, such as how information is taken in by the senses and passed on to neural subsystems or how it is stored and retrieved. Neurobiologists are interested in the physical structure of the carrier organs responsible for learning and retaining, thinking, and acting, while psychologists study the physical functions of these phenomena. Accordingly, there are many parallels between human and animal learning on the one side and machine learning on the other side. However, it is easy to find some critical comments in the related literature to the effect that the contributions to machine learning from research on human learning are less relevant than those from statistics and computer science. Sometimes this is traced back to the insufficient state of research on human learning in general.

As a final point of this introduction it must be emphasized that human and animal learning is always embedded in particular social contexts. Consequently, biological and psychological research on learning must be complemented by anthropological and sociocultural studies with their tradition of fieldwork-based research.

Learning as seen from the various disciplines is evidently a multifaceted topic. However, the sciences of learning in general have become more specialized and complex, and the fields of interest are widely spread and separated from each other. As a consequence, there is no comprehensive overview on the learning sciences and their central theoretical concepts, methodologies, and research findings.

In consequence, the mission of this project is to provide a unique and comprehensive reference work for the sciences of learning with a particular emphasis on *animal*, *human*, *and machine learning* from their beginnings until today. The content on learning from these fields of research will be comprehensive and well balanced because the overall objective of the encyclopedia is to produce a solid work of reference that provides the user with the established information in the particular field of interest. Usually, the areas of animal, human, and machine learning are separated from each other in the related literature. Thus, this encyclopedia will be the first reference work to cover the separate areas of the learning sciences. Accordingly, not only psychological theories and traditions will be at the center of this encyclopedia, but rather also theories and conceptions from biology, neurosciences, computer sciences, information science, communication research, philosophy, anthropology, and sociology, as well as particular fields of application such as instruction, psychiatry, and robotics.

The *Encyclopedia of the Sciences of Learning* provides an up-to-date, broad, and authoritative coverage of theories and philosophies used in the sciences of learning and adjacent sciences from their very beginnings to the present. This modern compendium is an indispensable source of information for scientists, educators, engineers, and technical staff active in all fields related to the learning of animals, humans, or machines. More specifically, the encyclopedia provides fast access to the most relevant theoretical terms without the need to consult a lot of textbooks and edited volumes. It supplies clear and precise explanations of the theoretical terms, cross-references to related content, and up-to-date references to important research and publications; it also contains short biographical notes about scholars who have made substantial contributions to the sciences of learning.

Preface vii

The entries are written by a distinguished panel of researchers in the various fields of the learning sciences; the contributions for each of the topics will have to be of the highest standard in order to ensure that the work becomes a "standard" for future research and theory construction.

The *Encyclopedia of the Sciences of Learning* is the result of a long-term project initiated by Marie Sheldon, a former manager of Springer New York, and the editor-in-chief. For me it was a pleasure and inspiring experience to collaborate closely with Daniel Quinones (Springer Heidelberg) and his team – it was really great to work with them. It was also a great pleasure and source of inspiration to collaborate with a panel of distinguished researchers who contributed greatly to the success of the project as associate editors.

Last but not least, my special thanks go to Jung Mi Lee, who served as my editorial assistant – and did a fantastic job of it.

As a scientist of the twentieth century, I dedicate this encyclopedia to the generations of the twenty-first century. I consider Jakob and Anna, Amira, and Elia to be excellent representatives of the future.

Norbert M. Seel Freiburg, Summer of 2011

Editor-in-Chief

Prof. Dr. Norbert M. Seel
Faculty of Economics and Behavioral Sciences
Department of Education
University of Freiburg
79085 Freiburg
Germany

Associate Editors

The Associate Editors worked closely with the Editor-in-Chief to achieve the overall execution and success of the Encyclopedia.

Amy Adcock

Professor of Instructional Design and Technology, Old Dominion University, Norfolk, Virginia - AAdcock@odu.edu

Section: Educational Psychology

Linda Bol

Professor in the Educational Foundations and Leadership Department, Old Dominion University, Norfolk, Virginia - lbol@odu.edu

Section: Educational Psychology

Philip Barker

 $Professor\ of\ Applied\ Computing\ within\ the\ School\ of\ Computing\ and\ Mathematics\ at\ the\ University\ of\ Teesside,\ Middlesbrough,\ UK\ -\ P.G.Barker@tees.ac.uk$

Section: Cognitive Psychology / Cognitive Science

Raja Chatila

Professor and Director of Laboratory for Analysis and Architecture of Systems at CNRS, Toulouse, France - Raja.Chatila@laas.fr

Section: Robot Learning and Artificial Learning

Michael Domjan

Professor of Psychology, The University of Texas at Austin, College of Liberal Arts, Austin, TX - domjan@psy. utexas.edu

Section: Comparative Psychology

Jan Elen

Professor, Centre for Instructional Psychology and Technology, Catholic University of Leuven, Belgium - jan.elen@ped.kuleuven.be

Section: Instructional Psychology and Information Technology

Claude Frasson

Director of GRITI, Inter-university Research Group in Intelligent Tutors, Director of the HERON laboratory, Informatique et Recherche Opérationnelle, University of Montreal; Centre-ville Montréal, Québec, Canada - frasson@iro.umontreal.ca

Section: Informatics: Artificial Intelligence, Knowledge Engineering, and Intelligent Tutoring Systems

Jeremie Jozefowiez

Instituto de Educação e Psicologia, Universidade do Minho, 4710 Braga, Portugal - jeremie@iep.uminho.pt Section: Neurosciences, Neurophysiology, Neuropsychology

Andrei Podolskiy

Professor, Department of Developmental Psychology, Moscow State University, Moscow, Russia - apodolskij@mail.ru

Section: Developmental Psychology, Social and cultural Psychology, Sociology and Anthropology

Zhanna Reznikova

Professor, Head of laboratory of behavioural ecology of animal communities, Institute of Systematics and Ecology of Animals, Siberian Branch RAS, Head of Department of Comparative Psychology, Novosibirsk State University, Novosibirsk, Russia - zhanna@reznikova.net

Section: Animal Learning

J. Michael Spector

Professor, Learning and Performance Support Laboratory University of Georgia, Athens, Georgia - mspector@uga.edu

Section: Philosophy and Epistemology

Janusz Wojtusiak II

Professor, Machine Learning and Inference Laboratory, College of Health and Human Services, George Mason University - jwojt@mli.gmu.edu

Section: Informatics: Machine Learning

Fundamental Chapters

Fundamental chapters					
History of the Sciences of Learning (Page 1433–1442)	Seel, Norbert M.				
Analytical Psychology and Learning (Page 241–243)	Matthews, Robert Samuel & Liu, Charlotte				
Animal Intelligence: Schemata for Ordering Learning Classes (Page 247–249)	Reznikova, Zhanna				
Anthropology of Learning and Cognition (Page 255–261)	Hasse, Cathrine				
Assessment in Learning (Page 316–321)	Baker, Eva L.				
Biological and Evolutionary Constraints of Learning (Page 461–463)	Domjan, Mike				
Comparative Psychology and Ethology (Page 658–661)	Greenberg, Gary				
Development and Learning (Page 944–950)	Podolskiy, Andrei				
Developmental Cognitive Neuroscience and Learning (Page 961–966)	Anna Matejko & Daniel Ansari				
Discourse and the Production of Knowledge (Page 1001–1006)	Teun A. van Dijk				
Evolution of Learning (Page 1188–1192)	Papini, Mauricio				
Learning Technology (Page 1980–1981)	Elen, Jan & Clarebout, Geraldine				
Machine Learning (Page 2082–2083)	Wojtusiak, Janusz				
Naturalistic Epistemology (Page 2433–2435)	Spector, J. Michael				
Neuropsychology of Learning (Page 2459–2468)	Jozefowiez, Jeremie				
Philosophy of Learning (Page 2615–2621)	Strasser, Anna & Friedland, Ellen				
Psychology of Learning (Page 2727–2731)	Ormrod, Jeanne				
Robot Learning (Page 2869–2871)	Sigaud, Olivier & Peters, Jan				
Overview chapters					
Methodologies of Learning Research: Overview (Page 2255–2259)	Seel, Norbert M.				
Qualitative Learning Research – Overview (Page 2741–2744)	Gläser-Zikuda, Michaela				

HENK AARTS

Department of Psychology Utrecht University Utrecht

The Netherlands

KIRSTEN ABBOT-SMITH

School of Psychology University of Kent Canterbury, Kent UK

BRUCE ARERNETHY

School of Human Movement Studies The University of Queensland Brisbane Australia

JULIAN ABICH

Institute for Simulation and Training-3100 Technology University of Central Florida Orlando, FL USA

STÉPHANE ADAM

Clinical Psychology of Aging Unit Department of Psychology University of Liège Liège Belgium

AMY ADCOCK

Department of STEM Education and Professional Studies Old Dominion University Darden College of Education Norfolk, VA USA MAURO ADENZATO

Department of Psychology Center for Cognitive Science University of Turin Turin Italy

OLUWADAMILARE S. ADEYERI

Bowling Green State University Bowling Green, OH USA

YAEL ADINI

Department of Neurobiology The Weizmann Institute of Science Rehovot Israel

HYO-SUNG AHN

Gwangju Institute of Science and Technology Buk-gu, Gwangju Korea

Kenneth S. Algen Temple University

Philadelphia, PA

USA

MARY AINLEY

Psychological Sciences University of Melbourne Melbourne, VIC Australia

SARAH E. AINSWORTH

Department of Psychology Florida State University Tallahassee, FL USA

SHAARON AINSWORTH

School of Psychology University of Nottingham Nottingham, Nottinghamshire UK

Nazar Akrami

Department of Psychology Uppsala University Uppsala Sweden

RIIKKA ALANEN

Centre for Applied Language Studies University of Jyväskylä Jyväskylä Finland

DIETRICH ALBERT

Knowledge Management Institute Graz University of Technology Graz Austria

SABINE AL-DIBAN

Institut für Pädagogische Psychologie und Entwicklungspsychologie Technical University Dresden Dresden Germany

CAROL R. ALDOUS

School of Education, Flinders University Adelaide, SA Australia

MAIZAM ALIAS

Faculty of Technical Education Universiti Tun Hussein Onn Malaysia Johor Darul Takzim Malaysia

FARIO ALIVERNINI

Italian National Institute for the Evaluation of the Education System (INVALSI)
Frascati, Roma
Italy

Daniel L. Alkon

Blanchette Rockefeller Neurosciences Institute Rockville, MD USA and Blanchette Rockefeller Neurosciences Institute Morgantown, WV

MELISSA L. ALLEN

USA

Psychology Department Fylde College Lancaster University Lancaster UK

REEM AL-MAHMOOD

Melbourne Graduate School of Education The University of Melbourne Melbourne, Victoria Australia

JESÚS ALONSO-TAPIA

University Autónoma of Madrid Madrid Spain

MICHAL AL-YAGON

School of Education Tel-Aviv University Tel-Aviv Israel

MARIJE VAN AMELSVOORT

Tilburg center for Cognition and Communication (TiCC)
Tilburg University
Tilburg
The Netherlands

CRAIG A. ANDERSON

lowa State University Ames, Iowa USA

Heidi L. Andrade University at Albany State University of New York Albany, NY USA

ALBERT ANDRADE Siena College Loudonville, NY USA

Marcelo H. Ang, Jr.

Department of Mechanical Engineering

National University of Singapore
Singapore

Joaquin A. Anguera
Departments of Neurology and Physiology
University of California
San Francisco, CA
USA

Daniel Ansari
Department of Psychology
The University of Western Ontario
London
Canada

MARK H. ANSHEL
Department of Health and Human Performance
Middle Tennessee State University
Murfreesboro, TN
USA

Martin Anthony
Department of Mathematics
London School of Economics
London
UK

ALESSANDRO ANTONIETTI
Department of Psychology
Cognitive Psychology Laboratory
Catholic University of the Sacred Heart
Milano
Italy

Thomas Antwi Bosiakoh
Department of Sociology
University of Ghana
Legon, Accra
Ghana

KENN APEL
School of Communication Science and Disorders
Florida State University
Tallahassee, FL
USA

GERHARD APFELTHALER
School of Business
California Lutheran University
Thousand Oaks, CA
USA

L. GREGORY APPELBAUM
Center for Cognitive Neuroscience
Duke University
Durham, NC
USA

J. SCOTT ARMSTRONG
The Wharton School
University of Pennsylvania
Philadelphia, PA
USA

Jason Arndt Department of Psychology 5605 Middlebury College Middlebury, VT USA

PAMELA L. ARNOLD
The Center for Educational Partnerships
Darden College of Education
Old Dominion University
Norfolk, VA
USA

KARL-HEINZ ARNOLD

Department of Applied Educational Science Institute of Education University of Hildesheim Hildesheim Germany

ARTUR ARSÉNIO

Instituto Superior Técnico Technical University of Lisbon Lisbon Portugal

MURAT ATAIZI

School of Communication
Department of Communication
Anadolu University
Eskisehir
Turkey

ADAM A. AUGUSTINE

Department of Psychology Washington University in St. Louis St. Louis, MO USA

JOSEPH L. AUSTERWEIL

Department of Psychology University of California Berkeley, CA USA

Norsimah Mat Awal

School of Language Studies & Linguistics Faculty of Social Sciences and Human Universiti Kebangsaan Malaysia Bangi, Selangor DE Malaysia

GERARDO AYALA

Universidad de las Américas Puebla Puebla, Puebla México

MICHAL AYALON

Department of Science Teaching The Weizmann Institute of Science Rehovot Israel

ALADDIN AYESH

Department of Informatics De Montfort University Leicester UK

JOHN J. B. AYRES

Department of Psychology and Neuroscience University of Massachusetts Amherst, MA USA

PAUL AYRES

School of Education University of New South Wales Sydney Australia

ROGER AZEVEDO

Department of Educational and Counselling Psychology McGill University Montreal, QC Canada

SHAHRAM AZIZI GHANBARI

Department of University Teaching and E-Learning International University Institute Zittau Zittau Germany

ROBERT BABUSKA

Delft Center for Systems and Control Delft University of Technology Delft, CD The Netherlands

ERDOGAN BADA

Department of English Language Teaching Cukurova University Adana Turkey

STEFANIE BADENHORST

Ego State Therapy Training Unit South Africa Strand, Western Cape South Africa

FRANZ BAERISWYL

Universität Freiburg/Schweiz Regina Mundi Fribourg Switzerland

FRANK BAEYENS

Center for the Psychology of Learning and Experimental Psychopathology Department of Psychology University of Leuven Leuven Belgium

ALINA BAKALA

The Kingswood Centre
Central and North West London NHS Foundation
Trust
London
UK

AARON **B**AKER

University of California Los Angeles, CA USA

RYAN SHAUN JOAZEIRO DE BAKER

Department of Social Science and Policy Studies Worcester Polytechnic Institute Worcester, MA USA

EVA L. BAKER

National Center for Research on Evaluation, Standards, and Student Testing (CRESST) University of California Los Angeles, CA USA

JASON D. BAKER

School of Education Regent University Virginia Beach, VA USA

FRANCESC BALAGUÉ

Universitat de Barcelona Barcelona Spain

MICHELA BALCONI

Department of Psychology Catholic University of Milan Milan Italy

MARIA TERESA BALDASSARRE

Department of Informatics University of Bari Bari Italy

CHRISTIAN BALKENIUS

Cognitive Science Lund University Lund Sweden

LINDEN J. BALL

Department of Psychology Lancaster University Lancaster UK

MARIA BANNERT

Instructional Media University of Wuerzburg Wuerzburg Germany

PHILIP BARKER

School of Computing Teesside University Middlesbrough, Cleveland UK RACHEL BARR

Department of Psychology Georgetown University Washington, DC

USA

ANN MARIE BARRY

Department of Communication

Boston College Chestnut Hill, MA

USA

ROBERT J. BARRY

School of Psychology University of Wollongong

Wollongong, NSW

Australia

ROMAN BARTÁK

Faculty of Mathematics and Physics

Charles University in Prague

Prague

Czech Republic

BENJAMIN K. BARTON

Department of Psychology & Communication

Studies

University of Idaho

Moscow, ID

USA

MICHAEL D. BASIL

University of Lethbridge

Lethbridge, AB

Canada

ELLEN J. BASS

Department of Systems and Information Engineering

University of Virginia Charlottesville, VA

USA

W. ROBERT BATSELL, JR.

Department of Psychology

Kalamazoo College Kalamazoo, MI

USA

MARTINE BATT

Department of Psychology

University of Nancy

Nancy, Cedex

France

BENJAMIN B. BECK

Great Ape Trust

Des Moines, IA

USA

and

Smithsonian Conservation Biology Institute

Washington, DC

USA and

Iowa State University

Ames, IA

USA

DANNY R. BEDGOOD, JR

School of Agricultural and Wine Sciences

Charles Sturt University Wagga Wagga, NSW

Australia

GREGORY Z. BEDNY

Essex County College

Essex, NJ USA

SIAN L. BEILOCK

Department of Psychology

University of Chicago

Chicago, IL

USA

MARC BEKOFF

Ecology and Environmental Biology

University of Colorado

Boulder, CO

USA

BARBARA BELEI

The Education and Training Research Group

K.U. Leuven Leuven Belgium

RAYMOND ANGELO BELLIOTTI
Department of Philosophy
SUNY Fredonia
Fredonia, NY

USA

ANDREW G. BENNETT

Center for Quantitative Education Department of Mathematics Kansas State University Manhattan, KS USA

MICHAEL J. BERAN

Language Research Center Georgia State University University Plaza Atlanta, GA USA

ZANE L. BERGE

Department of Education
University of Maryland Baltimore County (UMBC)
Baltimore, MD
USA

MICHELE BERNASCONI

Department of Economics University "Ca' Foscari" Venice Venice Italy

EVA BERNAT

School of Education, Goodsell 109 The University of New South Wales Sydney, New South Wales

Australia

SANDRA BERNEY
TECFA - FPSE
University of Geneva
Geneva 4, GE
Switzerland

JONTE BERNHARD

Engineering Education Research Group, ITN Linköping University Norrköping Sweden

DANIEL M. BERNSTEIN

Department of Psychology Kwantlen Polytechnic University Surrey, BC Canada

KIRSTEN BERTHOLD

Department of Psychology University of Bielefeld Bielefeld Germany

RICK A. BEVINS

Department of Psychology University of Nebraska-Lincoln Burnett 19A Lincoln, NE USA

NATHALIE BIER

School of Rehabilitation and Research Center of the Montreal Geriatric University Institute University of Montreal Montreal, QC Canada

JOHN BIGGS

University of Hong Kong Hong Kong China

Aude Billard LASA laboratory

EPFL – Ecole Polytechnique Federale de Lausanne

Lausanne Switzerland

STEPHEN BILLETT

School of Education and Professional Studies Griffith University Mount Gravatt, QLD Australia

PARVIZ BIRJANDI

Department of Applied Linguistics Islamic Azad University Science & Research Branch Tehran

JENNIFER L. BITTNER

Iran

Department of Psychology Indiana University Bloomington, IN USA

AARON P. BLAISDELL

Department of Psychology University of California Los Angeles, CA USA

EMMANUEL G. BLANCHARD

Research
University of Montréal
Montréal, QC
Canada
and
Department of Educational and Counselling
Psychology (ECP)
McGill University
Montréal, QC
Canada

Department of Computer Science and Operations

PAUL BLENKIRON

Hull-York Medical School Bootham Park Hospital York, North Yorkshire UK

ELIZA BLISS-MOREAU

Department of Psychiatry and Behavioral Sciences California National Primate Research Center, University of California Davis, CA USA

Nаомі **B**Lосн

Graduate School of Library and Information Science University of Illinois at Urbana-Champaign Champaign, IL USA

JACOB J. BLOOMBERG

Neuroscience Laboratories Human Adaptation and Countermeasures Division, NASA/Johnson Space Centre Houston, TX USA

JEFFREY W. BLOOM

Department of Teaching and Learning College of Education Northern Arizona University Flagstaff, AZ USA

SUSAN BLUCK

Department of Psychology University of Florida Gainesville, FL USA

PATRICK BLUMSCHEIN

Department of School Education University of Education Freiburg Germany

OTMAR BOCK

German Sport University Institute of Physiology and Anatomy Köln Germany

OTMAR LEO BOCK

Deutsche Sporthochschule Köln Institut für Physiologie und Anatomie Köln Germany

ALEXANDER BODEN

Information Systems and New Media

University of Siegen

Siegen Germany

RICCARDO BOERO

Department of Economics and Public Finance "G.

Prato"

Università di Torino

Turin Italy

JIN BO

Psychology Department Eastern Michigan University

Ypsilanti, MI

USA

LINDA BOL

Educational Foundations and Leadership Old Dominion University

Norfolk, VA

USA

TREVOR G. BOND

School of Education
James Cook University

Townsville, Old

Australia

MIMI BONG

Department of Education

Korea University Anam-dong Seoul South Korea

JAN BOOM

Department of Developmental Psychology University of Utrecht

Utrecht The Netherlands

ROONGRASAMEE BOONDAO

Ubon Ratchathani University Warinchamrap, Ubon Ratchathani

Thailand

MICHAEL BORICH

University of British Columbia

Vancouver, BC

Canada

JAN BORN

Department of Medical Psychology and Behavioral

Neurobiology

University of Tübingen

Tübingen Germany

Paul Bouchard

Department of Education Educational Studies and

Adult Education
Concordia University

Montreal, QC

Canada

Y-LAN BOUREAU

Courant Institute of the Mathematical Sciences

New York University

New York

USA

and

INRIA - Willow project-team (INRIA/ENS/CNRS UMR

8548)

Paris

France

MARK E. BOUTON

Department of Psychology

University of Vermont, College of Arts and Sciences

Burlington, VT

USA

Lara Boyd

University of British Columbia

Vancouver, BC

Canada

DAVID W. BRAITHWAITE

Department of Psychological and Brain Sciences

Indiana University Bloomington, IN

USA

SERGE BRAND

Psychiatric Hospital of the University of Basel Basel, CH Switzerland

SASKIA BRAND-GRUWEL

Centre for Learning Sciences and Technologies Open Universiteit Nederland DL Heerlen The Netherlands

ELIZABETH M. BRANNON

Center for Cognitive Neuroscience Duke University Durham, NC USA

DANIEL A. BRAUN

Computational and Biological Learning Lab, Department of Engineering University of Cambridge Cambridge UK

ISABEL BRAUN

Department of Educational Science University of Freiburg Freiburg Germany

PAVEL B. BRAZDIL

LIAAD-INESC Porto L.A. Faculdade de Economia Universidade do Porto Porto Portugal

CATERINA BREITENSTEIN

Department of Neurology University of Muenster Muenster Germany

JOOST BREUKER

Leibniz Center for Law Universit of Amsterdam Amsterdam

Amsterdam Netherlands

GENE BREWER

Department of Psychology The University of Georgia Athens, GA USA

GERHARD BREWKA

Computer Science Department Institut für Informatik University of Leipzig Leipzig Germany

JESSYE BRICK

Department of Psychology Washington University Saint Louis, MO USA

SVEND BRINKMANN

Department of Communication and Psychology Aalborg University Aalborg Denmark

NATALIE BRITO

Department of Psychology Georgetown University Washington, DC USA

DAVID R. BRODBECK

Department of Psychology Algoma University Sault Ste. Marie, ON Canada

ERIN M. BRODHAGEN

Department of Educational Psychology University of Wisconsin-Madison Madison, WI USA

JOOST BROEKENS

Delft University of Technology Delft The Netherlands

RAINER BROMME

Institute of Psychology University of Muenster

Muenster Germany

CYRII BROM

Department of Software and Computer Science

Education

Charles University in Prague

Prague 1

Czech Republic

GEORGIA C. BROOKE

University at Albany, State University of New York Albany, NY **USA**

SIMON P. BROOKS

Brain Repair Group Cardiff University Cardiff, Wales UK

D. CODY BROOKS

Department of Psychology **Denison University** Granville, OH

USA

ADAM BROWN

School of Education **Elementary Education** St. Bonaventure University St. Bonaventure, NY

USA

JAMIE BROWN

Department of Experimental Psychology

University of Cambridge

Cambridge

UK

SOLLY BROWN

School of Computer Science and Engineering The University of New South Wales

Sydney Australia

IVAR BRÅTEN

Department of Educational Research

University of Oslo

Oslo Norway

BERTRAM C. BRUCE

Graduate School of Library and Information Science University of Illinois at Urbana-Champaign Champaign, IL

USA

GIANNI BRUNO

Department of Informatics

University of Bari

Bari Italy

MIREILLE BÉTRANCOURT

TECFA - FPSE

University of Geneva

Geneva 4, GE

Switzerland

MONICA BUCCIARELLI

Center for Cognitive Science and Department of

Psychology

University of Turin

Turin Italy

BARBARA C. BUCKLEY

WestFd

Redwood City, CA

USA

DEBORAH ELY BUDDING

Private Practice

Manhattan Beach, CA

USA

THOMAS BUGNYAR

Department of Cognitive Biology, Konrad Lorenz Research Station & Department of Neurobiology and

Cognition Research University of Vienna

Vienna Austria

GORDON M. BURGHARDT

Departments of Psychology and Ecology & Evolutionary Biology University of Tennessee Knoxville, TN USA

JOHN BURGOYNE

Department of Management Learning and Leadership Lancaster University Management School Lancaster University Lancaster, Lancashire UK

JOHN R. BURI

Department of Psychology University of St. Thomas Saint Paul, MN USA

CHRISTIAN BURKE

School of Medicine University of California San Francisco San Francisco, CA USA

PAMELA BURNARD

Faculty of Education University of Cambridge Cambridge UK

BERNARD BURNES

Manchester Business School University of Manchester Manchester UK

PAUL C. BURNETT

Australia

Brisbane, QLD
Australia
and
Division of Research and Commercialisation
Queensland University of Technology
Kelvin Grove, QLD

Queensland University of Technology

GEORGE W. BURNS

Milton H Erickson Institute of Western Australia Darlington, WA Australia

MIKHAIL S. BURTSEV

Department of Non-linear Dynamics
Keldysh Institute of Applied Mathematics of RAS
Moscow
Russian Federation
and
Department of Systems Development
Anokhin Institute of Normal Physiology of RAMS
Moscow
Russian Federation
and
Department of Neuroscience
Kurchatov NBIC-Centre
Moscow
Russian Federation

JEROME R. BUSEMEYER

Psychological and Brain Sciences Indiana University Bloomington, IN USA

MICHELYN C. BUTLER

Department of Educational Psychology University of Wisconsin-Madison Madison, WI USA

MARTIN V. BUTZ

Department of Cognitive Psychology III University of Würzburg Würzburg Germany

LYNDA BYRD-POLLER

Darden College of Education Old Dominion University Norfolk, VA USA

LISA A. BYRGE

Department of Psychological and Brain Sciences Indiana University Bloomington, IN USA

ANDREW BYRNE

Family Health Centers of San Diego San Diego, CA USA

Danilo Caivano

Department of Informatics University of Bari Bari Italy

LAWRENCE G. CALHOUN

Department of Psychology University of North Carolina at Charlotte Charlotte, NC USA

HASAN CALISKAN

School Of Communication Sciences Anadolu University Eskisehir Turkey

AIMEE A. CALLENDER

Department of Psychology Auburn University Auburn, AL USA

JOSEP CALL

Max Planck Institute for Evolutionary Anthropology Leipzig Germany

MARTIN CAMMAROTA

Memory Center, Brain Institute Pontifical Catholic University of Rio Grande do Sul Porto Alegre, RS Brazil

JOHN CAMPBELL

University of Canberra Canberra Australia

Angelo Cangelosi

Centre for Robotics and Neural Systems University of Plymouth Plymouth UK

Mark D. Cannon

Department of Leadership, Policy, and Organizations Vanderbilt University Nashville, TN USA

ELIAS G. CARAYANNIS

Global and Entrepreneurial Finance Research Institute (GEFRI) School of Business George Washington University Washington, DC USA

RONAN CARBERY

Department of Personnel and Employment Relations Kemmy Business School, University of Limerick Limerick Ireland

JAIME CARBONELL

Language Technologies Institute Carnegie Mellon University Pittsburgh, PA USA

VINCENZA CARCHIOLO

Department of Electric Electronic and Informatics Engineering (DIEEI) University of Catania Catania Italy

AMILCAR CARDOSO

University of Coimbra Coimbra Portugal

ROBERT M. CARINI

Department of Sociology University of Louisville Louisville, KY USA

GUSTAVO CARLO

Department of Psychology University of Nebraska-Lincoln Lincoln, NE USA

JOHN S. CARLSON

College of Education Erickson Hall Michigan State University East Lansing, MI USA

RICHARD A. CARLSON

Department of Psychology The Pennsylvania State University University Park, PA USA

MALINDA CARPENTER

Department of Developmental and Comparative Psychology Max Planck Institute for Evolutionary Anthropology Leipzig Germany

SHANA K. CARPENTER

Department of Psychology Iowa State University Ames, IA USA

VIVIENNE B. CARR

College of Education and Human Services Seton Hall University South Orange, NJ USA

ANNEMAREE CARROLL

School of Education The University of Queensland Brisbane, QLD Australia

GONZALO DE LA LUIS CASA

Department of Experimental Psychology University of Seville Seville Spain

SERGIO LUIS CASTILLO

Circuito Arco Sur S/N Universidad Anáhuac Xalapa Xalapa, Veracruz México

ANDRÉS CATENA

Departamento de Psicología Experimental Universidad de Granada Granada Spain

RICHARD CATRAMBONE

School of Psychology Georgia Institute of Technology Atlanta, GA USA

RICARDO A. CATTAFI

Universidad Central de Venezuela Caracas Venezuela

TRISTAN CAZENAVE

LAMSADE Université Paris-Dauphine Paris, Cedex 16 France

KATHERINE S. CENNAMO

Department of Learning Sciences and Technologies School of Education, Virginia Tech Blacksburg, VA USA

STEFANO A. CERRI

Montpellier Laboratory of Informatics Robotics and Microelectronics (LIRMM) University Montpellier2 & CNRS Montpellier Cedex 5 France

SOUMAYA CHAFFAR

School of Information Technology and Engineering University of Ottawa Ottawa, ON

Ottawa, Canada

REBECCA A. CHANDLER

University of Oxford Oxford UK

STEVE CHANDLER

Department of English University of Idaho Moscow, ID USA

HENRY W. CHASE

School of Psychology University of Nottingham Nottinghamshire, Nottingham UK

MOHAMED AMINE CHATTI

Informatik 5 RWTH Aachen University Aachen Germany

JENNIFER S. CHEAVENS

Department of Psychology The Ohio State University Columbus, OH USA

WENLI CHEN

National Institute of Education Nanyang Technological University Singapore

WENLI CHEN

National Institute of Education Nanyang Technological University Singapore

YI-CHUN CHEN

Graduate Institute of Science Education National Taiwan Normal University Taipei Taiwan

HELEN L. CHEN

Stanford Center for Innovations in Learning (SCIL)
Wallenberg Hall, Office of the Registrar
Stanford University
Stanford, CA
USA

YANGQUAN CHEN

Department of Electrical and Computer Engineering Center for Self-Organizing and Intelligent Systems (CSOIS) Utah State University Logan, UT USA

Sonia Chernova

Worcester Polytechnic Institute Worcester, MA USA

JESSIE CHIN

Department of Educational Psychology University of Illinois at Urbana-Champaign Urbana-Champaign, IL USA

HOON CHOL

Boston University Boston, MA USA

METTE KROGH CHRISTENSEN

Institute of Sports Science and Clinical Biomechanics University of Southern Denmark Odense M Denmark

RUSSELL M. CHURCH

Department of Psychology Brown University Providence, RI USA GABRIELE CIERNIAK

Knowledge Media Research Centre

Tübingen Germany

FIORELLA DE CINDIO

Department of Informatics and Communication

University of Milan

Milan Italy

GERALDINE CLAREBOUT

Department of Educational Sciences

Center for Instructional Psychology and Technology,

Katholieke Universiteit Leuven

Leuven Belgium

ROY B. CLARIANA

Instructional Systems

Dept. of Learning + Performance Systems

College of Education

The Pennsylvania State University

University Park, PA

USA

HEATHER M. CLAYPOOL

Department of Psychology

Miami University Oxford, OH

USA

NICOLA S. CLAYTON

Department of Experimental Psychology

University of Cambridge

Cambridge

UK

Melissa W. Clearfield

Department of Psychology

Whitman College Walla Walla, WA

USA

HAMISH COATES

Higher Education Research Program

Australian Council for Educational Research (ACER)

Camberwell, VIC

Australia

JOSEPHINE COCK

Department of Psychology

University of Bern

Bern

Switzerland

MICHAEL H. COEN

Departments of Biostatistics and Medical Informatics;

Computer Sciences; and Zoology

University of Wisconsin-Madison School of Medicine and Public Health, 6785 Medical Sciences Center

(MSC)

Madison, WI

USA

Daniel Cohen

Department of Neurology

Berenson-Allen Center for Non-invasive Brain

Stimulation

Beth Israel Deaconess Medical Center

Harvard Medical School

Boston, MA

USA

DANIELLE C. COLAS-ZELIN

Department of Psychology, Program in Behavioral

Neuroscience Rutgers University Piscataway, NJ

USA

SINDY COLE

School of Psychology

University of New South Wales

Sydney, NSW Australia **CHRISTIAN COLLET**

Center of Research and Innovation in Sport

University Claude Bernard Lyon 1 -

University of Lyon

Laboratory of the Mental, Motor and Material

Performance Villeurbanne France

BARBARA COLOMBO

Department of Psychology

Cognitive Psychology Laboratory Catholic University

of the Sacred Heart

Milan Italy

HANS COLONIUS

Department of Psychology

Carl von Ossietzky Universität Oldenburg

Oldenburg Germany

MARCIA CONNER

Bricolrs Staunton, VA

USA

VITO NICOLA CONVERTINI

Department of Informatics

University of Bari

Bari Italy

CHRISTOPHER M. CONWAY

Department of Psychology

222 Shannon Hall Saint Louis University

St. Louis, MO

USA

DAVID A. COOK

Office of Education Research

College of Medicine

Mayo Clinic Rochester, MN

USA

W. TIMOTHY COOMBS

Nicholson School of Communication

University of Central Florida

Orlando, FL

USA

RICHARD P. COOPER

Department of Psychological Sciences

Birkbeck

University of London

London UK

SHERVA ELIZABETH COORAY

The Kingswood Centre

Central and North West London NHS Foundation

Trust London UK and

Department of Medicine

Imperial College

London UK

DANYA M. CORKIN

Department of Educational Psychology

University of Houston Houston, Texas

USA

JEFFREY H. D. CORNELIUS-WHITE

Department of Counseling, Leadership, and Special

Education

Missouri State University

Springfield, MO

USA

FREDERIK CORNILLIE

ITEC-IBBT

K.U.Leuven Kulak

Kortrijk Belgium

ERIK DE CORTE

Department of Education

Center for Instructional Psychology and Technology

(CIP&T), Katholieke Universiteit Leuven

Leuven Belgium

CHRIS L. S. CORYN

The Evaluation Center

Western Michigan University

Kalamazoo, MI

USA

JULIE C. COULTAS

Department of Psychology

University of Sussex

Brighton, Sussex

UK

JULIEN COURTIN

INSERM U862 Neurocentre Magendie

Bordeaux France

PATRICIA A. COUVILLON

Department of Psychology & Bèkèsy Laboratory of

Neurobiology

Pacific Biosciences Research Center

University of Hawaii at Manoa

Honolulu, HI

USA

NELSON COWAN

Department of Psychological Sciences

University of Missouri-Columbia

Columbia, MO

USA

SCOTTY D. CRAIG

Department of Psychology/IIS

The University of Memphis

Memphis, TN

USA

JACQUELYN CRANNEY

School of Psychology

University of New South Wales

Sydney, NSW

Australia

MICHELLE G. CRASKE

Department of Psychology

UCLA Anxiety Disorders Research Center

University of California

Los Angeles, CA

USA

SUSAN CRAW

IDEAS Research Institute

Robert Gordon University

Aberdeen

UK

FABIO CRESTANI

University of Lugano

Lugano

Switzerland

THOMAS S. CRITCHFIELD

Psychology Department Illinois State University

Normal, IL

USA

KATHERINE A. CRONIN

Comparative Cognitive Anthropology Group

Max Planck Institute for Psycholinguistics

Nijmegen

The Netherlands

EMILY S. CROSS

Department of Psychology

Max Planck Institute for Human Cognitive & Brain

Sciences

Leipzig

Germany

and

Department of Social & Cultural Psychology

Radboud University Nijmegen

Nijmegen

The Netherlands

WIM E. CRUSIO

Centre de Neurosciences Intégratives et Cognitives UMR5287

Université de Bordeaux and CNRS

Talence France

JEAN CÔTÉ

School of Kinesiology and Health Studies Queen's University Kingston, ON Canada

PATRICK K. CULLEN

Kent State University Kent, OH USA

DARA CURRAN

Computer Science Department Cork Constraint Computation Centre (4C) University College Cork Cork Ireland

JESSE D. CUSHMAN

Department of Psychology University of California Los Angeles, CA USA

ILARIA CUTICA

Department of Geography and Human Environmental Sciences University of Milan Milan Italy

ANDREAS DAFFERTSHOFER

Research Institute MOVE VU University Amsterdam Amsterdam The Netherlands

NEGIN DAHYA

Faculty of Education York University Toronto, ON Canada

BENITO PEREIRA DAMASCENO

Department of Neurology, Medical School State University of Campinas (UNICAMP) Cidade Universitária "Zeferino Vaz" Campinas, SP Brazil

JAN VAN DAMME

The Education and Training Research Group K.U. Leuven Leuven Belgium

DAVID DANKS

Department of Philosophy
Carnegie Mellon University
Pittsburgh, PA
USA
and
Institute for Human & Machine Cognition
Pensacola, FL
USA

BHASKAR DASGUPTA

Department of Computer Science University of Illinois Chicago, IL USA

ALEXANDRE D'ASPREMONT

Department of Operations Research and Financial Engineering ORFE Princeton University Bendheim Center for Finance Princeton, NJ USA

FRANK M. DATTILIO

Department of Psychiatry Harvard Medical School Boston, MA USA

EDDY J. DAVELAAR

Department of Psychological Sciences

Birkbeck College University of London

London

UK

KATIE DAVIS

Harvard Graduate School of Education Cambridge, MA

USA

Hugh C. Davis

Web and Internet Science group, Electronics and **Computer Science**

University of Southampton

Southampton

UK

MICHAEL DAVISON

Department of Psychology The University of Auckland **Auckland**

New Zealand

Franco Davoli

National Inter-University Consortium for Telecommunications (CNIT)/DIST-University of

Genova Genova Italy

CHRISTOPHER DAY

School of Education University of Nottingham **Jubilee Campus** Nottingham

UK

USA

ERIC ANTHONY DAY

Department of Psychology University of Oklahoma Norman, OK

JAN DE HOUWER

Ghent University

Ghent **Belgium**

BERT DE SMEDT

Parenting and Special Education Research Group, **Department of Educational Sciences** Katholieke Universiteit Leuven Leuven

Belgium

ERICA DE VRIES

Laboratory for Educational Sciences Pierre-Mendès-France University of Grenoble II Grenoble, Cedex 9 France

JAMIE DECOSTER

Institute for Social Science Research University of Alabama Tuscaloosa, AL USA

JÜRGEN DEEG

Chair of Business Administration, Leadership & Organization University of Hagen Hagen Germany

DONALD D. DESHLER

Department of Special Education University of Kansas Lawrence, KS USA

PIET DESMET

ITEC-IBBT K.U.Leuven Kulak

Kortrijk Belgium

DONALD A. DEWSBURY

Department of Psychology University of Florida Gainesville, FL USA

NANCY DIB

Department of Psychology Queens College and The Graduate Center Flushing, NY USA

ADELE DIEDERICH

Jacobs University Bremen Bremen Germany

JUSTIN DILLON

Department of Education & Professional Studies King's College London London UK

Ivo D. DINOV

UCLA Statistics University of California Los Angeles SOCR Resource Los Angeles, CA USA

SIDNEY D'MELLO

University of Memphis Memphis, TN USA

RAY DOLAN

Wellcome Trust Centre for Neuroimaging London UK

STEPHEN J. DOLLINGER

Department of Psychology, Southern Illinois University Carbondale Life Sciences II Carbondale, IL USA

MICHAEL DOMJAN

Department of Psychology The University of Texas at Austin Austin, TX USA

ROBERTO G. DOMÍNGUEZ

Department of Languages University of Guantánamo Guantánamo Cuba

WFI DONG

Computer Science and Human Factors University of Illinois at Urbana-Champaign Urbana-Champaign, IL USA

WIM VAN DOOREN

Centre for Instructional Psychology and Technology, Department of Educational Sciences Katholieke Universiteit Leuven Leuven Belgium

JON LOUIS DORBOLO

Oregon State University Corvallis, OR USA

MICHELE M. DORNISCH

School of Education Long Island University C. W. Post Campus Brookville, NY USA

BARBARA ANNE DOSHER

Department of Cognitive Science University of California Irvine, CA USA

KAREN E. DOYLE

Department of Psychology Kent State University Kent, OH USA

HENDRIK DRACHSLER

Centre for Learning Sciences and Technologies (CELSTEC)
Open University of the Netherlands
Heerlen, DL
The Netherlands

LEE C. DRICKAMER

Department of Biological Sciences Northern Arizona University Flagstaff, AZ USA

Vítor Duarte Teodoro

Faculdade de Ciências e Tecnologia Universidade Nova de Lisboa Caparica Portugal

CURT DUDLEY-MARLING

Lynch School of Education Boston College Chestnut Hill, MA USA

REUVEN DUKAS

Department of Psychology, Neuroscience & Behaviour
Animal Behaviour Group
McMaster University
Hamilton, ON
Canada

ILHAN DULGER

Middle East Technical University (METU) Ankara Turkev

STEPHEN B. DUNNETT

Brain Repair Group Cardiff University Cardiff, Wales UK

CARL J. DUNST

Orelena Hawks Puckett Institute Asheville, NC USA

MARWAN A. DWAIRY

Oranim Academic College, and Emek Yezreel Academic College Nazerat Ellit Israel

JENNIFER G. DY

Department of Electrical and Computer Engineering Northeastern University Boston, MA USA

KLAUS P. EBMEIER

University Department Warneford Hospital University of Oxford Oxford UK

AMY C. EDMONDSON

Harvard University Boston, MA USA

MICHAEL EID

Department of Education & Psychology Freie Universität Berlin Berlin Germany

DOROTHEA EISENHARDT

Department of Biology/Chemistry/Pharmacy Institut für Biologie - Neurobiologie, Freie Universität Berlin Berlin Germany

FRANK EISNER

Max Planck Institute for Psycholinguistics Nijmegen The Netherlands

Nаомі **E**каѕ

University of Miami Coral Gables, FL USA

Во Екенаммая

Department of Psychology Stockholm University Stockholm Sweden

JAN ELEN

Department of Educational Sciences

Center for Instructional Psychology and Technology,

Katholieke Universiteit Leuven

Leuven Belgium

SHAWN ELL

Department of Psychology

Graduate School of Biomedical Sciences

University of Maine

Orono, ME

USA

ANDREW J. ELLIOT

Department of Clinical and Social Sciences in

Psychology

University of Rochester

Rochester, NY

USA

JULIAN GEORGE ELLIOTT

School of Education

Durham University

Durham

UK

JOHN ELLIOTT

School of Education and Lifelong Learning

Centre for Applied Research in Education

University of East Anglia

Norwich

UK

SHAWN ELL

Department of Psychology

Maine Graduate School of Biomedical Sciences,

University of Maine

Orono, ME

USA

EYVIND ELSTAD

Department of Teacher Education and School

Development

University of Oslo

Blindern, Oslo

Norway

WIM VAN DER ELST

Department of Psychiatry and Neuropsychology

Maastricht University

Maastricht

The Netherlands

Magnus Enouist

Centre for the Study of Cultural Evolution &

Department of Zoology

Stockholm University

Stockholm

Sweden

NOEL J. ENTWISTLE

University of Edinburgh

Ormiston, East Lothian

Scotland

KIMMO ERIKSSON

School of Education, Culture and Communication

Mälardalen University

Västerås

Sweden

RUHAMA EVEN

Department of Science Teaching

The Weizmann Institute of Science

Rehovot

Israel

STEPHANIE D. H. EVERGREEN

The Evaluation Center

Western Michigan University

Kalamazoo, MI

USA

D. ERIK EVERHART

Department of Psychology

East Carolina University

Greenville, NC

USA

CHARLES FADEL

21st Century Learning LLC

Boston, MA

HANMING FANG

Department of Economics University of Pennsylvania Philadelphia, PA USA

MICHAEL S. FANSELOW

Department of Psychology University of California Los Angeles, CA USA

JOAN M. FARRELL

Indiana University School of Medicine Schema Therapy Institute – Midwest Indianapolis Center Indianapolis, IN USA

JÓZSEF BALÁZS FEJES

Institute of Education University of Szeged Szeged Hungary

DAVID F. FELDON

Department of Curriculum, Instruction, and Special Education University of Virginia Charlottesville, VA USA

ROGER FELTMAN

Department of Clinical and Social Sciences in Psychology University of Rochester Rochester, NY USA

NICK FELTOVICH

University of Aberdeen Business School Aberdeen UK

HENNING FERNAU

Abteilung Informatik und Wirtschaftsinformatik, Universität Trier Trier Germany

Guillén Fernández

Donders Institute for Brain, Cognition, and Behaviour Radboud University Nijmegen Nijmegen The Netherlands and Department of Cognitive Neuroscience Radboud University Nijmegen Medical Centre Nijmegen The Netherlands

DOLORES FIDISHUN

University Libraries and Scholarly Communications and Great Valley School of Graduate Professional Studies Pennsylvania State University

Pennsylvania State University Malvern, PA USA

ANDREW FINCH

Department of English Education Kyungpook National University Teachers' College Daegu City Republic of Korea

DAVID J. FINTON

Boeing Research & Technology The Boeing Company Seattle, WA USA

RICKY FINZI-DOTTAN

Petah Tiqva

Israel

The Louis and Gabi Weisfeld School of Social Work
Bar–llan University
Ramat Gan
Israel
and
The Child & Adolescence Outpatient Clinic
Geha Mental Health Center

Moira Fischbacher-Smith

Department of Management University of Glasgow Business School Glasgow, Scotland UK

DENIS FISCHBACHER-SMITH

Department of Management University of Glasgow Business School Glasgow, Scotland UK

CHRISTOPHER FISCHER

The Center for Educational Partnerships Old Dominion University Norfolk, VA USA

SHALOM M. FISCH

MediaKidz Research and Consulting Teaneck, NJ USA

MICHAEL FITZGERALD

Department of Psychiatry Trinity College Dublin (TCD) Dublin 2 Ireland

Andreas Flache

Department of Sociology, ICS University of Groningen TG Groningen The Netherlands

MARY FLANAGAN

Clare Family Learning Project Adult Education Centre Ennis, Co. Clare Ireland

TIMOTHY M. FLEMMING

Department of Psychology & Language Research Center Georgia State University Atlanta, GA USA

J. D. FLETCHER

Science and Technology Division Institute for Defense Analyses Alexandria, VA USA

RĂZVAN V. FLORIAN

Center for Cognitive and Neural Studies (Coneural) Romanian Institute of Science and Technology Cluj-Napoca Romania

SOON FOOK FONG

School of Educational Studies University Sains Malaysia Gelugor, Penang Malaysia

JAIME R. S. FONSECA

Higher Institute for Social and Political Sciences, Centre for Public Administration and Policies Technical University of Lisbon Lisbon Portugal

MICHAEL J. FORD

Department of Instruction and Learning University of Pittsburgh Pittsburgh, PA USA

STEPHEN B. FOUNTAIN

Department of Psychology Kent State University Kent, OH USA

DOROTHY FRAGASZY

Behavioral and Brain Sciences Program Psychology Department University of Georgia Athens, GA USA

AMY L. FRAHER

Applied Aeronautics Department San Diego Miramar College San Diego, CA USA

BIEKE DE FRAINE

The Education and Training Research Group K.U. Leuven Leuven Belgium

JOHN M. FRANCISCO

School of Education University of Massachusetts Amherst, MA USA

BRIAN FRANCIS

Department of Psychology and the ERSC National Centre for Research Methods Lancaster University Lancaster UK

SARAH A. FRASER

Department of Psychology Centre de recherche de l'institut universitaire de gériatrie de Montréal Université du Québec à Montréal Montréal, Québec Canada

CLAUDE FRASSON

Département d'Informatique et de Recherche Opérationnelle Université de Montréal Montreal, QC Canada

DAYNE FREITAG

Artificial Intelligence Center SRI International San Diego, California USA

Rūsiņš Freivalds

Institute of Mathematics and Computer Science University of Latvia Riga Latvia

HEATHER FRETWELL

Department of Psychiatry Indiana University School of Medicine Indianapolis, IN USA

H. HARALD FREUDENTHALER

Department of Psychology University of Graz Graz Austria

ELLEN FRIDLAND

Berlin School of Mind and Brain Humboldt-Universität zu Berlin Berlin Germany

JENNIFER N. FRITZ

School of Human Science and Humanities University of Houston – Clear Lake Houston, TX USA

JOHANNES FÜRNKRANZ

Knowledge Engineering Group TU Darmstadt Darmstadt Germany

SEAN A. FULOP

Department of Linguistics California State University Fresno, CA USA

C. VICTOR FUNG

Center for Music Education Research School of Music MUS 101, College of The Arts University of South Florida Tampa, FL USA

JOACHIM FUNKE

Department of Psychology Heidelberg University Heidelberg Germany

Wai-Tat Fu

Computer Science and Human Factors University of Illinois at Urbana-Champaign Urbana-Champaign, IL USA

ATHANASIOS GAGATSIS

Department of Education University of Cyprus Nicosia Cyprus

MATTEO MARIA GALIZZI

Department of Economics University of Brescia Brescia Italy

CHARLES R. GALLISTEL

Cognitive Science and Behavioral Neuroscience Rutgers University New Brunswick, NJ USA

PABLO GARAIZAR

DeusTo Tech, Departamento de Telecomunicaciones Universidad de Deusto Bilbao Spain

THOMAS N. GARAVAN

Department of Personnel and Employment Relations Kemmy Business School University of Limerick Limerick Ireland

Francesca Garbarini

Department of Psychology Center for Cognitive Science, University of Turin Turin Italy

ARTUR D'AVILA GARCEZ

Department of Computing City University London London UK

JOANNA K. GARNER

Berks College Department of Psychology The Pennsylvania State University Reading, PA USA

Antonella Gasbarri

Department of Biomedical Sciences and Technologies University of L'Aquila L'Aquila Italy

M. GARETH GASKELL

Department of Psychology University of York Heslington, York UK

JAMES R. GAVELEK

Department of Curriculum and Instruction University of Illinois at Chicago Chicago, IL USA

DAVID C. GEARY

Department of Psychological Sciences University of Missouri Columbia, MO USA

PETER GEIBEL

Fakultät IV - Elektrotechnik und Informatik Sekr. FR 5-8 Technische Universität Berlin Berlin Germany

VINCENT GEIGER

School of Education Australian Catholic University Brisbane, QLD Australia

BILAL GENC

Department of English Language Teaching Inonu University Malatya Turkey

ANDREJS GESKE

Faculty of Education and Psychology University of Latvia Riga Latvia and Sciences University of Latvia Riga

Maribeth Gettinger

Latvia

Department of Educational Psychology University of Wisconsin-Madison Madison, WI USA

RONNY GEVA

Department of Psychology The Gonda Brain Research Center Bar Ilan University Ramat Gan Israel

Pol Ghesouière

Department of Educational Sciences Parenting and Special Education Research Group Leuven Belgium

JENNIFER M. GIDLEY

Global Cities Research Institute RMIT University Melbourne, VIC Australia

DANIEL GILBERT

Principal, Learning Innovations, Inc Omaha, NE USA

PAUL GINNS

The University of Sydney Sydney, NSW Australia

CHRISTOPHE GIRAUD-CARRIER

Department of Computer Science Brigham Young University Provo, UT USA

MARK GIROD

Western Oregon University Monmouth, OR USA

STEVEN GLAUTIER

School of Psychology Southampton University Southampton UK

JUDITH GLÜCK

Institut für Psychologie Alpen-Adria Universität Klagenfurt Klagenfurt Austria

MICHAELA GLÄSER-ZIKUDA
Department of Education
Institute for Educational Science
Friedrich-Schiller University of Jena
Jena
Germany

FERNAND GOBET

Department of Psychology School of Social Sciences Centre for the Study of Expertise Brunel University Uxbridge, Middlesex UK

TAMARA VAN GOG

Institute of Psychology Erasmus University Rotterdam Rotterdam The Netherlands

AYTAC GOGUS

Center for Individual and Academic Development Sabanci University Istanbul Turkey

ANU A. GOKHALE

Department of Technology Illinois State University Normal, IL USA

ROBERT L. GOLDSTONE

Department of Psychological and Brain Sciences Indiana University Bloomington, IN USA

CECILIA GONZALEZ-CAMPO

INSERM U862 Neurocentre Magendie Bordeaux France

ADAM M. GOODMAN

Department of Psychology Auburn University Auburn, AL USA

USHA C. GOSWAMI

Centre for Neuroscience in Education University of Cambridge Cambridge UK

DANIEL A. GOTTLIEB

Department of Psychology Sweet Briar College Sweet Briar, VA USA

KRISTY GOULD

Luther College Decorah, IA USA

THOMAS J. GOULD

Center for Substance Abuse Research and Director of the Neuroscience Program Temple University Area of Psychology Weiss Hall Philadelphia, PA USA

ROLAND H. GRABNER

Institute for Behavioral Sciences Swiss Federal Institute of Technology (ETH) Zurich Zürich Switzerland

DAMIAN GRACE

Department of Government and International Relations The University of Sydney Sydney Australia

SARINE GRAF

School of Computing and Information Systems Athabasca University Edmonton, AB Canada

MELVA R. GRANT

Darden College of Education Old Dominion University Norfolk, VA USA

JAMES GRAU

Department of Psychology Texas A&M University College Station, TX USA

GARY GREENBERG

Department of Psychology Wichita State University Wichita, KS USA

KAROL GREGOR

Courant Institute of the Mathematical Sciences New York University New York USA

THOMAS L. GRIFFITHS

Department of Psychology University of California, Berkeley Berkeley, CA USA

ELENA L. GRIGORENKO

Department of Psychology
Department of Epidemiology & Public Health
Child Study Center
Yale University
New Haven
USA

ANDRIS GRINFELDS

Faculty of Education and Psychology University of Latvia Riga Latvia

PHILIP GRISÉ

The College of Communication and Information Studies Florida State University Tallahassee, FL USA

STEFAN N. GROESSER

Institute of Management
University of St. Gallen
St. Gallen
Switzerland
and
System Dynamics Group
Massachusetts Institute of Technology
Cambridge
USA

DANIEL GROLLMAN

LASA laboratory

EPFL – Ecole Polytechnique Federale de Lausanne

Lausanne Switzerland

TIMOTHY J. GROULX

Department of Music University of Evansville Evansville, IN USA

WAYNE A. GROVE

Department of Economics Le Moyne College Syracuse, NY USA

HANS GRUBER

Institute of Educational Science University of Regensburg Regensburg, Bavaria Germany

Marcello Guarini

Department of Philosophy University of Windsor Windsor, Ontario Canada

ERIC GUERCI

G.R.E.Q.A.M, Centre de la Vieille Charité

Marseille France

FRANK GUERIN

Department of Computing Science University of Aberdeen Aberdeen, Scotland

UK

NATALIE GUERRERO

Departments of Psychology and Neuroscience Pomona College Claremont, CA

USA

NICOLAS GUÉGUEN

CRPCC-LESTIC

University of South Brittany

Lorient France

AYMERIC GUILLOT

Center of Research and Innovation in Sport
University Claude Bernard Lyon 1 – University of

Laboratory of the Mental, Motor and Material

Performance Villeurbanne France

MATTHEW J. GULLO

Institute of Psychology, Health and Society University of Liverpool Eleanor Rathbone Building Liverpool

UK

AMY GUNTY

Department of Psychology University of Minnesota Minneapolis, MN USA JOHANNES GURLITT

Department of Educational Science

University of Freiburg

Freiburg Germany

THOMAS R. GUSKEY

College of Education University of Kentucky

Lexington, KY

USA

MEHMET A. GUZEL

School of Psychology

University of Southampton

Southampton

UK

JOSE PRADOS GUZMAN

School of Psychology University of Leicester

Leicester

UK

MARIËTTE DE HAAN

Langeveld Institute for the Study of Education and Development in Childhood and Adolescence

Utrecht University

Utrecht, CS

The Netherlands

Douglas **J.** Hacker

Department of Educational Psychology

University of Utah Salt Lake City, UT

USA

LESTER HADSELL

Department of Economics SUNY-College at Oneonta

Oneonta, NY

ALLYSON F. HADWIN

Department of Educational Psychology and Leadership Studies University of Victoria Victoria, BC Canada

PAUL J. HAGER

University of Technology, Sydney Broadway, NSW Australia

KAZUHIKO HAGIWARA

School of Languages and Linguistics Griffith University Nathan, QLD Australia

BRIAN D. HAIG

Department of Psychology University of Canterbury Christchurch New Zealand

SHALIN HAI-JEW

Information Technology Assistance Center (iTAC) Kansas State University Manhattan, KS USA

KYLA HAIMOVITZ

Department of Psychology Reed College Portland, OR USA

LYNNE HALL

University of Sunderland Sunderland, Tyne & Wear UK

MARC HALL

University of Sunderland Sunderland, Tyne & Wear UK

MAUREEN T. HALLINAN

Center for Research on Educational Opportunity University of Notre Dame Notre Dame, IN USA

GEOFFREY HALL

Department of Psychology
University of York
York
UK
and
School of Psychology
University of New South Wales

ULRIKE HALSBAND

Australia

Neuropsychology, Department of Psychology University of Freiburg Freiburg Germany

RICHARD HAMILTON

School of Teaching, Learning and Development University of Auckland Auckland New Zealand

FRED H. HAMKER

Department of Artificial Intelligence Faculty of Computer Science Chemnitz University of Technology Chemnitz Germany

Åsa Hammar

Department of Biological and Medical Psychology, Clinical Neuropsychology University of Bergen Bergen Norway

Nobuyuki Hanaki

G.R.E.Q.A.M, Centre de la Vieille Charité Marseille France

li

ULRIKE HANKE

Department of Educational Science University of Freiburg Freiburg Germany

MICHAEL J. HANNAFIN

Department of Educational Psychology & Instructional Technology University of Georgia Athens, GA USA

JUDITH LYNNE HANNA University of Maryland College Park, MD USA

MINNA M. HANNULA-SORMUNEN

Department of Teacher Education and Centre for Learning Research University of Turku Turku Finland

POUL KYVSGAARD HANSEN

Center for Industrial Production Aalborg University Aalborg Oest Denmark

GERRI HANTEN

Cognitive Neuroscience Laboratory
Dept. of Physical Medicine and Rehabilitation
Baylor College of Medicine
Houston, TX
USA

ILONCA HARDY

Department of Education Goethe-University Frankfurt Frankfurt Germany

GILBERT HARMAN

Department of Philosophy Princeton University Princeton, NJ USA

JOSEPH A. HARRIS

Center for Cognitive Neuroscience Duke University Durham, NC USA

RODRIGO HARRISON

Instituto de Economía Pontificia Universidad Católica de Chile Macul, Santiago Chile

CATHERINE A. HARTLEY

Department of Psychology New York University New York, NY USA

PITOYO HARTONO

Department of Mechanics and Information Technology Chukyo University Toyota, Aichi Japan

TINA HASCHER

Department of Educational Research University of Salzburg Salzburg Austria

MARK HASELGROVE

School of Psychology The University of Nottingham Nottingham

UK

CRAIG HASSED

Department of General Practice Monash University Notting Hill, VIC Australia **CATHRINE HASSE**

Department of Learning

The Danish School of Education

University of Aarhus Copenhagen, NV

Denmark

STEFFI HEIDIG (NÉE DOMAGK)

Learning and Interactive Media Department of Education

University of Erfurt

Erfurt Germany

JANNICA HEINSTRÖM

Department of Information Studies

Åbo Akademi University

Turku Finland

JÜRGEN HELLER

Department of Psychology University of Tübingen

Tübingen Germany

JACK HELLER

School of Music

University of South Florida

Tampa, FL USA

SCOTT H. HEMENOVER

Western Illinois University

Macomb, IL

USA

BARBARA HEMFORTH

Laboratoire de Psychologie et de Neuropsychologie

Cognitives

UFR Institut de Psychologie CNRS

Université Paris Descartes Boulogne-Billancourt, Cedex

France

JENNIFER HENDERLONG CORPUS

Department of Psychology

Reed College Portland, OR

USA

RICHARD N. A. HENSON

MRC Cognition and Brain Science Unit

University of Cambridge

Cambridge

UK

ALICIA HERAZ

University of Montreal Montréal, Québec

Canada

MICHAEL HERCZEG

Institute for Multimedia and Interactive Systems

(IMIS)

University of Luebeck

Luebeck Germany

DIRK HERMANS

Center for the Psychology of Learning and

Experimental Psychopathology
Department of Psychology

University of Leuven

Leuven Belgium

PATRICK HERNLY

Center for Music Education Research

School of Music

College of The Arts, University of South Florida

Tampa, FL USA

ESTHER HERRMANN

Department of Developmental and Comparative

Psychology

Max Planck Institute for evolutionary Anthropology

Leipzig Germany

THOMAS HERRMANN

Information and Technology Management Institute for Applied Work Sciences University of Bochum Bochum Germany

CYRIL HERRY

INSERM U862 Neurocentre Magendie Bordeaux France

PETRA HERZMANN

Institute of General Didactics and School Research University Cologne Cologne Germany

MARIEKE VAN HEUGTEN

Department of Psychology University of Toronto at Mississauga Mississauga, ON Canada

GAIL D. HEYMAN

Department of Psychology University of California, San Diego La Jolla, CA USA

ERIN JONES HIGGINS

Psychology Department University of Illinois Champaign, IL USA

PHILIP A. HIGHAM

School of Psychology University of Southampton Southampton UK

SII CHING HII

School of Educational Studies University Sains Malaysia Gelugor, Penang Malaysia

JANETTE R. HILL

Lifelong Education, Administration, and Policy University of Georgia Athens, GA USA

ELI HINKEL

Department of Anthropology Seattle University Seattle, WA USA

EYKE HÜLLERMEIER

Philipps-Universität Marburg Marburg Germany

IMRAN HO-ABDULLAH

School of Language Studies & Linguistics Faculty of Social Sciences and Human Universiti Kebangsaan Malaysia Bangi, Selangor DE Malaysia

BOBBY HOFFMAN

Department of Educational Studies University of Central Florida Orlando, FL USA

MEGAN L. HOFFMAN

Department of Psychology Language Research Center Georgia State University Atlanta, GA USA

GALIT HOFREE

Department of Psychology University of California La Jolla, CA USA

KAREN L. HOLLIS

Department of Psychology Mount Holyoke College South Hadley, MA USA

IAN D. HOLLOWAY

Department of Psychology University of Western Ontario

London, ON Canada

ROBERT C. HONEY

School of Psychology Cardiff University Cardiff, Wales

UK

SIMON HOOPER

College of Education Pennsylvania State University

University Park, PA

USA

SIMON R. HOOPER

Instructional Systems

Dept. of Learning + Performance Systems

College of Education

The Pennsylvania State University

University Park, PA

USA

H. ULRICH HOPPE

University of Duisburg-Essen

Duisburg

Germany

SHERRI L. HORNER

Bowling Green State University

Bowling Green, OH

USA

AIDAN J. HORNER

Institute of Cognitive Neurology and Dementia Research, Otto-von-Guericke University Magdeburg

Magdeburg Germany

ممط

Institute of Cognitive Neuroscience, University

College London

London UK

HOLGER HORZ

Department of Psychology

Educational Psychology and Head of

Interdisciplinary College of University Didactics

Johann Wolfgang Goethe-University

Frankfurt

Germany

STEPHEN HOUGHTON

Graduate School of Education
The University of Western Australia

Nedlands, WA

Australia

ROBERT W. HOWARD

School of Education

University of New South Wales

Sydney

Australia

NADY HOYEK

Center of Research and Innovation in Sport University Claude Bernard Lyon 1 – University of

Lyon

Laboratory of the Mental, Motor and Material

Performance Villeurbanne France

CHUNG-YUAN HSU

Graduate Institute of Digital Learning and Education

National Taiwan University of Science and

Technology Taipei Taiwan

JUDY TZU HUANG

National Open University

New Taipei City

Taiwan

LUDWIG HUBER

Department of Cognitive Biology

University of Vienna

Vienna Austria

THEO HUG

Institute of Psychosocial Intervention and Communication Studies University of Innsbruck Innsbruck

Austria

JUDI HUMBERSTONEWOEI HUNG

College of Education and Human Development University of North Dakota Grand Forks, ND USA

WOEI HUNG

College of Education and Human Development University of North Dakota Grand Forks, ND USA

R. REED HUNT

Department of Psychology University of Texas San Antonio San Antonio, TX USA

ALMUT HUPBACH

Department of Psychology Lehigh University Bethlehem, PA USA

JOHN HURST

Monash University Melbourne, VIC Australia

STEVEN HUTCHINSON

Department of Psychology University of Maine Orono, ME USA

DIRK IFENTHALER

Faculty of Economics and Behavioral Sciences, Department of Education University of Freiburg Freiburg Germany

FRANCES IHLE

Department of Special Education University of Kansas Lawrence, KS USA

KAZUSHI IKEDA

Graduate School of Information Science Nara Institute of Science and Technology Ikoma, Nara Prefecture Japan

KNUD ILLERIS

Department of Learning
The Danish University School of Education
Aarhus University
Copenhagen NV
Denmark

YUKIKO INOUE

School of Education University of Guam Mangilao, Guam USA

PETER ISERBYT

Research Centre for Movement Education and Sport Pedagogy Katholieke Universiteit Leuven Leuven Belgium

AZAHARI **I**SMAIL

Department of Professional Development and Continuing Education Universiti Putra Malaysia Serdang, Selangor Malaysia

Luis R. Izouierdo

Departamento de Ingeniería Civil University of Burgos Burgos

Spain

Segismundo S. Izquierdo University of Valladolid

Valladolid Spain

IVAN IZQUIERDO Memory Center Brain Institute

Pontifical Catholic University of Rio Grande do Sul

Porto Alegre, RS

Brazil

BEVERLEY JACKLING

School of Accounting and Finance

Victoria University Melbourne, VIC Australia

MICHAEL JACKSON

Department of Government and International

Relations

The University of Sydney

Sydney Australia

LANITA JACOBS

Department of Anthropology University of Southern California

Los Angeles, CA

USA

ISA JAHNKE

Department of Applied Educational Science Interactive Media and Learning (IML)Umeå University

Umeå Sweden

MARK A. JAMES

Department of English Arizona State University

Tempe, AZ USA

KAROLINA JANACSEK

Institute of Psychology University of Szeged

Szeged Hungary Matthias Jarke Informatik 5

RWTH Aachen University

Aachen Germany

ALLAN JEONG

Educational Psychology & Learning Systems

Florida State University

Tallahassee, FL

USA

LI JIANMING

Data Storage Institute

Agency for Science, Technology and Research

(A-STAR) Singapore

RAÚL JIMÉNEZ

Departamento de Estadística Universidad Carlos III de Madrid

Getafe Spain

PUTAI JIN

School of Education

The University of New South Wales

Sydney, NSW Australia

BIRGER JOHANSSON

Cognitive Science Lund University

Lund Sweden

ELIZABETH JOHNSON

Department of Psychology

University of Toronto at Mississauga

Mississauga, ON

Canada

TRISTAN E. JOHNSON

Learning Systems Institute & Department of Educational Psychology and Learning Systems, College of Education Florida State University Tallahassee, FL USA

JELLE JOLLES

VU University Amsterdam Amsterdam The Netherlands

DAVID H. JONASSEN

School of Information Science and Learning Technologies University of Missouri Columbia, MO USA

SARA J. JONES

Department of Educational Psychology The University of Texas at Austin Austin, TX USA

MATT JONES

University of Colorado Boulder, CO USA

MICHAEL L. JONES

Faculty of Commerce University of Wollongong Wollongong, NSW Australia

TON DE JONG

Faculty of Behavioral Sciences University of Twente Enschede The Netherlands

ELS Joos

Center for the Psychology of Learning and Experimental Psychopathology Department of Psychology University of Leuven Leuven Belgium

HELEN JOSSBERGER

Center for Learning Sciences and Technologies (CELSTEC) Open Universiteit Heerlen The Netherlands

JEREMIE JOZEFOWIEZ

Escola de Psicologia Universidade do Minho Braga Portugal

SANNA JÄRVELÄ

Department of Educational Sciences and Teacher Education University of Oulu Oulu Finland

KAMARUZAMAN JUSOFF

Faculty of Forestry Universiti Putra Malaysia Serdang, Selangor Malaysia

CECILIA KA YUK CHAN

Centre for the Enhancement of Teaching and Learning University of Hong Kong Hong Kong China

ERKKI KAILA

Department of Information Technology University of Turku Turku Finland

CHARLES KALISH

Department of Educational Psychology University of Wisconsin-Madison Madison, WI USA

SLAVA KALYUGA

School of Education University of New South Wales Sydney, NSW Australia

MARJAANA KANGAS

Department of Teacher Education University of Helsinki Helsinki Finland

THEMIS N. KARAMINIS

Department of Psychological Sciences Birkbeck College University of London London UK

AVI KARNI

Department of Human Biology & The E.J. Safra Brain Research Center for the Study of Learning and Learning Disabilities University of Haifa Mt Carmel Israel

Julie Derges Kastner

College of Music Michigan State University East Lansing, MI USA

JEFFREY S. KATZ

Department of Psychology Auburn University Auburn, AL USA

KENNETH A. KAUFMAN

Machine Learning and Inference Laboratory George Mason University Fairfax, VA USA

KORAY KAVUKCUOGLU

Courant Institute of the Mathematical Sciences New York University New York USA

MATT C. KEENER

Department of Educational Psychology University of Utah Salt Lake City, UT USA

E. JAMES KEHOE

School of Psychology University of New South Wales Sydney, NSW Australia

JOHN M. KELLER

Instructional Systems Program (Emeritus),
Department of Educational Psychology & Learning
Systems
Florida State University
Tallahassee, FL
USA

STEVE W. KELLY

Department of Psychology University of Strathclyde Glasgow, Scotland UK

SEBASTIAN KEMPERT

Department of Educational Sciences Goethe-University Frankfurt Frankfurt am Main Germany

MICHAEL J. KENNEDY

Department of Special Education

University of Kansas Lawrence, KS

USA

WILLIAM G. KENNEDY

Krasnow Institute for Advanced Study

George Mason University

Fairfax, VA USA

ELIZABETH A. KENSINGER

Department of Psychology

Boston College Chestnut Hill, MA

USA

GABRIELE KERN-ISBERNER

Department of Computer Science

TU Dortmund Dortmund Germany

ANDREAS KERREN

School of Computer Science, Physics and

Mathematics (DFM) Linnaeus University

Växjö Sweden

MARLIEKE T. R. VAN KESTEREN

Donders Institute for Brain, Cognition, and Behaviour

Radboud University Nijmegen

Nijmegen

The Netherlands

and

Department of Anatomy

Radboud University Nijmegen Medical Centre

Nijmegen

The Netherlands

LIESBETH KESTER

Centre for Learning Sciences and Technologies

Open University in the Netherlands

Heerlen

The Netherlands

EVAN KIDD

School of Psychological Sciences

University of Manchester

Manchester

UK

DOROTHE KIENHUES

Institute of Psychology

University of Muenster Muenster

Germany

Sungho Kim

Department of Electronic Engineering

Yeungnam University

Gyeongsan-si, Gyeongsangbuk-do

South Korea

CHANMIN KIM

The Department of Educational Psychology &

Instructional Technology
The University of Georgia

Athens, GA

USA

SUNG-IL KIM

Department of Education

Brain and Motivation Research Institute

Korea University

Seoul

South Korea

JAMES E. KING

University of Arizona

Tucson, AZ

USA

HEATHER KING

Department of Education & Professional Studies

King's College London

London

UK

KINSHUK

School of Computing and Information Systems

Athabasca University

Athabasca, AB

Canada

OLIVER KIRCHKAMP

Wirtschaftswissenschaftliche Fakultät Universität Jena Jena Germany

R. KIRK MAULDIN

Department of Sociology Lake Superior State University Sault Sainte Marie, MI USA

JAMIE KIRKLEY

Information in Place Inc. Indiana University Research Park Bloomington, Indiana USA

FEMKE KIRSCHNER

Institute of Psychology Erasmus University Rotterdam Rotterdam Netherlands

Paul A. Kirschner

Centre for Learning Sciences and Technologies (CELSTEC) Open University of the Netherlands Heerlen, DL The Netherlands

DAVID H. KIRSHNER

Department of Educational Theory, Policy, and Practice Louisiana State University Baton Rouge, LA USA

STEPHAN KIRSTEIN

Honda Research Institute Europe GmbH Offenbach Germany

Andrew Kitchenham

School of Education, College of Arts, Social, and Health Sciences University of Northern British Columbia Prince George, BC Canada

JAMES A. KITTS

Graduate School of Business Columbia University New York, NY USA

CEES KLAASSEN

Department of Sociology Radboud University Nijmegen The Netherlands

PAUL A. KLACZYNSKI

Department of Psychological Sciences University of Northern Colorado Greeley, CO USA

STEFAN KNECHT

Neurocenter at Schön Klinik Hamburg Eilbek Schön Klinik Hamburg-Eilbek Hamburg Germany

SUSANNE KOERBER

Department of Psychology University of Education Freiburg Freiburg Germany

ALICE Y. KOLB

Organization Behavior Department, Weatherhead School of Management Case Western Reserve University Cleveland, OH USA

DAVID A. KOLB

Organization Behavior Department, Weatherhead School of Management Case Western Reserve University Cleveland, OH USA

INGO KOLLAR

Department of Psychology University of Munich Munich Germany

AILING KONG

Department of Teacher Education Saint Joseph's University Philadelphia, PA USA

Frédéric Koriche

LIRMM, CNRS UMR 5506 Université Montpellier II Montpellier France

NATE KORNELL

Department of Psychology Williams College Williamstown, MA USA

LIEW KEE KOR

Department of Mathematical Sciences Universiti Teknologi MARA Malaysia Merbok, Kedah Darulaman Malaysia

TIM KOVACS

Department of Computer Science University of Bristol Bristol UK

LEONARD F. KOZIOL

Fielding Graduate Institute Santa Barbara, CA USA

WENDELIN KÜPERS

School of Management & International Business Massey University (Albany Campus) Auckland New Zealand

LINDA KRAGELUND

National Centre of Competence Development The Danish School of Education Aarhus University Copenhagen, NV Denmark

EMIEL KRAHMER

Tilburg center for Cognition and Communication (TiCC)
Tilburg University
Tilburg
The Netherlands

JOHN H. KRANZLER

College of Education University of Florida Gainesville, FL USA

JOHN KRATUS

College of Music, Michigan State University East Lansing, MI USA

HERMANN KÖRNDLE

Psychology of Learning and Instruction TU Dresden Dresden Germany

GEERT-JAN M. KRUIJFF

Language Technology Lab German Research Center for Artificial Intelligence Saarbrücken Germany

NATALIA N. KUDRYAVTSEVA

Neurogenetics of Social Behavior Sector Institute of Cytology and Genetics SD RAS Novosibirsk Russia

ONDŘEJ KUŽELKA

Faculty of Electrical Engineering Czech Technical University

Prague

Czech Republic

JONAS KUHN

Institut für Maschinelle Sprachverarbeitung

Universität Stuttgart

Stuttgart Germany

SANJEEV KULKARNI

Department of Electrical Engineering Princeton University

Princeton, NJ

USA

ALEKSANDRA KUPAVSKAYA

LITE College London UK

SIMONE KURT

University of Ulm, Institute of Neurobiology

Ulm

Germany

In So Kweon

Department of Electrical Engineering

Korea Advanced Institute of Science and Technology

Daejeon South Korea

MIKKO-JUSSI LAAKSO

Department of Information Technology

University of Turku

Turku Finland

JOHAN N. M. LAGERLÖF

Department of Economics University of Copenhagen

København K Denmark

SUSANNE P. LAJOIE

Department of Educational and Counselling

Psychology (ECP) McGill University Montreal, QC Canada

JANEEN LAMB

School of Education

Australian Catholic University

Brisbane, QLD Australia

Luis C. Lamb

Institute of Informatics

Federal University of Rio Grande do Sul

Porto Alegre, RS

Brazil

SHUI-FONG LAM

Department of Psychology University of Hong Kong

Hong Kong China

SUSAN M. LAND

Education Instructional Systems Program, The

Pennsylvania State University

University Park, PA

USA

FRANCO LANDRISCINA

Allianz E-Learning Trieste Italy

PETER C. R. LANE

School of Computer Science, University of

Hertfordshire

Hatfield, Hertfordshire

UK

H. CHAD LANE

Institute for Creative Technologies University of Southern California

Los Angeles, CA

INES LANGEMEYER

InterMedia, Faculty of Education

University of Oslo

OSLO

Norway

ANNIE LANG

Department of Telecommunications

Indiana University Bloomington, IN

USA

KENNON A. LATTAL

Department of Psychology

West Virginia University

Morgantown, WV

USA

ROBERT A. LAVINE

Department of Pharmacology & Physiology, and of

Neurology (ret.)

The George Washington University School of

Medicine and Health Sciences

Washington, DC

USA

and

Reston Psychological Center

Reston, VA

USA

NATHALIE LAZARIC

CNRS - GREDEG

University of Nice Sophia Antipolis

Valbonne, Sophia Antipolis

France

ERIC LE BOURG

Research Center on Animal Cognition

University of Toulouse

Toulouse, Cedex 9

France

DAVID B. LEAKE

School of Informatics and Computing

Indiana University

Bloomington, IN

USA

YANN LECUN

Courant Institute of the Mathematical Sciences

New York University

New York

USA

JUNGMI LEE

Department of Educational Science

University of Freiburg

Freiburg

Germany

JAE MU LEE

Department of Computer Education

University of Busan National University of Education

Busan

South Korea

LISA J. LEHMBERG

Department of Music & Dance

University of Massachusetts

Amherst, MA

USA

CHERYL LEMKE

Metiri Group

Culver City, CA

USA

ALES LEONARDIS

University of Ljubljana

Ljubljana

Slovenia

DOROTHEA C. LERMAN

School of Human Science and Humanities

University of Houston - Clear Lake

Houston, TX

USA

JAMES LESTER

Department of Computer Science

North Carolina State University

Raleigh, NC

DETLEV LEUTNER

Instructional Psychology

School of Education, Duisburg-Essen University

Essen Germany

DORIS LEWALTER

TUM School of Education

Fachgebiet Gymnasialpädagogik Technical University Munich

Munich Germany

STEPHAN LEWANDOWSKY

School of Psychology

The University of Western Australia

Crawley, WA Australia

CHARLIE N. LEWIS

Department of Psychology and the ERSC National

Centre for Research Methods

Lancaster University

Lancaster UK

RICHARD S. LEWIS

Departments of Psychology and Neuroscience

Pomona College Claremont, CA

USA

RAMON LEYENDECKER

University of Freiburg

Freiburg Germany

CHUNYUAN LIAO

FX Palo Alto Laboratory

Palo Alto, CA

USA

O. VERA LIAO

Computer Science and Human Factors University of Illinois at Urbana-Champaign Urbana-Champaign, IL

USA

SOH-LEONG LIM

Marriage and Family Therapy Program

Department of Counseling and School Psychology

San Diego State University

San Diego, CA

USA

CHAP SAM LIM

School of Educational Studies Universiti Sains Malaysia Minden, Penang Malaysia

JOHAN LIND

Centre for the Study of Cultural Evolution &

Department of Zoology Stockholm University

Stockholm Sweden

SHANE LINDSAY

Department of Psychology

University of York Heslington, York

UK

STEFANIE LINDSTAEDT

Division Manager Knowledge Services

Know-Center & Knowledge Management Institute,

Graz University of Technology

Graz Austria

P. ALEX LINLEY

Centre of Applied Positive Psychology

The Venture Centre
Coventry West Midlands

UK

CLAS LINNMAN

Department of Psychiatry

Harvard Medical School & Massachusetts General

Hospital

Charlestown, MA

KAREN M. LIONELLO-DENOLE

University of Massachusetts Medical School

Shriver Center Worcester, MA

USA

Hongli Li

Department of Educational Policy Studies Georgia State University Atlanta, GA USA

KAREN Z. H. LI

Department of Psychology Center for Research in Human Development, Concordia University Montréal, Québec Canada

ALEXANDRA **L**IST

Department of Human Development University of Maryland College Park, MD USA

JORDAN A. LITMAN

Psychology Department University of South Florida Saint Petersburg, FL USA

DANIEL R. LITTLE

Psychological Sciences The University of Melbourne Parkville, Victoria Australia

MICHAEL LITTMAN

Computer Science Department Rutgers University Piscataway, NJ USA

CHARLOTTE HUA LIU
Faculty of Education
University of Canberra

Canberra, ACT Australia

DERONG LIU

Department of Electrical & Computer Engineering University of Illinois Chicago, IL USA

OING LIU

Behavioral and Brain Sciences Program Psychology Department University of Georgia Athens, GA USA

ZHENG LIU Accenture China

QIONG LIU

FX Palo Alto Laboratory Palo Alto, CA USA

KAY LIVINGSTON

School of Education
University of Glasgow
College of Social Sciences
Glasgow, Scotland
UK

JENNIFER LONG

Department of Psychology Ohio State University Columbus, OH USA

ALESSANDRO LONGHEU

Department of Electric Electronic and Informatics Engineering (DIEEI) University of Catania Catania Italy

RICHARD W. LONGMAN

Department of Mechanical Engineering Columbia University The Fu Foundation School of Engineering & Applied Science New York, NY USA CHEE-KIT LOOI

National Institute of Education Nanyang Technological University

Singapore Singapore

Janet Looney Vital Insight Paris

France

Susana López Ornat

Dpto. Psicología Básica II

Facultad de Psicología Universidad Complutense de

Madrid Madrid Spain

BRADLEY C. LOVE

Department of Psychology
The University of Texas at Austin

Austin, TX USA

RICHARD LOWE

School of Education

Curtin University of Technology

Bentley, WA Australia

RENAE LOW

School of Education

University of New South Wales

Sydney, NSW Australia

ROBERT E. LUBOW

Department of Psychology

Tel Aviv University Ramat Aviv

Israel

ELLIOT A. LUDVIG

Princeton Neuroscience Institute

3-N-12 Green Hall Princeton University Princeton, NJ

USA

ZHONG-LIN LU

Departments of Psychology University of Southern California

Los Angeles, CA

USA

HAYDÉE LUGO

Departamento de Economía

Universidad Complutense de Madrid

Madrid Spain

Maike Luhmann

Department of Psychology University of Chicago

Chicago, IL USA

SHI LUPING

Data Storage Institute

Agency for Science, Technology and Research

(A-STAR) Singapore

ZHONG-LIN LU

Departments of Psychology University of Southern California

Los Angeles, CA

USA

MICHAEL LUSIGNAN

Department of Organismal Biology and Anatomy

University of Chicago

Chicago, IL USA

WOLFRAM LUTTERER

Department of Education University of Freiburg

Freiburg Germany

KOEN LUWEL

Center for Educational Research and Development

Hogeschool-Universiteit Brussel

Brussels Belgium

and

Center for Instructional Psychology and Technology Katholieke Universiteit Leuven

Leuven Belgium

SHERRY D. LYONS

Continuing & Professional Studies - English Language Institute University of Maryland Baltimore County (UMBC) Baltimore, MD USA

Tg. Nor Rizan Tg. Mohd. Maasum Universiti Kebangsaan Malaysia Bangi, Selangor Malaysia

MARGARET MACDOUGALL

Centre for Population Health Sciences University of Edinburgh Medical School Teviot Place, Edinburgh UK

Luis Macedo University of Coimbra Coimbra Portugal

COLIN M. MACLEOD

Department of Psychology University of Waterloo Waterloo, ON Canada

MICHAEL WALTON MACY
Department of Sociology
Cornell University Social Dynamics Laboratory
Ithaca, NY
USA

W. T. MADDOX

Department of Psychology University of Texas Austin, TX USA

SUSAN R. MADSEN

Woodbury School of Business Utah Valley University Orem, UT USA

BEA MAES

Parenting and Special Education Research Group Catholic University of Leuven Leuven Belgium

CARLO MAGNO

Counseling and Educational Psychology Department De La Salle University Manila Philippines

JOHN F. MAGNOTTI

Department of Psychology Auburn University Auburn, AL USA

CAROLYN A. MAHER

Graduate School of Education Rutgers University New Brunswick, NJ USA

TIAGO V. MAIA

Department of Psychiatry Columbia University and New York State Psychiatric Institute New York, NY USA

CARMINE MAIELLO

Research and Study Center for Education FSP University of Basel Basel Switzerland

ANTONIO MALDONADO

Departamento de Psicología Experimental Universidad de Granada Granada Spain

MICHELE MALGERI

Department of Electric, Electronic and Informatics Engineering (DIEEI) University of Catania

Catania Italy

JOHN C. MALONE

Department of Psychology University of Tennessee Knoxville, TN USA

GUY **M**ANASTER

Educational Psychology Department The University of Texas at Austin Austin, TX USA

GIUSEPPE MANGIONI

Department of Electric, Electronic and Informatics Engineering (DIEEI) University of Catania Catania Italy

NIPAN J. MANIAR

School of Creative Technologies University of Portsmouth Portsmouth, Hampshire UK

ELIO MARCHIONE

CRESS: Centre for Research in Social Simulation, Department of Sociology University of Surrey Guildford, Surrey UK

MALKA MARGALIT

School of Education Tel-Aviv University Tel-Aviv Israel and

School of Social Studies Peres Academic Center Rechovot Israel

DANIEL MARGOLIASH

Department of Organismal Biology and Anatomy University of Chicago Chicago, IL USA

CARRIE MARK

Special Education
Department of Special Education
University of Kansas
Lawrence, KS
USA

ZDRAVKO MARKOV

Central Connecticut State University New Britain, CT USA

HENRY MARKOVITS

Department of Psychology Université du Québec à Montréal Montreal, QC Canada

SANDRA P. MARSHALL

Department of Psychology San Diego State University San Diego, CA USA

JEFF C. MARSHALL

Moore School of Education Clemson University Clemson, SC USA

BIRGIT MARTE

Department of Psychology University of Graz Graz Austria

GARRY L. MARTIN

St. Paul's College University of Manitoba Winnipeg, MB

. Canada

ANDREW J. MARTIN

Faculty of Education and Social Work University of Sydney

Sydney Australia

Angélique Martin

CRPCC-LESTIC

University of South Brittany

Lorient France

DOMINIC W. MASSARO

Perceptual Science Laboratory

University of California- Santa Cruz Social Sciences II

Santa Cruz, CA

USA

GIANLUCA MASSEI

National Inter-University Consortium for

Telecommunications (CNIT)

Naples

Italy

JULIE J. MASTERSON

Department of Communication Sciences and

Disorders

Missouri State University

Springfield, MO

USA

MARGO A. MASTROPIERI

College of Education and Human Development

George Mason University

Fairfax, VA

USA

Anna Matejko

Department of Psychology

The University of Western Ontario

London

Canada

ANDREW MATTARELLA-MICKE

Department of Psychology

University of Chicago

Chicago, IL

USA

ROBERT SAMUEL MATTHEWS

School of Education

University of Adelaide

Adelaide, South Australia

Australia

KAREN MATTOCK

Department of Psychology

Lancaster University

Lancaster

UK

WHITNEY MATTSON

University of Miami

Coral Gables, FL

USA

HELENA MATUTE

Departamento de Fundamentos y Métodos de la

Psicología

Universidad de Deusto

Bilbao

Spain

Louis D. Matzel

Department of Psychology

Program in Behavioral Neuroscience

Rutgers University

Piscataway, NJ

USA

RICHARD E. MAYER

Department of Psychology

University of California

Santa Barbara, CA

USA

MATTHEW T. McCRUDDEN

School of Educational Psychology and Pedagogy

Victoria University

Wellington

New Zealand

MARK A. McDANIEL

Department of Psychology Washington University Saint Louis, MO USA

FIONA McDONALD

School of Psychology University of New South Wales Sydney, NSW Australia

DENNIS M. McINERNEY

Educational Psychology Psychological Studies Department, Block D1, 2Fl, Room 15 The Hong Kong Institute of Education Tai Po Hong Kong

BRUCE M. McLAREN

Carnegie Mellon University Pittsburgh, PA USA

GAVAN P. McNally

School of Psychology University of New South Wales Sydney, NSW Australia

JORGE H. MEDINA

Departamento de Fisiologia Universidad de Buenos Aires Buenos Aires Argentina

BRAD **M**EHLENBACHER

Department of Leadership, Policy and Adult and Higher Education North Carolina State University Raleigh, NC USA

BEAT MEIER

Department of Psychology University of Bern Bern Switzerland

JAN VAN DER MEIJ

Faculty of Behavioral Sciences University of Twente Enschede The Netherlands

ROGER L. MELLGREN

Department of Psychology University of Texas at Arlington Arlington, TX USA

CHRISTOPH MENGELKAMP

Department of General and Educational Psychology University of Koblenz-Landau Landau Germany

LINGOI MENG

Penn State Berks Reading, PA USA

TAMARYN MENNEER

School of Psychology University of Southampton Southampton UK

RANDOLF MENZEL

Department of Biology/Chemistry/Pharmacy Institut für Biologie - Neurobiologie, Freie Universität Berlin Berlin Germany

J. G. VAN JEROEN MERRIËNBOER

FHML, Department of Educational Development and Research Maastricht University Maastricht

The Netherlands

DANIEL S. MESSINGER University of Miami Coral Gables, FL USA

GIORGIO METTA

Department of Robotics, Brain and Cognitive

Sciences

Italian Institute of Technology

Genoa Italy

CHRISTIANE METZNER

Universidad Central de Venezuela

Caracas

Venezuela

THIERRY MEULEMANS

Neuropsychology Unit, Department of Cognitive

Science

University of Liège

Liège

Belgium

MARTINE MÉHEUT

University Paris Est Créteil

Brest

France

J. MICHAEL SPECTOR

Learning and Performance Support Laboratory

University of Georgia

Athens, GA

USA

MOHAMMED R. MILAD

Department of Psychiatry

Harvard Medical School & Massachusetts General

Hospital

Charlestown, MA

USA

MARIEL F. MILLER

Department of Educational Psychology and

Leadership Studies

University of Victoria

Victoria, BC

Canada

RALPH R. MILLER

SUNY-Binghamton

Binghamton, NY

USA

MARCELO MILRAD

Center for Learning and Knowledge Technologies

(CeLeKT)

School of Computer Science

Physics and Mathematics

Linnaeus University

Växjö

Sweden

THOMAS R. MINOR

Department of Psychology

UCLA, University of California

Los Angeles, CA

USA

NATHALIE MULLER MIRZA

Institute of Psychology

University of Lausanne

Lausanne

Switzerland

BELINDA B. MITCHELL

Special Education, Department of Special Education

University of Kansas

Lawrence, KS

USA

MICHAEL C. MITCHELMORE

Department of Education

Macquarie University

Sydney, NSW

Australia

KATI HELENA MÄKITALO-SIEGL

Finnish Institute for Educational Research

University of Jyväskylä

Finland

Notger G. Müller

Department of Neurology

University of Magdeburg & German Center for

Neurodegenerative Diseases

Magdeburg

Germany

IDA MOADAB

Department of Psychology University of Oregon Eugene, OR USA

Noorizah Mohd. Noor

Universiti Kebangsaan Malaysia Bangi, Selangor Malaysia

KRISZTINA MOLNAR

Department of Economics Norwegian School of Economics and Business Administration Bergen Norway

Marie-H. Monfils

Department of Psychology The University of Texas at Austin Austin, TX USA

GIANLUIGI MONGILLO

Laboratory of Neurophysics and Physiology CNRS UMR8119 Paris Descartes University Paris France

ALFONSO MONTUORI

Department of Transformative Inquiry California Institute of Integral Studies San Francisco USA

KEVIN L. MOORE

Colorado School of Mines Golden, Colorado USA

ERIN MORAN

College of Education Erickson Hall Michigan State University East Lansing, MI USA

KONRAD MORGAN

University of Mauritius Reduit Mauritius

CLAYTON T. MORRISON

Department of Computer Science Gould-Simpson The University of Arizona Tucson, AZ USA

DAVID B. MORRIS

Department of Educational Studies St. Mary's College of Maryland St. Mary's City, MD USA

J. BRUCE MORTON

Department of Psychology The University of Western Ontario London, ON Canada

MAHENDRENATH MOTAH

School of Business, Management and Finance UTM Pointe aux Sables Mauritius

RENATE MOTSCHNIG

Computer Science Didactics and Learning Research Center University of Vienna Vienna Austria

BRADFORD MOTT

Department of Computer Science North Carolina State University Raleigh, NC USA

VALÉRIE MÉRINDOL

CERNA Ecole des Mines Paris France

MICHAEL MÄS

Department of Sociology/ICS University of Groningen Groningen The Netherlands

ETIENNE MULLET

Ethics and Work Laboratory Institute of Advanced Studies (EPHE) Paris

VERA S. MUNDE

The Netherlands

France

Department of Special Needs Education and Child Care University of Groningen Groningen

DANA LACOURSE MUNTEANU

Ohio State University at Newark Newark, OH USA

Brendan D. Murray

Department of Psychology Boston College Chestnut Hill, MA USA

JOY MURRAY

School of Physics University of Sydney Sydney, NSW Australia

ROSEMARIE CHARIKLIA NAGEL

Department of Economics Universitat Pompeu Fabra Barcelona

Som Naidu

Spain

Learning & Teaching Quality Enhancement and Evaluation Services Charles Sturt University Albury, NSW Australia

JAMES S. NAIRNE

Department of Psychological Sciences Purdue University West Lafayette, IN USA

Laura Naismith

Department of Educational and Counselling Psychology (ECP) McGill University Montreal, QC Canada

HEDIEH NAJAFI

Department of Curriculum
Teaching and Learning
Ontario Institute for Studies in Education
University of Toronto
Toronto, ON
Canada

KAYVAN NAJARIAN

Department of Computer Science Virginia Commonwealth University Richmond, Virginia USA

MINORU NAKAYAMA

Tokyo Institute of Technology Meguro, Tokyo Japan

HAN NAKKEN

Department of Special Needs Education and Child Care University of Groningen Groningen The Netherlands

VICKI S. NAPPER

Department of Teacher Education Weber State University Ogden, UT USA

SUSANNE NARCISS

Psychology of Learning and Instruction Technische Universitaet Dresden Dresden Germany

Na'ILAH SUAD NASIR

Graduate School of Education & Department of African American Studies University of California, Berkeley Berkeley, CA USA

MATTHIAS NÜCKLES

Department of Educational Science University of Freiburg Freiburg Germany

HEINZ NEBER

University of Munich (LMU) Munich Germany

J. RON NELSON

Department of Special Education and Communication Disorders University of Nebraska-Lincoln Lincoln, NE USA

JAMES B. NELSON

University of the Basque Country San Sebastian, Gipuzkoa Spain

DEZSO **N**EMETH

Institute of Psychology University of Szeged Szeged Hungary

BERNHARD NETT

Information Systems and New Media University of Siegen Siegen Germany

ALJOSCHA C. NEUBAUER

Department of Psychology University of Graz Graz Austria

DELIA NEUMAN

College of Information Science and Technology Drexel University Philadelphia, PA USA

ALLEN NEURINGER

Department of Psychology Reed College Portland, OR USA

Rui Gomes Neves

Faculdade de Ciências e Tecnologia Universidade Nova de Lisboa Caparica Portugal

EUGENIA M. W. NG

Department of Mathematics and Information Technology The Hong Kong Institute of Education Hong Kong SAR China

Noël Nguyen

Laboratoire Parole et Langage Université de Provence & CNRS Aix en Provence France

HELMUT M. NIEGEMANN

Department of Education University of Erfurt Erfurt Germany

KLAUS NIELSEN

Department of Psychology Aarhus University Aarhus C Denmark

MARY NIEMCZYK

Department of Technological Entrepreneurship & Innovation Management Arizona State University Mesa, AZ USA

HANNELE NIEMI

Institute of Behavioural Sciences University of Helsinki Helsinki Finland

RUTH E. NIEUWENHUIS-MARK

Department of Medical Psychology and Neuropsychology Tilburg University Tilburg The Netherlands

ANA ACEVEDO NISTAL

Education and Training Research Group Centre for Instructional Psychology and Technology Katholieke Universiteit Leuven Leuven Belgium

JUAN P. NÚÑEZ PARTIDO

Department of Psychology Comillas University Madrid Spain

NOOREEN NOORDIN

Department of Language Education and Humanities Universiti Putra Malaysia Serdang, Selangor Malaysia

HANS M. NORDAHL

Department of Psychology Norwegian University of Science and Technology Trondheim Norway

LIN S. NORTON

Faculty of Education Liverpool Hope University Liverpool, England UK

Marco Novarese

Centre for Cognitive Economics – Dipartimento di Scienze Giuridiche ed Economiche Università del Piemonte Orientale Amedeo Avogadro Alessandria Italy

LESLIE NOVOSEL

Special Education, Department of Special Education University of Kansas Lawrence, KS USA

TEREZINHA NUNES

Department of Education University of Oxford Oxford, Oxfordshire UK

JOHN A. NUNNERY

Darden College of Education, Old Dominion University Norfolk, VA USA

Andrew M. Nuxoll

Department of Computer Science University of Portland Portland, OR USA

LARS NYBERG

Sweden

Department of Integrative Medical Biology, physiology Department of Radiation Sciences, Radiology UFBI (Umeå centre for Functional Brain Imaging) Umeå University Umeå

BENJAMIN D. NYE

Electrical and Systems Engineering Department University of Pennsylvania Philadelphia, PA USA

TIM OATES

University of Maryland Baltimore County Baltimore, MD USA

EILEEN OBERWELLAND

Leiden University The Netherlands

FERGAL O'BRIEN

Department of Accounting and Finance Kemmy Business School University of Limerick Limerick Ireland

STELLAN OHLSSON

Department of Psychology University of Illinois at Chicago Chicago, IL USA

ZUHAL OKAN

ELT Department Çukurova University Balcali, Adana Turkey

SANDRA Y. OKITA

Dept. of Mathematics, Science and Technology Teachers College Columbia University New York, NY USA

LORI OLAFSON

Department of Educational Psychology University of Nevada-Las Vegas Las Vegas, NV USA

KEVIN OLIVER

Department of Curriculum & Instruction North Carolina State University Raleigh, NC USA

Andreas Olsson

Division of Psychology
Department of Clinical Neuroscience
Karolinska Institutet
Stockholm
Sweden

C.-J. OLSSON

Department of Surgical and Perioperative Sciences, section for Sports Medicine UFBI (Umeå centre for Functional Brain Imaging) Umeå University Umeå Sweden

ALESSANDRO OLTRAMARI

Department of Psychology Carnegie Mellon University Pittsburgh, PA USA

JAMIE O'MALLY

Department of Psychology University of Alabama Tuscaloosa, AL USA

MARIA OPFERMANN

Instructional Psychology School of Education, Duisburg-Essen University Essen Germany

JOHN E. OPFER

Department of Psychology The Ohio State University Columbus, OH USA

Markay Orgill

Department of Chemistry University of Nevada, Las Vegas Las Vegas, NV USA

JEANNE ELLIS ORMROD

School of Psychological Sciences (Emerita) University of Northern Colorado Greeley, CO USA

DANIEL OSHERSON

Department of Psychology Princeton University Princeton, NJ USA

PIERRE-YVES OUDEYER

INRIA Talence France

HARRIET OVER

Department of Developmental and Comparative Psychology Max Planck Institute for Evolutionary Anthropology Leipzig Germany

YONCA OZKAN

Department of English Language Teaching Cukurova University Adana Turkey

FRED PAAS

Australia

Institute of Psychology
Erasmus University Rotterdam
Rotterdam
Netherlands
and
Institute of Psychology
University of Wollongong
Wollongong

SAMI PAAVOLA

Institute of Behavioral Sciences University of Helsinki Helsinki Finland

TRACY PACKIAM ALLOWAY

Centre for Memory University of Stirling Stirling UK

SÉBASTIEN PACTON

LPNCog/CNRS Université Paris-Descartes Paris France

MARJORY F. PALIUS

Graduate School of Education Rutgers University New Brunswick, NJ USA

DAVID C. PALMER

Psychology Department Smith College Northampton, MA USA

MARILYN PANAYI

City University
London
UK
and
The School Room Paediatric Neurosciences
King's College Hospital
London
UK

JOSEFA N. S. PANDEIRADA

Department of Education University of Aveiro Aveiro Portugal

CAROLYN P. PANOFSKY

Department of Educational Studies Rhode Island College Providence, RI USA

Andreas Papasalouros

Department of Mathematics University of the Aegean Karlovassi, Samos Greece

MAURICIO R. PAPINI

Department of Psychology Texas Christian University Fort Worth, TX USA

LYNNE E. PARKER

Department of Electrical Engineering and Computer Science University of Tennessee Knoxville, TN USA

ALVARO PASCUAL-LEONE

Department of Neurology
Berenson-Allen Center for Non-invasive Brain
Stimulation
Beth Israel Deaconess Medical Center, Harvard
Medical School
Boston, MA
USA

VARVARA PASIALI

Department of Music Therapy Queens University of Charlotte Charlotte, NC USA

DON PASSEY

Department of Educational Research Lancaster University Lancaster UK

KAI PATA

Center for Educational Technology, Institute of Informatics Tallinn University Tallinn Estonia

JEAN-LUC PATRY

Department of Education University of Salzburg Salzburg Austria

CHARLES PATTON

Center for Technology in Learning SRI International Menlo Park, California USA

JOSEPH J. PEAR

Department of Psychology University of Manitoba Winnipeg, MB Canada

SUSAN PEDERSEN

Department of Educational Psychology Texas A&M University College Station, TX USA

TRYPHENIA B. PEELE-EADY

College of Education, Department of Language, Literacy & Sociocultural Studies University of New Mexico, Albuquerque Albuquerque, NM USA

PHILIPPE PEIGNEUX

UR2NF (Neuropsychology and Functional Neuroimaging Research Unit) Université Libre de Bruxelles Bruxelles Belgium

REINHARD PEKRUN

Department of Psychology University of Munich Munich

Germany

IRENE M. PEPPERBERG

Department of Psychology

Harvard University, William James Hall

Cambridge, MA

USA

CRISTIAN PERABONI

Department of Informatics and Communication

University of Milan

Milan Italy

Jose C. Perales

Departamento de Psicología Experimental

Universidad de Granada

Granada Spain

FILIPO STUDZINSKI PEROTTO

Constructivist Artificial Intelligence Research Group

Toulouse France

LEONID I. PERLOVSKY

Harvard University and The Air Force Research

Laboratory Boston, MA

USA

NICOLE L. M. PERNAT

Kwantlen Polytechnic University

Surrey, BC Canada

PIERRE PERRUCHET

LEAD/CNRS

Université de Bourgogne

Dijon France

JAN PETERS

Department of Schölkopf

Max Planck Institute for Biological Cybernetics

Tübingen Germany

K. V. PETRIDES

Department of Psychology University College London (UCL)

London UK

MARK V. PEZZO

Psychology Department University of South Florida Saint Petersburg, FL

USA

GIOVANNI PEZZULO

Istituto di Linguistica Computazionale "Antonio

Zampolli", National Research Council

Pisa Italy and

Istituto di Scienze e Tecnologie della Cognizione,

National Research Council

Roma Italy

ELIZABETH A. PHELPS

Department of Psychology **New York University** New York, NY

USA

Department of Neural Science

New York University New York, NY

USA

DENIS C. PHILLIPS

School of Education and Department of Philosophy

Stanford University Stanford, CA

USA

SUSANNA PIETROPAOLO

Centre de Neurosciences Intégratives et Cognitives

UMR5287

Université de Bordeaux and CNRS

Talence France

ARJA PIIRAINEN-MARSH

Department of Languages University of Jyväskylä Jyväskylä Finland

AYALA M. PINES

Department of Business Administration Ben-Gurion University of the Negev Beer-Sheva Israel

PABLO N. PIRNAY-DUMMER

Department of Educational Science, Institut für Erziehungswissenschaft Albert-Ludwigs-Universität Freiburg Freiburg Germany

JAN L. PLASS

Consortium for Research and Evaluation of Advanced Technologies in Education (CREATE) New York University New York USA

Dariusz Plewczynski

ICM, Interdisciplinary Centre for Mathematical and Computational Modelling University of Warsaw Warsaw Poland

ROLF PLOETZNER

Institute of Media in Education University of Education Freiburg Germany

BERTRAM O. PLOOG

Department of Psychology Center for Developmental Neuroscience College of Staten Island, and Graduate School of CUNY Staten Island, NY USA

TRACI N. PLUMB

Department of Psychology UCLA, University of California Los Angeles, CA USA

ANDREY I. PODOLSKIY

Department of Developmental Psychology Moscow State University Moscow Russia

DMITRY PODOLSKIY

Moscow State University Moscow Russia

OLEG PODOLSKIY

Moscow State University Moscow Russia

ROBERTO POLI

Department of Sociology and Social Research University of Trento Trento Italy

DANIEL T. POLLITT

Special Education, Department of Special Education University of Kansas Lawrence, KS USA

ANN N. PONCELET

School of Medicine University of California San Francisco San Francisco, CA USA

CHI-SANG POON

Harvard-MIT Division of Health Sciences and

Technology

Massachusetts Institute of Technology

Cambridge, MA

USA

BÉNÉDICTE POULIN-CHARRONNAT

LEAD/CNRS

Université de Bourgogne

Dijon

France

SUSANNE PREDIGER

IEEM - Institute for Development and Research in

Mathematics Education

TU Dortmund University

Dortmund

Germany

SHANA PRIBESH

The Center for Educational Partnerships

Old Dominion University

Norfolk, VA

USA

DOMINIC R. PRIMÉ

Counseling Psychology Arizona State University

Tempe, AZ

USA

ROBERT W. PROCTOR

Department of Psychological Sciences

Purdue University

West Lafayette, IN

USA

ANTJE PROSKE

Psychology of Learning and Instruction

TU Dresden Dresden Germany

ANNA PRUDENTE

School of Education, Elementary Education

St. Bonaventure University

St. Bonaventure, NY

USA

JOSEPH PSOTKA

Basic Research Unit

US ARMY Research Institute for the Behavioral and

Social Sciences

Arlington, VA

USA

KIRAN PURANDARE

The Kingswood Centre

Central and North West London NHS Foundation

Trust

London

UK

JESSE E. PURDY

Department of Psychology

Southwestern University

Georgetown, TX

USA

JOHANNA PÖYSÄ-TARHONEN

Finnish Institute for Educational Research

University of Jyväskylä

Jyväskylä

Finland

MELINDA RAAB

Orelena Hawks Puckett Institute

Asheville, NC

USA

CAROLINE R. RABY

Department of Experimental Psychology

University of Cambridge

Cambridge

UK

ALI RADLOFF

Higher Education Research Program

Australian Council for Educational Research (ACER)

Camberwell, VIC

Australia

HENRY RAILO

Department of Psychology

University of Turku

Turku Finland

TEEMU RAJALA

Department of Information Technology

University of Turku

Turku Finland

KIRUTHIKA RAMANATHAN

Data Storage Institute

Agency for Science, Technology and Research

(A-STAR) Singapore Singapore

RICHARD RAMSEY

School of Psychology University of Nottingham

Nottingham

UK and

Department of Psychology

Université catholique de Louvain

Louvain-La-Neuve

Belgium

CHRISTOPH RANDLER

University of Education Heidelberg, Biology and

Didactics Heidelberg Germany

CLINT RANDLES

Center for Music Education Research

School of Music

College of The Arts, University of South Florida, MUS

101

Tampa, FL

USA

NEELIMA RANJITH

Union Christian College Aluva, Ernakulam, Kerala

India

MARC'AURELIO RANZATO

Courant Institute of the Mathematical Sciences

New York University

New York USA and

Computer Science

University of Toronto

Toronto, ON Canada

DAVID N. RAPP

School of Education and Social Policy

Department of Psychology Northwestern University

Evanston, IL

USA

INGVILL RASMUSSEN

InterMedia

University of Oslo

Oslo Norway

GÉRALDINE RAUCHS

Inserm-EPHE-University of Caen Basse-Normandie

Research unit U923, GIP Cyceron

Caen France

OLGA M. RAZUMNIKOVA

Cognitive Physiology Lab, Department of Pedagogy

and Psychology

Research Institute of Physiology SB RAMS,

Novosibirsk State Technical University

Novosibirsk

Russia

RIM RAZZOUK

Department of Educational Psychology and Learning Systems, College of Education, Learning Systems

nstituto

Florida State University – Learning Systems Institute

Tallahassee, FL

USA

N. SANJAY REBELLO

Department of Physics, Physics Education Research

Group

Kansas State University

Manhattan, KS

USA

EDWARD S. REDHEAD

School of Psychology

University of Southampton

Southampton

UK

THERESA REDMOND

Department of Curriculum and Instruction

Reich College of Education Appalachian State University

Boone, NC

USA

STEPHEN K. REED

Department of Psychology San Diego State University

San Diego, CA

USA

and

Center for Research in Math & Science Education

San Diego State University

San Diego, CA

USA

ROBERT A. REEVE

Developmental Psychology, Psychological Sciences

University of Melbourne

Melbourne, VIC

Australia

THOMAS C. REEVES

Department of Educational Psychology and

Instructional Technology

College of Education, University of Georgia

Athens, GA

USA

JAMES REGGIA

Department of Computer Science

University of Maryland

College Park, MD

USA

RONAN G. REILLY

Department of Computer Science

NUI (National University of Ireland) Maynooth

Maynooth, Co., Kildare

Ireland

GABI REINMANN

Learning and Teaching with Media Universität der Bundeswehr Munich

Germany

THOMAS G. REIO, JR.

Department of Leadership and Professional Studies

Florida International University

Miami, FL

USA

BIRGIT REISENHOFER

Department of Science Education and Teacher

Training

University of Salzburg

Salzburg

Austria

RAINER REISENZEIN

University of Greifswald

 ${\it Greifswald}$

Germany

ROBERT A. REISER

Department of Educational Psychology and Learning

Systems

Florida State University

Tallahassee, FL

USA

NEELE REISS

Department of Psychiatry and Psychotherapy

University Medical Center Mainz

Mainz

Germany

STEVEN REISS

Department of Psychology The Ohio State University Columbus, OH

USA

ALEXANDER RENKL

Department of Psychology University of Freiburg

Freiburg Germany

K. ANN RENNINGER

Department of Educational Studies Swarthmore College Swarthmore, PA

USA

CLAUS RERUP

Organizational Behavior Area Group, Richard Ivey

School of Business

University of Western Ontario

North London, Ontario

Canada

WILMA C. M. RESING

Department of Psychology

Department of Developmental and Educational

Psychology

Leiden University

Leiden

The Netherlands

REBECCA REVIERE

Department of Sociology and Anthropology

Howard University Washington, DC

USA

ZHANNA REZNIKOVA

Laboratory of Behavioural Ecology of Animal

Communities

Institute of Systematics and Ecology of Animals, Siberian Branch RAS and Novosibirsk State University

Novosibirsk

Russia

David C. Riccio

Kent State University

Kent, OH

USA

NICHOLA RICE COHEN

Department of Psychology

Volen Center for Complex Systems, Brandeis

University

Waltham, MA

USA

SABINE RICHTER

University of Freiburg

Freiburg

Germany

SCOTT RICK

Department of Marketing

University of Michigan

Ann Arbor, MI

USA

Angelika Rieder-Bünemann

English Department

University of Vienna

Vienna

Austria

CLARE RIGG

School of Business and Humanities

Institute of Technology Tralee

Tralee, County Kerry

Ireland

MARK RUPKEMA

Donders Institute for Brain, Cognition, and Behaviour

Radboud University Nijmegen

Nijmegen

The Netherlands

LANCE J. RIPS

Psychology Department

Northwestern University

Evanston, IL

USA

EDWIN ROBERTSON

Department of Neurology Berenson-Allen Center for Non-invasive Brain Stimulation, Beth Israel Deaconess Medical Center, Harvard Medical School Boston, MA USA

DANIEL H. ROBINSON

Department of Educational Psychology The University of Texas at Austin Austin, TX USA

PETER ROBINSON

Department of English Aoyama Gakuin University Tokyo Japan

ANTHONY **R**OBINS

Department of Computer Science University of Otago Dunedin New Zealand

David Edward Rose

Philosophical Studies Newcastle University Newcastle upon Tyne UK

JONAS ROSE

The Picower Institute for Learning and Memory Massachusetts Institute of Technology Cambridge, MA USA

CLAUS ANDREAS FOSS ROSENSTAND

Department of Communication and Psychology Aalborg University Aalborg Denmark

BRIAN H. Ross

Psychology Department
University of Illinois at Urbana-Champaign
Champaign, IL
USA

BRIAN J. ROSS

Department of Computer Science Brock University St. Catharines, ON Canada

WILLIAM J. ROTHWELL

College of Education The Pennsylvania State University University Park, PA USA

DAPHNE ARI-EVEN ROTH

Department of Communication Disorders
The Stanley Steyer School of Health Professions
Tel Aviv University
Tel-Hashomer
Israel

CAROLYN ROVEE-COLLIER

Department of Psychology Rutgers University Piscataway, NJ USA

JONATHAN ROWE

Department of Computer Science North Carolina State University Raleigh, NC USA

DAVID M. ROY London UK

WIED RUIJSSENAARS

Department of Special Needs Education and Child Care University of Groningen Groningen The Netherlands

DIRK J. RUITER

Department of Anatomy Radboud University Nijmegen Medical Centre Nijmegen The Netherlands

DUANE M. RUMBAUGH

Departments of Psychology and Biology Language Research Center Georgia State University Atlanta, GA USA

HELI RUOKAMO

Centre for Media Pedagogy University of Lapland Rovaniemi Finland

HENRIK SAALBACH

Institute for Behavioral Sciences, Research on Learning and Instruction ETH Zurich Zurich Switzerland

Dov Sagi

Department of Neurobiology The Weizmann Institute of Science Rehovot Israel

YASUAKI SAKAMOTO

Howe School of Technology Management Stevens Institute of Technology Hoboken, NJ USA

TAPIO SALAKOSKI

Department of Information Technology University of Turku Turku Finland

Mauricio Salgado

CRESS: Centre for Research in Social Simulation, Department of Sociology University of Surrey Guildford, Surrey UK

MICHAEL MARTIN SALING

Department of Psychological Sciences The University of Melbourne Melbourne, Victoria Australia

JEAN SALLANTIN

LIRMM: Laboratory of Informatics, Robotics and Microelectronics University Montpellier & CNRS Montpellier Cedex 5 France

CARLO SALVATO

Management Department University L. Bocconi Milano Italy

SITI AKMAR ABU SAMAH

University Publication Centre Universiti Teknologi MARA Shah Alam Malaysia

CLAUDE SAMMUT

School of Computer Science and Engineering The University of New South Wales Sydney Australia

MOHD AMIR MAT SAMSUDIN

College of Business Universiti Utara Malaysia Sintok, Kedah Malaysia

MAXI SAN MIGUEL

IFISC, Instituto de Física Interdisciplinbdar y Sistemas Complejos (CSIC-UIB) Palma de Mallorca Spain

DEANNA SANDMAN

Department of Psychology University of Nebraska-Lincoln Lincoln, NE USA

NADIA SANSONE

Department of Psychology University Aldo Moro of Bari Taranto Italy

ROWENA SANTIAGO

California State University San Bernardino San Bernardino, CA USA

Paulo E. Santos

Departamento de Engenharia Elétrica Centro Universitário da FEI S. Paulo Brazil

F. H. SANTOS

Department of Experimental Psychology UNESP, São Paulo State University Assis, São Paulo Brazil

KWAKU FREDERICK SARFO

Department of Educational Leadership University of Education, Winneba - Kumasi Campus Kumasi-Ashanti Ghana

RAJIV SARIN

Department of Economics Texas A&M University College Station, TX USA

TONY SAVAGE

School of Psychology The Queens University Belfast North Ireland

Douglas J. Scaturo

Syracuse VA Medical Center State University of New York Upstate Medical University, Syracuse University Syracuse, NY USA

ANNEKATHRIN SCHACHT

CRC "Text Structures"
University of Göttingen
Göttingen
Germany

PAUL VAN SCHAIK

School of Computing Teesside University Middlesbrough, Cleveland UK

SAE SCHATZ

Institute for Simulation and Training-3100 Technology University of Central Florida Orlando, FL USA

THOMAS J. SCHEFF

Department of Sociology University of California at Santa Barbara Santa Barbara, CA USA

OLIVER SCHEUER

Saarland University Saarbrücken Germany

ULRICH SCHIEFELE

Department of Psychology University of Potsdam Potsdam Germany

KARL H. SCHLAG

Department of Economics University of Vienna

Austria

JULIA SCHÜLER

Department of Psychology University of Zurich 7urich

Switzerland

NESTOR A. SCHMAJUK

Department of Psychology and Neuroscience **Duke University** Durham, NC USA

SUSANNE SCHMID

Anatomy and Cell Biology Schulich School of Medicine & Dentistry London, ON Canada

ROBERT SCHMIDT

Department of Psychology University of Michigan Ann Arbor, MI **USA**

Maren Schmidt-Kassow

Institute of Medical Psychology Frankfurt am Main Germany

JAMES R. SCHMIDT

Ghent University

Ghent Belgium

MICHAEL SCHNEIDER

Institute for Behavioral Sciences ETH Zurich Zurich Switzerland

DAVID M. SCHNYER

Department of Psychology SEA 5.246 University of Texas at Austin Austin, TX USA

FRANZ SCHOTT

Department of Psychology **Technical University Dresden** Dresden Germany

GREGORY **S**CHRAW

Department of Educational Psychology University of Nevada-Las Vegas Las Vegas, NV USA

ULRIK SCHROEDER

Lehr- und Forschungsgebiet Informatik 9 **RWTH Aachen University** Aachen Germany

MATTHEW J. SCHUELKE

Department of Psychology University of Oklahoma Norman, OK USA

ROGER W. SCHVANEVELDT

Applied Psychology Arizona State University Mesa, AZ USA

CAROLYN E. SCHWARTZ

DeltaQuest Foundation, Inc. **Tufts University Medical School** Concord, MA USA

RUTH N. SCHWARTZ

Consortium for Research and Evaluation of Advanced Technologies in Education (CREATE) **New York University New York** USA

JUDAH L. SCHWARTZ

Department of Education & Department of Physics and Astronomy Tufts University Medford, MA USA

JASON SCOFIELD

Department of Human Development and Family Studies College of Human Environmental Sciences, University of Alabama Tuscaloosa, AL USA

THOMAS E. SCRUGGS

College of Education and Human Development George Mason University Fairfax, VA USA

WINSTON K.G. SEAH

School of Engineering and Computer Science Victoria University of Wellington Wellington New Zealand

NORBERT M. SEEL

Faculty of Economics and Behavioral Sciences, Department of Education University of Freiburg Freiburg Germany

SCOTT SEIDER

Curriculum and Teaching Department School of Education, Boston University Boston, MA USA

RACHAEL D. SEIDLER

Department of Psychology, School of Kinesiology, Neuroscience Program, and Institute of Gerontology University of Michigan Ann Arbor, MI USA

ERIN SFIE

Michigan State University East Lansing, MI USA

AARON R. SEITZ

Department of Psychology University of California – Riverside Riverside, CA USA

MOHAMAD HISYAM SELAMAT

College of Business Universiti Utara Malaysia Sintok, Kedah Malaysia

ANDREW J. SELTZER

Department of Economics Royal Holloway, University of London Egham UK

STEVEN SEMKEN

School of Earth and Space Exploration Arizona State University Tempe, Arizona USA

PRATIM SENGUPTA

Department of Teaching and Learning, Peabody College Vanderbilt University Nashville, TN USA

DONG-OH SEO

Department of Psychology
The University of Texas at Austin
Austin, TX
USA

PETER SEOW

National Institute of Education Nanyang Technological University Singapore

BEN SEYMOUR

Wellcome Trust Centre for Neuroimaging

London UK

ANNA SFARD

Department of Mathematics Education

University of Haifa

Haifa Israel

ARASH SHABAN-NEJAD

McGill Clinical & Health Informatics, Department of Epidemiology, Biostatistics and Occupational Health McGill University

Montreal, QC

Canada

KATRIN SHAMSHIRI

Department of Language Education and Humanities

Universiti Putra Malaysia

Serdang, Selangor

Malaysia

CAIFENG SHAN

Philips Research Eindhoven

The Netherlands

ALASTAIR SHARP

Department of English Lingnan University Hong Kong

China

CLARE SHEAHAN

Clare Family Learning Project Adult Education Centre

Ennis, Co. Clare

Ireland

JUDITHE SHEARD Monash University

Melbourne, VIC

Australia

ROBERT SHUMAKER

Indianapolis Zoo Indianapolis, IN

USA

and

Drake University

Des Moines, IA USA

OLIVIER SIGAUD

Institut des Systèmes Intelligents et de Robotique

(CNRS UMR 7222)

Université Pierre et Marie Curie

Paris France

BARRY G. SILVERMAN

Electrical and Systems Engineering Department

University of Pennsylvania

Philadelphia, PA

USA

VASILIKI K. SIMINA

University of Manchester Institute of Science and

Technology (UMIST)

Manchester

UK

and

Thessaloniki

Greece

ROBERT-JAN P. SIMONS

Utrecht University, IVLOS

Utrecht

Netherlands

ALI SIMSEK

Institute of Communication Sciences

Anadolu University

Eskisehir

Turkey

EYLEM SIMSEK

Department of Communication

Anadolu University

Eskisehir

Turkey

PARMJIT SINGH

University Technology MARA

Shah Alam, Selangor

Malaysia

VIT SISLER

Institute of Information Studies and Librarianship

Charles University in Prague

Prague 5

Czech Republic

DANIJEL SKOCAJ

University of Ljubljana

Ljubljana Slovenia

ROYAL SKOUSEN

Department of Linguistics and English Language

Brigham Young University

Provo, UT

USA

JAMES D. SLOTTA

Department of Curriculum, Teaching and Learning

Ontario Institute for Studies in Education

University of Toronto

Toronto, ON Canada

BERT DE SMEDT

Centre for Instructional Psychology and Technology,

Department of Educational Sciences

Katholieke Universiteit Leuven

Leuven

Belgium

Andrew D. M. Smith

Literature and Languages, School of Arts and

Humanities

University of Stirling

Stirling UK LINDA B. SMITH

Department of Psychological and Brain Sciences, and

Cognitive Science Program

Indiana University Bloomington, IN

USA

KENNY SMITH

Linguistics and English Language, School of

Philosophy, Psychology and Language Sciences

University of Edinburgh

Edinburgh, Scotland

UK

ROBERT EMERY SMITH

Stanford Center for Innovations in Learning (SCIL)

Wallenberg Hall, Office of the Registrar

Stanford University

Stanford, CA

USA

CARLOS SOARES

LIAAD-INESC Porto L.A., Faculdade de Economia

Universidade do Porto

Porto

Portugal

Hyo-Jeong So

National Institute of Education

Nanyang Technological University

Singapore

HANNU SOINI

Department of Educational Sciences and Teacher

Education

University of Oulu

Oulu

Finland

FRIEDRICH T. SOMMER

Redwood Center for Theoretical Neuroscience,

University of California

Berkeley

USA

WERNER SOMMER

Department of Psychology Humboldt-Universität zu Berlin Germany

FABIAN A. SOTO

Department of Psychology Delta Center, University of Iowa Iowa City, IA USA

PAOLA FRANCESCA SPADARO

Department of Psychology University Aldo Moro of Bari

Bari Italy

JESSE R. SPARKS

School of Education and Social Policy Northwestern University Evanston, IL USA

MARCUS SPECHT

Center for Learning Sciences and Technology Open Universiteit Nederland Heerlen The Netherlands

MICHAEL J. SPECTOR

Learning and Performance Support Laboratory University of Georgia Athens, GA USA

MAARTEN SPEEKENBRINK

Cognitive, Perceptual and Brain Sciences University College London London

GREGORY SPILLERS

UK

USA

Department of Psychology The University of Georgia Athens, GA

MANDYAM V. SRINIVASAN

Queensland Brain Institute, School of Information Technology and Electrical Engineering University of Queensland

St. Lucia, QLD Australia

and

Australian Research Council Centre of Excellence in Vision Science

University of Queensland

St. Lucia, QLD Australia

BRIGITTE STANGL

Institute for Tourism and Leisure Studies University of Economics and Business WU Vienna Vienna Austria

ROBIN STARK

Institute of Education and Educational Psychology Saarland University Saarbrücken Germany

TATIANA STEFANENKO

Department of Social Psychology Moscow State University Moscow Russia

CHRISTINA M. STEINER

Knowledge Management Institute Graz University of Technology Graz Austria

NIGEL STEPP CESPA

University of Connecticut

Storrs, CT USA

JOHN C. STEVENSON

Griffith University-Mt Gravatt Campus Brisbane, QLD Australia MARY E. STEWART

Applied Psychology

School of Life Sciences, Heriot-Watt University

Edinburgh, Scotland

UK

CIARA L. STIGEN

Department of Psychology The Ohio State University

Columbus, OH

USA

GREGOR STIGLIC

University of Maribor

Maribor Slovenia

ARMIN STOCK

Adolf-Würth-Center for the History of Psychology

University of Würzburg

Würzburg Germany

Anna Strasser

Berlin School of Mind and Brain

Humboldt-Universität zu Berlin

Berlin Germany

SIDNEY STRAUSS

School of Education Tel Aviv University

Tel Aviv Israel

HELEN STREET

School of Psychiatry and Clinical Neurosciences, M521, Graduate School of Education, M428

.

University of Western Australia

Crawley, WA Australia

HELGE I. STRØMSØ

Department of Educational Research

University of Oslo

Oslo Norway PETER STURMEY

Department of Psychology

Queens College and The Graduate Center

Flushing, NY

USA

EUGENE SUBBOTSKY

Department of Psychology

University of Lancaster Fylde College

Lancaster

UK

HOI K. SUEN

The Pennsylvania State University

University Park, PA

USA

ELKE SUMFLETH

University of Duisburg-Essen

Essen Germany

CYNTHIA S. SUNAL

College of Education

The University of Alabama

Tuscaloosa, AL

USA

RON SUN

Cognitive Science Department

Rensselaer Polytechnic Institute

Troy, NY USA

MIAO-KUN SUN

Blanchette Rockefeller Neurosciences Institute

Rockville, MD

USA and

Blanchette Rockefeller Neurosciences Institute

Morgantown, WV

USA

Qı Sun

Adult and Post Secondary Education
Department of Professional Studies
College of Education, University of Wyoming
Laramie, WY
USA

DANIEL D. SUTHERS

Department of Information and Computer Sciences University of Hawaii at Manoa Honolulu, HI USA

MARILLA D. SVINICKI

Department of Educational Psychology University of Texas at Austin Austin, TX USA

RICHARD A. SWANSON

Human Resource Development and Adult Education University of Minnesota Minneapolis, MN USA

JOHN SWELLER

School of Education University of New South Wales Sydney, NSW Australia

EDWARD L. SWING

Iowa State University Ames, Iowa USA

UMAR SYED

Department of Computer and Information Science University of Pennsylvania Philadelphia, PA USA

KATERYNA SYNYTSYA

International Research and Training Center for Information Technologies and Systems Kiev Ukraine

SANDOR SZEDMAK

Institute für Informatik Leopold Franzens University of Innsbruck Innsbruck Austria

BETTY TABLEMAN

School of Social Work Baker Hall Michigan State University East Lansing, MI USA

JESSICA TALLET
PRISSMH-LAPMA, EA 4561
Université Paul Sabatier – UFR STAPS
Toulouse, Cedex 9
France

CATHERINE TANG

Educational Consultant Sandy Bay Tasmania

KEOW NGANG TANG

School of Educational Studies Universiti Sains Malaysia Minden, Penang Malaysia

STEPHANIE E. TANNINEN
Department of Psychology
Algoma University
Sault Ste. Marie, ON
Canada

DANIEL J. TAYLOR

Department of Educational Psychology University of Houston Houston, TX USA

RICHARD TEDESCHI

Department of Psychology University of North Carolina at Charlotte Charlotte, NC USA

MARK TENNANT

University of Technology

Sydney Australia

JENS C. THIMM

Department of Psychology

Norwegian University of Science and Technology

Trondheim Norway and

Psychiatric centre

Helgeland Hospital Trust

Mo i Rana Norway

MICHAEL S. C. THOMAS

Department of Psychological Sciences

Birkbeck College University of London

London UK

ROGER K. THOMAS

Department of Psychology The University of Georgia Athens, GA

USA

CLARISSA A. THOMPSON

Department of Psychology The University of Oklahoma

Norman, OK

USA

LAURA THOROGOOD

EHLE Project Padova

Italy

CLAUDIA THURNER-SCHEUERER

Knowledge Services

Know-Center & Platform Knowledge Management

(Plattform Wissensmanagement)

Graz Austria

WILLIAM TIMBERLAKE

Department of Psychological and Brain Sciences Indiana University Bloomington, IN

USA

THANASSIS TIROPANIS

Web and Internet Science Group, Electronics and

Computer Science

University of Southampton

Southampton

UK

FREDERICK TOATES

Department of Life Sciences

The Open University

Milton Keynes

UK

TRAVIS P. TODD

Department of Psychology

University of Vermont, College of Arts and Sciences

Burlington, VT

USA

CARLOS TOMAZ

Department of Physiological Sciences, Laboratory of Neurosciences and Behavior, Institute of Biology

University of Brasília

Brasília, DF Brazil

LOWELL DEAN TONG

School of Medicine

University of California San Francisco

San Francisco, CA

USA

FRANCOIS TONNEAU

Escola de Psicologia Universidade do Minho

Braga Portugal

THOMAS C. TOPPINO

Department of Psychology Villanova University Villanova, PA USA

JOKE TORBEYNS

Centre for Instructional Psychology and Technology, Department of Educational Sciences Katholieke Universiteit Leuven GROEP T - Leuven Education College Leuven Belgium

Chong Tow Chong

Data Storage Institute Agency for Science, Technology and Research (A-STAR) Singapore

Andrea S. Towse

Department of Psychology and the ERSC National Centre for Research Methods Lancaster University Lancaster UK

TERENCE J. G. TRACEY Counseling Psychology Arizona State University

Tempe, AZ USA

KIRAN TREHAN

Department of Management Learning and Leadership Lancaster University Management School Lancaster

UK

BERNIE TRILLING

21st-Century Learning Consultant Palo Alto, CA USA

ALAIN M. TROGNON

Department of Psychology University of Nancy Nancy, Cedex France

DENISE L. TROMBINO

Military Career Transition Program, Darden College of Education Old Dominion University Norfolk, VA USA

JENNIFER S. TRUEBLOOD

Psychological and Brain Sciences Indiana University Bloomington, IN USA

REBECCA C. TRUEMAN

Brain Repair Group Cardiff University Cardiff, Wales UK

CHIN-CHUNG TSAI

Graduate Institute of Digital Learning and Education National Taiwan University of Science and Technology Taipei Taiwan

CHRISTINE D. TSANG

Department of Psychology Huron University College at the University of Western Ontario London, ON Canada

MISHA TSODYKS

Department of Neurobiology The Weizmann Institute of Science Rehovot Israel DON M. TUCKER

Department of Psychology University of Oregon

Eugene, OR

USA and

Electrical Geodesics, Inc

Eugene, OR

USA

BETTY K. TULLER

National Science Foundation

Arlington, VA

USA

NICHOLAS B. TURK-BROWNE

Department of Psychology

Princeton University

Princeton, NJ

USA

DAVID TZURIEL

School of Education

Journal of Cognitive Education and Psychology

(JCEP)

Bar Ilan University

Ramat, Gan

Israel

MONIQUE A. R. UDELL

Department of Psychology

University of Florida

Gainesville, FL

USA

LORNA UDEN

Faculty of Engineering, Computing and Technology

Staffordshire University

Stafford

UK

ALICE UDVARI-SOLNER

Department of Curriculum and Instruction

University of Wisconsin-Madison

Madison, WI

USA

THOMAS A. ULRICH

Department of Psychology & Communication

Studies

University of Idaho

Moscow, ID

USA

Nash Unsworth

Department of Psychology

The University of Georgia

Athens, GA

USA

ELLEN L. USHER

Educational, School, and Counseling Psychology

University of Kentucky

Lexington, KY

USA

WICHAI UTSAHAJIT

School of Human Resource Development

National Institute of Development Administration

(NIDA)

Bangkapi, Bangkok

Thailand

MIGUEL A. VADILLO

Departamento de Fundamentos y Métodos de la

Psicología

Universidad de Deusto

Bilbao

Spain

MIGUEL A. VADILLO

Departamento de Fundamentos y Métodos de la

Psicología

Universidad de Deusto

Bilbao

Spain

XENIA VAMVAKOUSSI

Centre for Instructional Psychology and Technology

Catholic University of Leuven

Leuven Belgium and

University of Athens

Athens Greece

TEUN A. VAN DIJK

Department of Translation and Language Sciences

Pompeu Fabra University Barcelona

Spain

RICHARD VAN ECK

Department of Teaching and Learning, College of Education and Human Development

University of North Dakota

Grand Forks, ND

USA

TAMARA VAN GOG

Institute of Psychology

Erasmus University Rotterdam

Rotterdam

The Netherlands

MICHELLE VANDERVELDT

Department of Elementary and Bilingual Education

California State University

Fullerton, CA

USA

HELEEN VANDROMME

Center for the Psychology of Learning and

Experimental Psychopathology

Department of Psychology University of Leuven

Leuven

Belgium

Marco Vasconcelos

Department of Zoology University of Oxford

Oxford UK

SIMINA VASILACHE

Department of Computer Science Virginia Commonwealth University Richmond, Virginia

USA

FERNANDO VEGA-REDONDO

European University Institute

Florence Italy

GEORGE VELETSIANOS

Department of Curriculum and Instruction, Instructional Technology

College of Education

Austin, TX USA

HARM VELING

Department of Psychology

Utrecht University

Utrecht

The Netherlands

KALPANA VENGOPAL

Regional Institute of Education

Mysore, Karnataka

India

Tom Verguts

Department of Psychology

Ghent University

Ghent

Belgium

DAVID W. VERSAILLES

PHARE

University Paris I Panthéon Sorbonne, I-Space

Institute

Paris

France

LIEVEN VERSCHAFFEL

Education and Training Research Group, Centre for

Instructional Psychology and Technology

Katholieke Universiteit Leuven

Leuven

Belgium

BRAM VERVLIET

University of Amsterdam

Amsterdam
The Netherlands

and

University of Leuven

Leuven Belgium

RICARDO VILALTA

Department of Computer Science

University of Houston

Houston, TX

USA

MAURICIO G. VILLENA

Escuela de Negocios Universidad Adolfo Ibáñez

Peñalolén, Santiago

Chile

JULIEN VITAY

Department of Artificial Intelligence

Faculty of Computer Science

Chemnitz University of Technology

Chemnitz Germany

CARLA VLASKAMP

Department of Special Needs Education and Child

Care

University of Groningen

Groningen

The Netherlands

JENNIFER J. VOGEL-WALCUTT

Institute for Simulation and Training-3100

Technology

University of Central Florida

Orlando, FL

USA

JANE S. VOGLER

Department of Educational Psychology

University of Texas at Austin

Austin, TX

USA

TYLER VOLK

Department of Biology

New York University

New York, NY

USA

Hansjörg von Brevern

School of Informatics/Centre for Human Computer

Interaction Design

City University

London

UK

THOMAS VON REKOWSKI

Information Systems and New Media

University of Siegen

Siegen

Germany

GEORGE VOUROS

Department of Information and Communication

Systems Eng.

University of the Aegean

Karlovassi, Samos

Greece

KIM-PHUONG L. VU

Department of Psychology

California State University Long Beach

Long Beach, CA

USA

ERICA VAN DE WAAL

Centre for Social Learning and Cognitive Evolution,

and Scottish Primate Research Group

School of Psychology

University of St-Andrews

St-Andrews, Scotland

UK

MICHAEL R. WALDMANN

Department of Psychology

University of Göttingen

Göttingen

Germany

KRISTINA WALKUP

Drake University
Des Moines, IA

USA

MAIK WALPUSKI

Leuphana University of Lüneburg

Lüneburg Germany

HAI WANG

Saint Mary's University

Halifax, NS Canada

SHOUHONG WANG

Charlton College of Business

University of Massachusetts Dartmouth

Dartmouth, MA

USA

JANNA WARDMAN

University of Auckland Auckland Central New Zealand

DAVID A. WASHBURN

Department of Psychology & Language Research

Center

Georgia State University

Atlanta, GA

USA

EDWARD A. WASSERMAN

Department of Psychology

Delta Center University of Iowa Iowa City, IA

USA

USA

TAKEO WATANABE

Boston University Boston, MA ALLISON C. WATERS

Department of Psychology

University of Oregon

Eugene, OR

USA and

Electrical Geodesics, Inc.

Eugene, OR

USA

MATTHEW WAXER

Department of Psychology

The University of Western Ontario

London, ON

Canada

MARK WEAL

Web and Internet Science Group, Electronics and

Computer Science

University of Southampton

Southampton

UK

STUART A. WEBB

School of Linguistics and Applied Language Studies

Victoria University of Wellington

Wellington

New Zealand

ROBERTO WEBER

Department of Economics

University of Zurich

Zürich

Switzerland

GERHARD WEBER

Department of Psychology

University of Education Freiburg

Freiburg

Germany

ELIZABETH A. WEBSTER

University of Victoria

Victoria, BC Canada

PETER R. WEBSTER

Department of Music Studies

Henry and Leigh Bienen School of Music,

Northwestern University

Evanston, IL

USA

NICOLE Y. WEEKES

Departments of Psychology and Neuroscience

Pomona College Claremont, CA

USA

SCOTT WEEMS

Center for Advanced Study of Language

University of Maryland College Park, MD

USA

ALFRED WEINBERGER

Department of Education University of Salzburg

Salzburg Austria

and

Private University of Education of the Diocese of Linz

Linz Austria

NORMAN M. WEINBERGER

Center for the Neurobiology of Learning and

Memory

University of California

Irvine, CA USA

SCOTT WEINSTEIN

Department of Philosophy University of Pennsylvania

Philadelphia, PA

USA

STANLEY J. WEISS

Department of Psychology American University Washington, DC USA MICHAEL J. WENGER

Department of Psychology The University of Oklahoma

Norman, OK

USA

HEIKO WERSING

Honda Research Institute Europe GmbH

Offenbach Germany

SIEGLINDE WEYRINGER

Department of Education University of Salzburg

Salzburg Austria

STEVE WHEELER

University of Plymouth Plymouth, Devon

UK

PAUL WHITE

Australian Catholic University

Strathfield, NSW

Australia

Su WHITE

Web and Internet Science Group, Electronics and

Computer Science

University of Southampton

Southampton

UK

CYNTHIA J. WHITE

School of Linguistics & International Languages

Massey University Palmerston North New Zealand

NICOLA WHITTON

Education and Social Research Institute Manchester Metropolitan University

Didsbury, Manchester

UK

PER-OLOF WICKMAN

Department of Mathematics and Science Education Stockholm University Stockholm

Sweden

KRISTINA WIELAND

Department of Education University of Freiburg Freiburg Germany

ANUSHA WIJERATNE

The Kingswood Centre
Central and North West London NHS Foundation
Trust

London UK

Fons Wijnhoven

Faculty of Management & Governance University of Twente Enschede Netherlands

ARIANE S. WILLEMS

TUM School of Education Fachgebiet Gymnasialpädagogik Technical University Munich Munich Germany

DOUGLAS WILLIAMS

Psychology Department University of Winnipeg Winnipeg, MB Canada

ANDY J. WILLS

Psychology University of Exeter Exeter

UK

IAN K. WILSON

Woodbury School of Business Utah Valley University Orem, UT USA

PIOTR WINKIELMAN

Department of Psychology University of California La Jolla, CA USA

ANDREW S. WINSTON

Department of Psychology University of Guelph Guelph, ON Canada

JAMES E. WITNAUER

State University of New York at Brockport Brockport, NY USA

JANUSZ WNEK

Science Applications International Corporation Rockville, MD USA

JANUSZ WOJTUSIAK

Machine Learning and Inference Laboratory College of Health and Human Services George Mason University Fairfax, VA USA

KERSTIN WOLF

Institute of Psychology University of Education Karlsruhe Karlsruhe Germany

DANIEL M. WOLPERT

Computational and Biological Learning Lab, Department of Engineering University of Cambridge Cambridge UK

JULIE A. WOLTER

Department of Communicative Disorders and Deaf

Education

Utah State University

Logan, UT USA

CHRISTOPHER A. WOLTERS

Department of Educational Psychology

University of Houston

Houston, TX

USA

LUNG-HSIANG WONG

National Institute of Education Nanyang Technological University

Singapore Singapore

STEPHANIE V. WORMINGTON

Department of Psychology

Reed College Portland, OR

USA

MARCEL WORRING

Intelligent Systems Lab Amsterdam

University of Amsterdam

Amsterdam

The Netherlands

JAMES B. WORTHEN

College of Arts, Humanities, and Social Sciences

Southeastern Louisiana University

Hammond, LA

USA

ANTHONY A. WRIGHT

Neurobiology and Anatomy

University of Texas Medical School at Houston

Houston, TX

USA

VIVIAN H. WRIGHT

College of Education

The University of Alabama

Tuscaloosa, AL

USA

YING WU

EECS Department

Northwestern University

Chicago, IL

USA

GABRIELE WULF

Department of Kinesiology and Nutrition Sciences

University of Nevada

Las Vegas, NV

USA

VOLKER WULF

Information Systems and New Media

University of Siegen

Siegen

Germany

MICHAEL WUNDER

Computer Science Department

Rutgers University

Piscataway, NJ

USA

XIAOLI WU

Centre for Instructional Psychology and Technology

Katholieke Universiteit Leuven

Leuven

Belgium

YuLung Wu

Department of Digital Content and Technology

National Taichung University of Education

TaiChung

Taiwan, ROC

CLIVE D. L. WYNNE

Department of Psychology

University of Florida

Gainesville, FL

USA

FRITZ WYSOTZKI

Fakultät IV - Elektrotechnik und Informatik,

Sekr. FR 5-8

Technische Universität Berlin

Berlin

Germany

JIAN-XIN XU

Department of Electrical and Computer Engineering National University of Singapore Singapore

CHARLES YANG

Department of Linguistics & Computer Science University of Pennsylvania Philadelphia, PA USA

FANG-YING YANG

Graduate Institute of Science Education National Taiwan Normal University Taipei Taiwan

LIU YANG

School of Computer Science Machine Learning Department Carnegie Mellon University Pittsburgh, PA USA

AYSE YARALI

Behavioral Genetics Max Planck Institute of Neurobiology Martinsried Germany

Үи-сни **Ү**ен

Institute of Teacher Education, Research Center for Mind, Brain and Learning, Center for Creativity and Innovation Studies National Chengchi University Taipei, Wenshan

WAKO YOSHIDA

Taiwan

Wellcome Trust Centre for Neuroimaging London UK

MICHAEL YOUNG

Southern Illinois University at Carbondale Carbondale, IL USA

CHEN YU

Department of Psychological and Brain Sciences, and Cognitive Science Program Indiana University Bloomington, IN USA

SANDRO ZAPPATORE

National Inter-University Consortium for Telecommunications (CNIT)/DIST-University of Genoa Genova Italy

FILIP ŽELEZNÝ

Faculty of Electrical Engineering Czech Technical University Prague Czech Republic

MOHAMED A. ZEIDAN

Department of Psychiatry Harvard Medical School & Massachusetts General Hospital Charlestown, MA USA

DAGMAR ZEITHAMOVA

Center for Learning and Memory The University of Texas at Austin Austin, TX USA

MICHAEL S. ZELENAK

Center for Music Education Research, School of Music MUS 101, College of The Arts University of South Florida Tampa, FL USA

THOMAS R. ZENTALL

Department of Psychology University of Kentucky Lexington, KY USA

BAOHUI ZHANG

National Institute of Education Nanyang Technological University Singapore

Q_I ZHANG

Sensor System Inc Madison, WI USA

JUANJUAN ZHANG

Sloan School of Management Massachusetts Institute of Technology Cambridge, MA USA

Rui Zhang

Harbin Institute of Technology, School of Humanities and Social Sciences Nangang District Harbin China

YIMIN ZHU

Department of Construction Management
College of Engineering and Computing Florida
International University
Miami, FL
USA

LEILY ZIGLARI

Department of Applied Linguistics Islamic Azad University, Science & Research Branch Tehran Iran

Monica Zilioli

Department of Psychology University of Maine Orono, ME USA

ALEXANDER ZIMPER

School of Economic and Business Sciences University of the Witwatersrand Johannesburg, Gauteng South Africa

TANIA ZITTOUN

Institute of Psychology and Education University of Neuchâtel Neuchâtel Switzerland

ZOYA A. ZORINA

Department of Biology Lomonosov Moscow State University Moscow Russia

KLAUS ZUBERBÜHLER

School of Psychology University of St Andrews St Andrews, Fife, Scotland UK

JOERG ZUMBACH

Department of Science Education and Teacher Training University of Salzburg Salzburg Austria

JANET MANNHEIMER ZYDNEY

Curriculum & Instruction: Instructional Design and Technology University of Cincinnati Cincinnati, OH USA

