page 15 of 47

Kara D. Federmeier Curriculum Vitae

CURRICULUM VITAE

 2018
Kara D. Federmeier
Professor, Department of Psychology, Program in Neuroscience, and the Beckman Institute for Advanced Science and Technology, University of Illinois

Address Department of Psychology, University of Illinois

 Telephone (217) 333-8303

 603 E. Daniel St.

 Fax (217) 244-5876

 Champaign IL 61820

 Email kfederme@illinois.edu
Web page

http://cognitionandbrainlab.org/

Google scholar profile:
http://scholar.google.com/citations?user=_FbCnoQAAAAJ&hl=en
Educational Background and Degrees Awarded

	Ph.D. in Cognitive Science, University of California, San Diego

Thesis “Sense and structure: Electrophysiological investigations of semantic memory organization and use.” Advised by Dr. Marta Kutas.
	1996 - 2000
	

	
	
	

	M.S. in Cognitive Science, University of California, San Diego

Thesis “Expectancy and category in sentence processing: When it makes sense to compare apples and carrots.” Advised by Dr. Marta Kutas.
	1994 - 1996
	

	
	
	

	B.S., Summa Cum Laude, in Honors Biology, University of Illinois

Honors Thesis “Formation of multiple synapses as a mechanism for motor learning in the mammalian cerebellum.” Advised by Dr. William Greenough.

Awarded Highest Distinction.
	1990 - 1994
	

	
	
	

	Danville High School; Danville, Illinois. Valedictorian.
	1986 - 1990
	

Professional History

	Professor

Department of Psychology, Neuroscience Program, and the Beckman Institute for Advanced Science and Technology; University of Illinois
	2012 -
	

	
	
	

	Associate Professor

Department of Psychology, Neuroscience Program, and the Beckman Institute for Advanced Science and Technology; University of Illinois
	2008 - 2012
	

	
	
	

	Assistant Professor

Department of Psychology, Neuroscience Program, and the Beckman Institute for Advanced Science and Technology; University of Illinois
	2002 - 2008

	

	
	
	

	Postdoctoral Researcher

Center for Research in Language and Department of Cognitive Science;
University of California, San Diego
	2000 - 2002
	

Visiting Positions
	
	

	Visiting Professor (Sabbatical)
Department of Psychology, University of Auckland, New Zealand
	2018

	
	

	Visiting Professor (Sabbatical)
Department of Cognitive Science, University of California, San Diego
	2009

Honors and Awards

	Elected President of the Society for Psychophysiological Research
	2016 - 2019

	Named a College of Liberal Arts and Sciences Centennial Scholar

 (“Selected for scholarly productivity and contributions to the educational

 mission of the College of LAS”)
	2013 - 2016

	James S. McDonnell Foundation Scholar Award, Understanding Human Cognition Initiative
	2010 - 2016

	Named a University Scholar

 (“Highest honor that the University of Illinois bestows on mid-career faculty”)
	2012 - 2015

	Named a Fellow of the Psychonomic Society
	2013

	Named the Emanuel Donchin Professorial Scholar in Psychology
	2013

	Named a Fellow of the Association for Psychological Science
	2012

	Member of Gesellschaft für Unendliche Versuche (GUV)
	2004 - 2012

	Cognitive Neuroscience Society Young Investigator Award
	2010

	Arnold O. Beckman Research Award, University of Illinois
	2009, 2003

	Helen Corley Petit Scholar, University of Illinois

 (College of Liberal Arts and Sciences award “recognizing outstanding
 achievement in both teaching and scholarship at time of promotion review”)
	2008 - 2009

	Society for Psychophysiology Award for Distinguished Early Career Contributions to Psychophysiology
	2006

	Howard Hughes Predoctoral Fellowship in Biological Sciences and McDonnell-Pew Center for Cognitive Neuroscience Fellow
	1994 - 1999

	Philanthropic Educational Organization Scholar Award
	1997 - 1998

	Teaching Excellence Award, Department of Cognitive Science, University of California, San Diego
	1996

	All School Distinction Award, University of Illinois School of Life Sciences

 (Award based on academic record and Honor’s Thesis research)
	1994

	University Honors “Bronze Tablet”

 (Top 3% of graduating University of Illinois students)
	1994

Research Support

Active support

	A Process View of Reading among Adult Literacy Learners
IES 392 DE R305A130448; PIs: Anderson, Cohen, Federmeier, and Stine-Morrow

This project takes advantage of behavioral, eyetracking, and psychophysiological (ERP) methods to examine the nature of language processing in adult literacy learners as a précis to the development of instructional principles.

Annual total costs $400,000.
	07/2013 -

06/2019

	
	

	Hemispheric Differences in Memory and Language

R01, NIA, AG026308; PI Federmeier

This project empirically tests models of language and memory asymmetries and examines their implications for age-related cognitive change.

Annual total costs $333,517
Total costs (first project period, 2005-2011) $1,283,236

Total costs (second project period, 2011-2017) $1,539,894
	09/2005 -

12/2023

Completed support
	Cognitive and Neural Mechanisms of Meaning Comprehension

James S. McDonnell Foundation Scholar Award; PI Federmeier

Used multiple methods to delineate the spatio-temporal dynamics of neural activity during the processing of meaningful stimuli by young adults.

Total costs $600,000
	2010 - 2017

	
	

	The Impact of Literacy on Cognition and Language Processing as Revealed by a Unique Sample of Nonliterate Older Adults

Kavli Foundation Grant; PIs Federmeier, Huang, Kutas, and Stine-Morrow

Used ERPs to examine language comprehension among older adults in Taiwan who did not learn to read.

Total costs: $50,000
	2015 - 2016

	
	

	Characterizing Memory Performance With EEG

DOE SNL 987702; renewed as DOE SNL 1125934 PI Federmeier
Assessed the effectiveness of different encoding strategies on memory for verbal material over time and under varied task situations.
Total costs $62,461
	2010 - 2012

	
	

	Magnetoencephalographic Investigations of Brain Networks Involved in Language Comprehension

UIUC Arnold O. Beckman Research Award; PI Federmeier

Used MEG to examine hemispheric interactions during sentence processing.

Total costs $18,000
	2009 - 2010

	
	

	
	

	Left and Right Hemisphere Contributions to Language and Memory

UIUC Arnold O. Beckman Research Award; PI Federmeier

Investigated language and memory asymmetries in young adults.

Total costs $25,711
	2003 - 2004

Funding for Students and Postdoctoral Researchers

	IGERT Neuroengineering - A Unified Educational Program for Systems Engineering and Neuroscience

NSF, 0903622; PIs: Jones, Wickesberg, Fabiani, Coleman; Role Affiliated Faculty

Predoctoral Trainees: Danielle Dickson, Ryan Hubbard, Cybelle Smith
	2009 - 2014

	
	

	Individual and joint contributions of the hemispheres to language comprehension

NRSA Predoctoral Award, NIDCD, F31-DC009781; Role: Faculty sponsor

Fellow: Edward Wlotko
	2008 - 2010

	
	

	Training in Cognitive Psychophysiology

T32, NIMH, MH195544; Program Director: Heller; Role: Core faculty

Predoctoral Trainees: Sarah Laszlo
	2003 - 2013

	
	

	Language Processing: A Training Program

T32, NICHD, HD055272; Program Director: Bock (until 2013), Brown-Schmidt & Federmeier (2014-2015); Role: co-PD (2014-2015) and core faculty (2002-2015)
Predoctoral Trainees: Karen Evans, Mallory Stites, Edward Wlotko

Postdoctoral Trainees: Jeremy Boyd, Aaron Meyer
	2002 - 2015

	
	

	NSF Graduate Research Fellowship mentees

Mallory Stites, Cybelle Smith
	

Publications
Total # citations ~12,200; Current h-index: 47; Current i10-index: 84 (Google)
Reprints available from: https://internal.psychology.illinois.edu/reprints/index.php?site_id=46

Journal Articles

1. Kutas, M. and Federmeier, K. D. (1998). Minding the body. Psychophysiology, 35, 135-150. doi: 10.1111/1469-8986.3520135 [PMID: 9529940]
2. Banich, M. T. and Federmeier, K. D. (1999). Categorical and metric spatial processes distinguished by task demands and practice. Journal of Cognitive Neuroscience, 11, 153-166. doi: 10.1162/089892999563292 [PMID: 10198131]

3. Federmeier, K. D. and Kutas, M. (1999). A rose by any other name: Long-term memory structure and sentence processing. Journal of Memory and Language, 41, 469-495. doi: 10.1006/jmla.1999.2660
4. Federmeier, K. D. and Kutas, M. (1999). Right words and left words: Electrophysiological evidence for hemispheric differences in meaning processing. Cognitive Brain Research, 8, 373-392. doi: 10.1016/S0926-6410(99)00036-1 [PMID: 10556614]
5. Federmeier, K. D. and Kutas, M. (2000). It's about time. Brain and Language, 71, 62-64. doi: 10.1006/brln.1999.2213 [PMID: 10716808]
6. Federmeier, K. D., Segal, J. B., Lombrozo, T., and Kutas, M. (2000). Brain responses to nouns, verbs, and class ambiguous words in context. Brain, 123, 2552-2566. doi: 10.1093/brain/123.12.2552 [PMID: 11099456]
7. Kutas, M. and Federmeier, K. D. (2000). Electrophysiology reveals semantic memory use in language comprehension. Trends in Cognitive Science, 4, 463-470. doi: 10.1016/S1364-6613(00)01560-6 [PMID: 11115760]
8. Federmeier, K. D., Kirson, D. A., Moreno, E. M., and Kutas, M. (2001). Effects of transient, mild mood states on semantic memory organization and use: An event-related potential investigation in humans. Neuroscience Letters, 305, 149-152. doi: 10.1016/S03043940(01)01843-2 [PMID: 11403927]
9. Federmeier, K. D. and Kutas, M. (2001). Meaning and modality: Influences of context, semantic memory organization, and perceptual predictability on picture processing. Journal of Experimental Psychology: Learning, Memory, and Cognition, 27, 202-224. doi: 10.1037/0278-7393.27.1.202 [PMID: 11204098]
10. Federmeier, K. D., Kleim, J. A., and Greenough, W. T. (2002). Learning-induced multiple synapse formation in rat cerebellar cortex. Neuroscience Letters, 332, 180-184. doi: 10.1016/S0304-3940(02)00759-0 [PMID: 12399010]
11. Federmeier, K. D. and Kutas, M. (2002). Picture the difference: Electrophysiological investigations of picture processing in the cerebral hemispheres. Neuropsychologia, 40, 730-747. doi: 10.1016/S0028-3932(01)00193-2 [PMID: 11900725]
12. Federmeier, K. D., McLennan, D. B., De Ochoa, E., and Kutas, M. (2002). The impact of semantic memory organization and sentence context information on spoken language processing by younger and older adults: An ERP study. Psychophysiology, 39, 133-146. doi: 10.1111/1469-8986.3920133 [PMID: 12212662]
13. Moreno, E. M., Federmeier, K. D., and Kutas, M. (2002). Switching languages, switching palabras (words): An electrophysiological study of code-switching. Brain and Language, 80, 188-207. doi: 0.1006/brln.2001.2588 [PMID: 11827443]
14. Bates, E., D’Amico, S., Jacobsen, T., Székely, A., Andonova, E., Devescovi, A., Herron, D., Lu, C., Pechmann, T., Pléh, C., Wicha, N., Federmeier, K., Gerdjikova, I., Gutierrez, G., Hung, D., Hsu, J., Iyer, G., Kohnert, K., Mehotcheva, T., Orozco-Figueroa, A., Tzeng, A., and Tzeng, O. (2003). Timed picture naming in seven languages. Psychonomic Bulletin and Review, 10, 344-380. doi: 10.3758/BF03196494 [PMID: 12921412]
15. Federmeier, K. D., Van Petten, C., Schwartz, T. J., and Kutas, M. (2003). Sounds, words, sentences: Age-related changes across levels of language processing. Psychology and Aging, 18, 858–872. doi: 10.1037/0882-7974.18.4.858 [PMID: 14692871]
16. Schwartz, T. J., Federmeier, K. D., Salmon, D. P., and Kutas, M. (2003). Electrophysiological analysis of context effects in Alzheimer’s disease. Neuropsychology, 17, 187-201. doi: 10.1037/0894-4105.17.2.187 [PMID: 12803424]
17. Szekely, A., D'Amico, S., Devescovi, A., Federmeier, K., Herron, D., Iyer, G., Jacobsen, T., and Bates, E. (2003). Timed picture naming: Extended norms and validation against previous studies. Behavior Research Methods, Instruments, and Computers, 35, 621-633. doi: 10.3758/BF03195542 [PMID: 14748507]
18. Szekely, A., Jacobsen, T., D'Amico, S., Devescovi, A., Andonova, E., Herron, D., Lu, C., Pechmann, T., Pléh, C., Wicha, N., Federmeier, K., Gerdjikova, I., Gutierrez, G., Hung, D., Hsu, J., Iyer, G., Kohnert, K., Mehotcheva, T., Orozco-Figueroa, A., Tzeng, A., and Tzeng, O., Vargha, A., Butler, A., Buffington, R., and Bates, E. (2004). A new on-line resource for psycholinguistic studies. Journal of Memory and Language, 51, 247–250. doi: 10.3758/BF03195542
19. Coulson, S., Federmeier, K. D., Van Petten, C., and Kutas, M. (2005). Right hemisphere sensitivity to word and sentence level context: Evidence from event-related brain potentials. Journal of Experimental Psychology: Learning, Memory, and Cognition, 31, 129-147. doi: 10.1037/0278-7393.31.1.129 [PMID: 15641911]
20. Federmeier, K. D. and Benjamin, A. S. (2005). Hemispheric asymmetries in the timecourse of recognition memory. Psychonomic Bulletin and Review, 12, 993-998. doi: 10.3758/BF03206434 [PMID: 16615318; PMCID: PMC2682548]
21. Federmeier, K. D., and Kutas, M. (2005). Aging in context: Age-related changes in context use during language comprehension. Psychophysiology, 42, 133-141. doi: 10.1111/j.1469-8986.2005.00274.x [PMID: 15787850]
22. Federmeier, K. D., Mai, H., and Kutas, M. (2005). Both sides get the point: Bihemispheric sensitivity to sentential constraint. Memory and Cognition, 33, 871-886. doi: 10.3758/BF03193082 [PMID: 16383175]
.
23. Szekely, A., D'Amico, S., Devescovi, A., Federmeier, K., Herron, D., Iyer, G., Jacobsen, T., Arévalo, A., Vargha A., and Bates, E. (2005). Timed action and object naming. Cortex, 41, 7-26. doi: 10.1016/S0010-9452(08)70174-6 [PMID: 15633703]
24. Hannula, D. E., Federmeier, K. D., and Cohen, N. J. (2006). Event-related potential signatures of relational memory. Journal of Cognitive Neuroscience, 18, 1863-1876. doi: 10.1162/jocn.2006.18.11.1863 [PMID: 17069477; PMCID: PMC2696238]
25. Lee, C. and Federmeier, K. D. (2006). To mind the mind: An event-related potential study of word class and word class ambiguity. Brain Research, 1081, 191-202. doi: 10.1016/j.brainres.2006.01.058 [PMID: 16516169; PMCID: PMC2728580]
26. Evans, K M. and Federmeier, K. D. (2007). The memory that's right and the memory that's left: Event-related potentials reveal hemispheric asymmetries in the encoding and retention of verbal information. Neuropsychologia, 45, 1777-1790. doi: 10.1016/j.neuropsychologia. 2006.12.014 [PMID: 17291547; PMCID: PMC2758159]
27. Federmeier, K. D. (2007). Thinking ahead: The role and roots of prediction in language comprehension. Psychophysiology, 44, 491-505. doi: 10.1111/j.1469-8986.2007.00531.x [PMID: 17521377; PMCID: PMC2712632]
28. Federmeier, K. D., Wlotko, E., De Ochoa-Dewald, E., and Kutas, M. (2007). Multiple effects of sentential constraint on word processing. Brain Research, 1146, 75-84. doi: 10.1016/j.brainres.2006.06.101 [PMID: 16901469; PMCID: PMC2704150]
29. Gutchess, A. H., Ieuji, Y, and Federmeier, K. D. (2007). Event-related potentials reveal age differences in the encoding and recognition of scenes. Journal of Cognitive Neuroscience, 19, 1089-1103. doi: 10.1162/jocn.2007.19.7.1089 [PMID: 17583986; PMCID: PMC2682632]
30. Kandhadai, P. and Federmeier, K. D. (2007). Multiple priming of lexically ambiguous and unambiguous targets in the cerebral hemispheres: The coarse coding hypothesis revisited. Brain Research, 1153, 144-157. doi: 10.1016/j.brainres.2007.03.046 [PMID: 17459344; PMCID: PMC2693898]
31. Laszlo, S. and Federmeier, K. D. (2007). The acronym superiority effect. Psychonomic Bulletin and Review, 14, 1158-1163. doi: 10.3758/BF03193106 [PMID: 18229490; PMCID: PMC2704149]
32. Laszlo, S. and Federmeier, K. D. (2007). Better the DVL you know: Acronyms reveal the contribution of familiarity to single word reading. Psychological Science, 18, 122-126. doi: 10.1111/j.1467-9280.2007.01859.x [PMID: 17425530; PMCID: PMC2692048]
33. Meyer, A. M. and Federmeier, K. D. (2007). The effects of context, meaning frequency, and associative strength on semantic selection: Distinct contributions from each cerebral hemisphere. Brain Research, 1183, 91-108. doi: 10.1016/j.brainres.2007.09.007 [PMID: 17936727; PMCID: PMC2211361]
34. Wlotko, E. and Federmeier, K. D. (2007). Finding the right word: Hemispheric asymmetries in the use of sentence context information. Neuropsychologia, 45, 3001-3014. doi: 10.1016/j.neuropsychologia.2007.05.013 [PMID: 17659309; PMCID: PMC2066191]
35. Federmeier, K. D., Wlotko, E., and Meyer, A. M. (2008). What’s “right” in language comprehension: ERPs reveal right hemisphere language capabilities. Language and Linguistics Compass, 2, 1-17. doi: 10.1111/j.1749-818X.2007.00042.x [PMID: 19777128; PMCID: PMC2748422]

36. Kandhadai, P. and Federmeier, K. D. (2008). Summing it up: Semantic activation processes in the two hemispheres as revealed by event-related potentials. Brain Research, 1233, 146-159. doi: 10.1016/j.brainres.2008.07.043 [PMID: 18675257; PMCID: PMC2712634]
37. Laszlo, S. and Federmeier, K. D. (2008). Minding the PS, queues, and PXQs: Uniformity of semantic processing across multiple stimulus types. Psychophysiology, 45, 458-466. doi: 10.1111/j.1469-8986.2007.00636.x [PMID: 18221447; PMCID: PMC2704151]
38. Lee, C. and Federmeier, K. D. (2008). To watch, to see, and to differ: An event-related potential study of concreteness effects as a function of word class and lexical ambiguity. Brain and Language, 104, 145-158. doi: 10.1016/j.bandl.2007.06.002 [PMID: 17659768; PMCID: PMC2712631]
39. Meyer, A. M. and Federmeier, K. D. (2008). The divided visual world paradigm: Eye tracking reveals hemispheric asymmetries in lexical ambiguity resolution. Brain Research, 1222, 166-183. doi: 10.1016/j.brainres.2008.05.033 [PMID: 18585683; PMCID: PMC2630578]

40. Evans, K. M. and Federmeier, K. D. (2009). Left and right memory revisited: Electrophysiological investigations of hemispheric asymmetries at retrieval. Neuropsychologia, 47, 303-313. doi: 10.1016/j.neuropsychologia.2008.08.027 [PMID: 18817792; PMCID: PMC2682693]
41. Gratton, C., Evans, K. M., and Federmeier, K. D. (2009). See what I mean? An ERP study of the effect of background knowledge on novel object processing. Memory and Cognition, 37, 277-291. doi: 10.3758/MC.37.3.277 [PMID: 19246343; PMCID: PMC2682721]
42. Hurley, R. S., Paller, K. A., Wieneke, C. A., Weintraub, S., Thompson, C. K., Federmeier, K. D., and Mesulam, M. M. (2009). Electrophysiology of object naming in primary progressive aphasia. Journal of Neuroscience, 29(50), 15762-15769. doi: 10.1523/JNEUROSCI.2912-09.2009 [PMID: 20016092; PMCID: PMC2810188]
43. Kutas, M. and Federmeier, K. D. (2009). N400. Scholarpedia, 4(10), 7790. doi: 10.4249/scholarpedia.7790

44. Laszlo, S. and Federmeier, K. D. (2009). A beautiful day in the neighborhood: An event-related potential study of lexical relationships and prediction in context. Journal of Memory and Language, 61, 326-338. doi: 10.1016/j.jml.2009.06.004 [PMID: 20161064; PMCID: PMC2747758]
45. Lee, C. and Federmeier, K. D. (2009). Wave-ering: An ERP study of syntactic and semantic context effects on ambiguity resolution for noun/verb homographs. Journal of Memory and Language, 61, 538-555. doi: 10.1016/j.jml.2009.08.003 [PMID: 20161361; PMCID: PMC2777696]

46. Federmeier, K. D., Kutas, M., and Schul, R. (2010). Age-related and individual differences in the use of prediction during language comprehension. Brain and Language, 115, 149-161. doi: 10.1016/j.bandl.2010.07.006 [PMID: 20728207; PMCID: PMC2975864]
47. Huang, H., Lee, C., and Federmeier, K. D. (2010). Imagine that! ERPs provide evidence for distinct hemispheric contributions to the processing of concrete and abstract concepts. Neuroimage, 49, 1116-1123. doi: 10.1016/j.neuroimage.2009.07.031 [PMID: 19631274; PMCID: PMC2782386]
48. Kandhadai, P. and Federmeier, K. D. (2010). Automatic and controlled aspects of lexical associative processing in the two cerebral hemispheres. Psychophysiology, 47, 774-785. doi: 10.1111/j.1469-8986.2009.00969.x [PMID: 20136731; PMCID: PMC2907428]

49. Kandhadai, P. and Federmeier, K. D. (2010). Hemispheric differences in the recruitment of semantic processing mechanisms. Neuropsychologia, 48, 3772-3781. doi: 10.1016/j.neuropsychologia.2010.07.018 [PMID: 20638397; PMCID: PMC2989429]
50. Meyer, A. M. and Federmeier, K. D. (2010). Event-related potentials reveal the effects of aging on meaning selection and revision. Psychophysiology, 47, 673-686. doi: 10.1111/j.1469-8986.2010.00983.x [PMID: 20210876; PMCID: PMC2907459]
51. Wlotko, E., Lee, C., and Federmeier, K. D. (2010). Language of the aging brain: Event-related potential studies of comprehension in older adults. Language and Linguistics Compass, 4, 623-638. doi: 10.1111/j.1749-818X.2010.00224.x [PMID: 20823949; PMCID: PMC2930790]
52. Kutas, M. and Federmeier, K. D. (2011). Thirty years and counting: Finding meaning in the N400 component of the event-related brain potential (ERP). Annual Review of Psychology, 62, 621-647. doi: 10.1146/annurev.psych.093008.131123 [PMID: 20809790; PMCID: PMC4052444]
53. Laszlo, S. and Federmeier, K. D. (2011). The N400 as a snapshot of interactive processing: Evidence from regression analyses of orthographic neighbor and lexical associate effects. Psychophysiology, 48, 176-186. doi: 10.1111/j.1469-8986.2010.01058.x [PMID: 20624252; PMCID: PMC2955840]
54. Lee, C, and Federmeier, K. D. (2011). Differential age effects on lexical ambiguity resolution mechanisms. Psychophysiology, 48, 960-972. doi: 10.1111/j.1469-8986.2010.01158.x [PMID: 21175671; PMCID: PMC3107384]
55. Voss, J. L. and Federmeier, K. D. (2011). FN400 potentials are functionally identical to N400 potentials and reflect semantic processing during recognition testing. Psychophysiology, 48, 532-546. doi: 10.1111/j.1469-8986.2010.01085.x [PMID: 20701709; PMCID: PMC2982896]

56. Voss, J. L., Gonsalves, B. D., Federmeier, K. D., Tranel, D., and Cohen, N. J. (2011). Hippocampal brain-network coordination during volitional exploratory behavior enhances learning. Nature Neuroscience, 14, 115-120. doi: 10.1038/nn.2693 [PMID: 21102449; PMCID: PMC3057495]
57. Voss, J. L., Warren, D. E., Gonsalves, B. D., Federmeier, K. D., Tranel, D., and Cohen, N. J. (2011). Spontaneous revisitation during visual exploration as a link between strategic behavior, learning, and the hippocampus. Proceedings of the National Academy of Sciences, 108, 402-409. doi: 10.1073/pnas.1100225108 [PMID: 21768385; PMCID: PMC3150890]
58. Coronel, J. C., Duff, M. C., Warren, D. E., Federmeier, K. D., Gonsalves, B. D., Tranel, D., and Cohen, N. J. (2012). Remembering and voting: Theory and evidence from amnesic patients. American Journal of Political Science, 56, 837-848. doi: 10.1111/j.1540-5907.2012.00608.x [PMID: 24511170; PMCID: PMC3917545].
59. Huang, H. and Federmeier, K. D. (2012). Dispreferred adjective orders elicit brain responses associated with lexico-semantic rather than syntactic processing. Brain Research, 1475, 62-70. doi: 10.1016/j.brainres.2012.07.050 [PMID: 22885290; PMCID: PMC3449010]
60. Huang, H., Meyer, A. M., and Federmeier, K. D. (2012). A “concrete view” of aging: Event-related potentials reveal age-related changes in basic integrative processes in language. Neuropsychologia, 50, 26-35. doi: 10.1016/j.neuropsychologia.2011.10.018 [PMID: 22044648; PMCID: PMC3405910]
61. Laszlo, S., Stites, M. C., and Federmeier, K. D. (2012). Won’t get fooled again: An event-related potential study of task and repetition effects on the semantic processing of items without semantics. Language and Cognitive Processes, 27, 257-274. doi: 10.1080/01690965.2011.606667 [PMID: 22518068; PMCID: PMC3328294]
62. Lee, C. and Federmeier, K. D. (2012). Ambiguity’s aftermath: How age differences in resolving lexical ambiguity affect subsequent comprehension. Neuropsychologia, 50, 869-879. doi: 10.1016/j.neuropsychologia.2012.01.027 [PMID: 22321956; PMCID: PMC3309064]

63. Voss, J. L., Federmeier, K. D., and Paller, K. A. (2012). The potato chip really does look like Elvis! Repetition priming in the conceptual system for abstract forms thought to be meaningful. Cerebral Cortex, 22, 2354-2364. doi: 10.1093/cercor/bhr315 [PMID: 22079921; PMCID: PMC3432238]
Popular press coverage:

Carroll, Linda. (2011, December 1). Why some see the face of Jesus in their toast. MSNBC’s The Body Odd.

http://bodyodd.msnbc.msn.com/_news/2011/12/01/9095070-why-some-see-the-face-of-jesus-in-their-toast?GT1=43001
Moye, David. (2011, December 2). Jesus sightings: Why some people see the face of God in their pizza. Huffington Post.

http://www.huffingtonpost.com/2011/12/02/see-jesus-in-a-pizza-scie_n_1125913.html

64. Wlotko, E. W. and Federmeier, K. D. (2012). Age-related changes in the impact of contextual strength on multiple aspects of sentence comprehension. Psychophysiology, 49, 770-785. doi: 10.1111/j.1469-8986.2012.01366.x [PMID: 22469362; PMCID: PMC4001119]
65. Wlotko, E. W. and Federmeier, K. D. (2012). So that’s what you meant! Event-related potentials reveal multiple aspects of context use during construction of message-level meaning. Neuroimage, 62, 356-366. doi: 10.1016/j.neuroimage.2012.04.054 [PMID: 22565202; PMCID: PMC3457057]
66. Wlotko, E. W., Federmeier, K. D., and Kutas, M. (2012). To predict or not to predict: Age-related differences in the use of sentential context. Psychology and Aging, 27, 975-988. doi: 10.1037/a0029206 [PMID: 22775363; PMCID: PMC3685629]
67. Stites, M. C., Federmeier, K. D., and Stine-Morrow, E. A. L. (2013). Cross-age comparisons reveal multiple strategies for lexical ambiguity resolution during natural reading. Journal of Experimental Psychology: Learning, Memory, and Cognition, 39, 1823-1841. doi: 10.1037/a0032860 [PMID: 23687920; PMCID: PMC3883559]
68. Wlotko, E. W. and Federmeier, K. D. (2013). Two sides of meaning: The scalp-recorded N400 reflects distinct contributions from the cerebral hemispheres. Frontiers in Psychology: Language Sciences, 4 Article 181, 1-15. doi: 10.3389/fpsyg.2013.00181 [PMID: 23630506; PMCID: PMC3632783]
69. Coronel, J. C., Federmeier, K. D., and Gonsalves, B. D. (2014). Event-related potential evidence suggesting voters remember political events that never happened. Social, Cognitive, and Affective Neuroscience, 9, 358-366. doi: 10.1093/scan/nss143 [PMID: 23202775; PMCID: PMC3980804]
70. Coronel, J. C. and Federmeier, K D. (2014). Task demands modulate decision and eye movement responses in the chimeric face test: Examining the right hemisphere processing account. Frontiers in Psychology, 5, 229. doi: 10.3389/fpsyg.2014.00229 [PMID: 24688475; PMCID: PMC3960575]
71. Dickson, D. S. and Federmeier, K. D. (2014). Hemispheric differences in orthographic and semantic processing as revealed by event-related potentials. Neuropsychologia, 64, 230-239. doi: 10.1016/j.neuropsychologia.2014.09.037 [PMID: 25278134; PMCID: PMC4577310]
72. Fischer-Baum, S., Dickson, D. S., and Federmeier, K. D. (2014). Frequency and regularity effects in reading are task-dependent: Evidence from ERPs. Language, Cognition, and Neuroscience, 29, 1342-1355. doi: 10.1080/23273798.2014.927067 [PMID: 25436218; PMCID: PMC4243684]
73. Gillespie, M., James, A. N., Federmeier, K. D., and Watson, D. G. (2014). Verbal working memory predicts co-speech gesture: Evidence from individual differences. Cognition, 132, 174-180. doi: 10.1016/j.cognition.2014.03.012 [PMID: 24813571; PMCID: PMC4066192]
Popular press coverage:

Love, Jessica (2014, April 17). Wave your hands and say it right: On the surprising relationship between gestures and memory. The American Scholar.

http://theamericanscholar.org/wave-your-hands-and-say-it-right/#.U0_83Sjpfwc

74. Laszlo, S and Federmeier, K. D. (2014). Never seem to find the time: Evaluating the physiological time course of visual word recognition with regression analysis of single item ERPs. Language, Cognition, and Neuroscience, 29, 642-661. doi: 10.1080/01690965.2013.866259 [PMID: 24954966; PMCID: PMC4060970]
75. Scudder, M. R., Federmeier, K. D., Raine, L. B., Direito, A., Boyd, J. K., and Hillman, C. H. (2014). The association between aerobic fitness and language processing in children: Implications for academic achievement. Brain and Cognition, 87, 140-152. doi:10.1016/j.bandc.2014.03.016 [PMID: 24747513; PMCID: PMC4036460]
Popular press coverage:

Yates, Diana (2014, June 3). Brain signals link physical fitness to better language skills in children. UIUC News Bureau.

http://news.illinois.edu/news/14/0603language_CharlesHillman.html

Bergland, Christopher (2014, June 5). Physically fit children have enhanced brain powers. Psychology Today.

http://www.psychologytoday.com/blog/the-athletes-way/201406/physically-fit-children-have-enhanced-brain-powers

Schwink, Siv (2014). Reading cognition and fitness are positively linked. Kinesiology Today, 7(3), 9.

http://www.americankinesiology.org/AcuCustom/Sitename/DAM/129/AKA_Summer_2014_final.pdf

76. Huang, H. and Federmeier, K. D. (2015). Imaginative language: What event-related potentials have revealed about the nature and source of concreteness effects. Language and Linguistics, 16, 503-515. doi: 10.1177/1606822X15583233 [PMID: 27559305; PMCID: PMC4993205]
77. Lee, C. and Federmeier, K. D. (2015). It’s all in the family: Brain asymmetry and syntactic processing of word class. Psychological Science, 26, 997-1005. doi: 10.1177/0956797615575743 [PMID: 25963616; PMCID: PMC4504821]
78. Payne, B. R., Lee, C., and Federmeier, K. D. (2015). Revisiting the incremental effects of context on word processing: Evidence from single-word event-related brain potentials. Psychophysiology, 52, 1456-1469. doi: 10.1111/psyp.12515 [PMID: 26311477; PMCID: PMC4596793]
79. Stites, M. C. and Federmeier, K. D. (2015). Subsequent to suppression: Downstream comprehension consequences of noun/verb ambiguity in natural reading. Journal of Experimental Psychology: Learning, Memory, and Cognition, 41, 1497-1515. doi: 10.1037/xlm0000119 [PMID: 25961358; PMCID: PMC4564366]
80. Wlotko, E. W. and Federmeier, K. D. (2015). Time for prediction? The effect of presentation rate on predictive sentence comprehension during word-by-word reading. Cortex, 68, 20-32. doi: 10.1016/j.cortex.2015.03.014 [PMID: 25987437; PMCID: PMC4832567]
81. Coronel, J. C. and Federmeier, K. D. (2016). The N400 reveals how personal semantics is processed: Insights into the nature and organization of self-knowledge. Neuropsychologia, 84, 36-43. doi: 10.1016/j.neuropsychologia.2016.01.029 [PMID: 26825011; PMCID: PMC5240190]
82. Coronel, J. C. and Federmeier, K. D. (2016). The effects of gender cues and political sophistication on candidate evaluation: A comparison of self-report and eyemovement measures of stereotyping. Communication Research, 43, 922-944. doi: 10.1177/ 0093650215604024
83. Payne, B. R., Stites, M. C., and Federmeier, K. D. (2016). Out of the corner of my eye: Foveal semantic load modulates parafoveal processing in reading. Journal of Experimental Psychology: Human Perception and Performance, 42, 1839-1857. doi: 10.1037/xhp0000253 [PMID: 27428778; PMCID: PMC5083148]
Award: First author won a 2017 Early Career Award from the Society for Experimental Psychology and Cognitive Science (APA Division 3) for the “most outstanding empirical papers published during that year by a new scholar” based on this paper
84. Stites, M. C., Federmeier, K. D., and Christianson, K. (2016). Do morphemes matter when reading compound words with transposed letters? Evidence from eye-tracking and event-related potentials. Language, Cognition, and Neuroscience, 10, 1299-1319. doi: 10.1080/23273798.2016.1212082 [PMID: 28791313; PMCID: PMC5544032]
85. Dickson, D. and Federmeier, K. D. (2017). The language of arithmetic across the hemispheres: An event-related potential investigation. Brain Research, 1662, 46-56. doi: 10.1016/j.brainres.2017.02.019 [PMID: 28237544; PMCID: PMC5586080]
86. Kumar, M., Federmeier, K. D., Fei-Fei, L., and Beck, D. M. (2017). Evidence for similar patterns of neural activity elicited by picture- and word- based representations of natural scenes. Neuroimage, 155, 422-436. doi: 10.1016/j.neuroimage.2017.03.037 [PMID: 28343000]
87. Leckey, M. and Federmeier, K. D. (2017). Age-related shifts in hemispheric dominance for syntactic processing. Psychophysiology, 54, 1929-1939. doi: 10.1111/psyp.12970 [PMID: 28752584; PMCID: PMC5683916]
88. Lucas, H. D., Hubbard, R. J., and Federmeier, K. D. (2017). Flexible conceptual combination: Electrophysiological correlates and consequences for associative memory. Psychophysiology, 54, 833-847. doi: 10.1111/psyp.12840 [PMID: 28191647]
89. Ng, S., Payne, B. R., Steen, A. A., Stine-Morrow, E. A. L., and Federmeier, K. D. (2017). Use of contextual information and prediction by struggling adult readers: Evidence from reading times and event-related potentials. Scientific Studies of Reading, 21, 359-375. doi: 10.1080/10888438.2017.1310213
90. Payne, B. R. and Federmeier, K. D. (2017). Event-related brain potentials reveal age-related changes in parafoveal-foveal integration during sentence processing. Neuropsychologia, 106, 358-370. doi: 10.1016/j.neuropsychologia.2017.10.002 [PMID: 28987909; PMCID: PMC5720378]
91. Payne, B R. and Federmeier, K.D. (2017). Pace yourself: Intra-individual variability in context use revealed by self-paced event-related brain potentials. Journal of Cognitive Neuroscience, 29, 837-854. doi: 10.1162/jocn_a_01090 [PMID: 28129064; PMCID: PMC5600891]
92. Rommers, J., Dickson, D. S., Norton, J. J. S., Wlotko, E. W., and Federmeier, K. D. (2017). Alpha and theta band dynamics related to sentential constraint and word expectancy. Language, Cognition, and Neuroscience, 32(5), 576-589. doi: 10.1080/23273798.2016.1183799 [PMID: 28761896; PMCID: PMC5533299]
93. Steen, A. A., Ng, S., Payne, B. R., Anderson, C. J., Federmeier, K. D., and Stine-Morrow, E. A. L. (2017). The effects of context on processing words during sentence reading among adults varying in age and literacy skill. Psychology and Aging, 32, 460-472. doi: 10.1037/pag0000184 [PMID: 28816473]
94. Stites, M. C., Payne, B. R., and Federmeier, K. D. (2017). Getting ahead of yourself: Parafoveal word expectancy modulates the N400 during sentence reading. Cognitive, Affective, and Behavioral Neuroscience, 17, 475-490. doi: 10.3758/s13415-016-0492-6 [PMID: 28101830; PMCID: PMC5603229]
95. Dickson, D. and Federmeier, K. D. (2018). Your favorite number is special (to you): Evidence for item-level differences in the retrieval of information from numerals. Neuropsychologia, 117, 253-260. doi: 10.1016/j.neuropsychologia.2018.05.018 [PMID: 29800596]
96. Lee, C., Huang, H., Federmeier, K. D., and Buxbaum, L. J. (2018). Sensory and semantic activations evoked by action attributes of manipulable objects: Evidence from ERPs. Neuroimage, 167, 331-341. doi: 10.1016/j.neuroimage.2017.11.045 [PMID: 29183777; PMCID: PMC5898371]
97. Ng, S., Payne, B. R., Stine-Morrow, E. A. L., and Federmeier, K. D. (2018). How struggling adult readers use contextual information when comprehending speech: Evidence from event-related potentials. International Journal of Psychophysiology, 125, 1-9. doi: 10.1016/j.ijpsycho.2018.01.013 [PMID: 29408148]
98. Payne, B. R. and Federmeier, K. D. (2018). Contextual constrains on lexico-semantic processing in aging: Evidence from single-word event-related brain potentials. Brain Research, 1687, 117-128. doi: 10.1016/j.brainres.2018.02.021 [PMID: 29462609; PMCID: PMC5918631]
99. Rommers, J. and Federmeier, K. D. (2018). Predictabilty’s aftermath: Downstream consequences of word predictability as revealed by repetition effects. Cortex, 101, 16-30. doi: 10.1016/j.cortex.2017.12.018 [PMID: 29414458; PMCID: PMC5869124]
100. Rommers, J. and Federmeier, K. D. (2018). Lingering expectations: A pseudo-repetition effect for words previously expected but not presented. Neuroimage, 183, 263-272. doi: 10.1016/j.neuroimage.2018.08.023 [PMID: 30107258]
101. Smith, C. M. and Federmeier, K. D. (in press). What does “it” mean, anyway? Examining the time course of semantic activation in reference resolution. Language, Cognition, and Neuroscience.
102. Leckey, M. and Federmeier, K. D. (submitted). The P3b and P600(s): Positive contributions to language comprehension. Psychophysiology.
103. Payne, B. R. and Federmeier, K. D. (submitted). Individual differences in reading speed are linked to variability in the processing of lexical and contextual information: Evidence from single-trial event-related brain potentials. Word.
104. Payne, B. R., Stites, M. C., and Federmeier, K. D. (submitted). Event-related potentials reveal how multiple aspects of semantic processing unfold across parafoveal and foveal vision during sentence reading.
105. Ryskin, R., Ng, S., Mimnaugh, K., Brown-Schmidt, S., and Federmeier, K. D. (submitted). Talker-specific predictions during language processing. Language, Cognition, and Neuroscience.
Book Chapters

1. Kutas, M., Federmeier, K. D., and Sereno, M. I. (1999). Current approaches to mapping language through electromagnetic space. In P. Hagoort and C. Brown (Eds.), Neurocognition of Language. (pp. 359-392). Oxford: Oxford University Press.

2. Federmeier, K. D. and Kutas, M. (2000). The brain's language. In A.M. Proverbio and A. Zani (Eds.), Cognitive Psychophysiology: The Neurofunctional Substrates of Human Mind (pp. 291-326) . La Nuova Italia Scientifica (published in English in the Center for Research in Language Newsletter, 12 (3)).

3. Kutas, M., Federmeier, K. D., Coulson, S. C., King, J. W., and Muente, T. F. (2000). Language. In J. T. Cacioppo, L. Tassinary, and G. Berntson (Eds.), Handbook of Psychophysiology, 2nd edition (pp. 576-601). Cambridge: Cambridge University Press.

4. Federmeier, K. D., Kluender, R., and Kutas, M. (2002). Aligning linguistic and brain views on language comprehension. In A. Zani and A. M. Proverbio (Eds.), The Cognitive Electrophysiology of Mind and Brain (pp. 143-168). San Diego: Academic Press.

5. Ayedelott, J., Kutas, M., and Federmeier, K. D. (2005). Perceptual and attentional factors in language comprehension: A domain-general approach. In M. Tomasello and D. Slobin (Eds.), Beyond Nature-Nurture: Essays in Honor of Elizabeth Bates (pp. 281-314). Silver Spring, MD: Lawrence Erlbaum.

6. Fabiani, M. Gratton, G, and Federmeier, K. D. (2007). Event-related brain potentials: Methods, theory, and application. In J. T. Cacioppo, L. Tassinary, and G. Berntson (Eds.), Handbook of Psychophysiology, 3rd edition (pp. 85-119). Cambridge: Cambridge University Press.

7. Kutas, M. and Federmeier, K. D. (2007). Event-related brain potential (ERP) studies of sentence processing. In G. Gaskell (Ed.), Oxford Handbook of Psycholinguistics (pp. 385-406). Oxford: Oxford University Press.

8. Kutas, M., Federmeier, K. D., Staab, J., and Kluender, R. (2007). Language. In J. T. Cacioppo, L. Tassinary, and G. Berntson (Eds.), Handbook of Psychophysiology, 3rd edition (pp. 555-580). Cambridge: Cambridge University Press.

9. Evans, K. M. and Federmeier, K. D. (2008). Hemispheric asymmetries in verbal memory. In M. Guadagnoli, A. S. Benjamin, J. S. de Belle, B. Etnyre, and T. A. Polk (Eds.), Advances in Psychology, Volume 139, Human Learning: Biology, Brain, and Neuroscience (pp. 33-44). Holland: Elsevier.

10. Federmeier, K. D. and Laszlo, S. (2009). Time for meaning: Electrophysiology provides insights into the dynamics of representation and processing in semantic memory. In B. H. Ross (Ed.), Psychology of Learning and Motivation, Volume 51 (pp 1-44). Burlington: Academic Press. doi: 10.1016/S0079-7421(09)51001-8

11. Lee, C and Federmeier, K. D. (2012). In a word: ERPs reveal important lexical variables for visual word processing. In M. Faust (Ed.), Handbook of the Neuropsychology of Language (pp. 184-208). West Sussex UK: Blackwell.

12. Kutas, M., Federmeier, K. D., and Urbach, T. (2014). The “negatives” and “positives” of prediction in language. In M. S. Gazzaniga (Ed.), The Cognitive Neurosciences (5th Edition). (pp. 649-656). Cambridge: MIT Press.

13. Federmeier, K. D., Kutas, M., and Dickson, D. S. (2016). A common neural progression to meaning in about a third of a second. In G. S. Hickok and S. L. Small (Eds.), Neurobiology of Language (pp. 557-568). Holland: Elsevier. doi: 10.1016/B978-0-12-407794-2.00045-6
14. Rommers, J. and Federmeier, K. D. (2017). Tracking language through time using electrophysiological methods. In A. M. B. de Groot and P. Hagoort (Eds.), Research Methods in Psycholinguistics: A Practical Guide (pp. 247-265). Hoboken, NJ: Wiley-Blackwell.
15. Leckey, M. and Federmeier, K. D. (in press). Electrophysiological methods in the study of language processing. In G. de Zubicaray, N. Schiller, and M. Miozzo (Eds.), Oxford Handbook of Neurolinguistics. Oxford: Oxford University Press.
16. Payne, B.R., Ng, S., Shantz, K., and Federmeier, K.D. (in press). Event-related brain potentials in language processing: The N’s and the P’s. In A. B. Cieślicka and R. R. Heredia (Eds.), The Bilingual Brain Unwrapped. Psychology Press.
Other Publications

1. Federmeier, K. D. and Bates, E. A. (1997). Contexts that pack a punch: Lexical class priming of picture naming. Center for Research in Language Newsletter, 11 (2).

2. Federmeier, K. D. (1997). Perceiving a new category: The neurobiological basis of perceptual categorization. Technical Report Cogsci.UCSD--97.05, July, 1997, Department of Cognitive Science UCSD San Diego CA 92093-0515.

3. Bates, E., Federmeier, K., Herron, D. Iyer, G., Jacobsen, T., Pechmann, T., D’Amico, S., Devescovi, A., Wicha, N., Orozco-Figueroa, A., Kohnert, K., Gutierrez, G., Lu, C, Hung, D., Hsu, J., Tzeng, O., Andonova, E., Gerdjikova, I., Mehotcheva, T., Székely, A., and Pléh, C. (2000). Introducing the CRL International Picture-Naming Project. Center for Research in Language Newsletter, 12 (1).
4. Van Petten, C., Federmeier, K. D., and Holcomb, P. (2010). For distinguished contributions of psychophysiology: Marta Kutas. Psychophysiology, 47, 403-409. [PMID: 19929896]

Abstracts and Conference Presentations
1. Federmeier, K. D., Kleim, J. A., Anderson, B. J., and Greenough, W. T. (1994). Formation of double synapses in the cerebellar cortex of the rat following motor learning. Society for Neuroscience Abstracts, 20, 586.2.

2. Banich, M. T. and Federmeier, K. D. (1995). Distinguishing categorical and metric spatial processes. Paper presented at the 2nd annual meeting of the Cognitive Neuroscience Society, March 26-28.

3. Federmeier, K. D. and Bates, E. A. (1996). Effects of grammatical context on naming actions and objects. Paper presented at the 3rd annual meeting of the Cognitive Neuroscience Society, March 31- April 2.

4. Federmeier, K. D. and Kutas, M. (1996). Expectancy and category in sentence processing: when it makes sense to compare apples and carrots. Paper presented at the 6th International Conference on Cognitive Neuroscience (ICON VI), May 28 - June 2.

5. Federmeier, K. D. and Kutas, M. (1996). When you least expect it: Context effects and categorization in sentence processing. Society for Neuroscience Abstracts, 22, 440.9.

6. King, J. W., Coulson, S., Federmeier, K. D., and Kutas, M. (1996). Language at a glance: using saccade-related potentials (SRPs) in the study of reading. Paper presented at the 36th annual meeting of the Society for Psychophysiological Research, October 16-20.

7. King, J. W., Coulson, S., Federmeier, K. D, and Kutas, M. (1996). Look here! Saccade-related potentials and reading. Paper presented at the 3rd annual meeting of the Cognitive Neuroscience Society, March 31- April 2.

8. Federmeier, K. D. and Kutas, M. (1997). Category and sensibility: Factors determining the N400 response to words and pictures. Paper presented at 4th annual meeting of the Cognitive Neuroscience Society, March 23-25.

9. Federmeier, K. D. and Kutas, M. (1997). Categorization of words and pictures in sentence contexts. Psychophysiology, 34, Supplement 1, S33.
10. King, J., Coulson, S., Federmeier, K., and Kutas, M. (1997). Saccade-related potentials: A truly on-line method to study reading. Paper presented at the 10th annual CUNY Conference on Human Sentence Processing, March 20-22.

11. Federmeier, K. D. and Kutas, M. (1998). Meaning, memory, and modality. Journal of Cognitive Neuroscience, Supplement 1, 31.

12. Federmeier, K. D. and Kutas, M. (1998). Semantic category structure in the mental lexicon. Paper presented at the 1st International Conference on the Mental Lexicon, Sep. 3-5, Edmonton, Canada.

13. Federmeier, K. D. and Kutas, M. (1998). Left words and right words: Hemispheric differences in semantic knowledge organization. Psychophysiology, 35, Supplement 1, S30.

14. Federmeier, K. D. and Kutas, M. (1999). What's right and what's left: Electrophysiological investigations of hemispheric differences in sentence processing. Paper presented at the McDonnell-Pew Program in Cognitive Neuroscience annual meeting, June 17-19.

15. Federmeier, K. D. and Kutas, M. (1999). What's right and what's left: Electrophysiological investigations of hemispheric differences in sentence processing. Paper presented at the 7th International Conference on Cognitive Neuroscience (ICON VII), June 27-July 3.

16. Federmeier, K. D., Segal, J. B., Lombrozo, T., and Kutas, M. (1999). Electrophysiological investigations of nouns and verbs in context. Journal of Cognitive Neuroscience, Supplement 1, 46.

17. Van Petten, C., Coulson, S., Weckerly, J., Federmeier, K., Folstein, J., and Kutas, M. (1999). Lexical association and higher-level semantic context: An ERP study. Journal of Cognitive Neuroscience, Supplement 1, 46.

18. Camblin, C. Christine, Federmeier, K. D., and Kutas, M. (2000). The effect of clause boundaries on the processing of related words: an electrophysiological analysis. Paper presented at the 13th annual CUNY Conference on Human Sentence Processing, March 30-April 1.

19. Coulson, S., Van Petten, C., Federmeier, K., Folstein, J., Weckerly, J., and Kutas, M. (2000). An ERP study of lexical and semantic context effects: The difference between life and death and life in prison. Paper presented at the 13th annual CUNY Conference on Human Sentence Processing, April 1.

20. Federmeier, K. D. and Kutas, M. (2000). Electrifying pictures: ERP investigations of hemispheric differences in picture processing. Psychophysiology, 37, Supplement 1, S39

21. Federmeier, K. D., Segal, J. B., and Kutas, M. (2000). Eat, drink, beer: Representation and processing in noun/verb differences. Paper presented at the 13th annual CUNY Conference on Human Sentence Processing, March 30 – April 1.

22. Moreno, E., Federmeier, K. D., and Kutas, M. (2000). Switching words, switching languages. Journal of Cognitive Neuroscience, Supplement 1, 118.

23. Moreno, E. M., Federmeier, K. D., and Kutas, M. (2000). Out of sight, out of mente: An ERP study of code-switching. Psychophysiology, 37, Supplement 1, S72.

24. St. George, M., Kutas, M., Federmeier, K. D., Sereno, M. I., and Muente, T. (2000). Brain activity for events expressed in and out of temporal order. Neuroimage, 11(5), S357.

25. Federmeier, K. D., and Kutas, M. (2001). Brain sense: ERP investigations of the neurobiology of meaning representation and use during language processing. Paper presented at the Neurological Basis of Language Conference, July 9-11, Groningen, the Netherlands.

26. Federmeier, K. D., and Kutas, M. (2001). Electrophysiological investigations of semantic memory use during auditory language processing: aging and individual differences. Society for Neuroscience Abstracts, 27, 346.7.

27. Federmeier, K. D., and Kutas, M. (2001). Seeing what you expect: ERP studies of top-down influences on visual processing. Journal of Cognitive Neuroscience, Supplement 1, S101.

28. Federmeier, K. D., Coulson, S., Korvorst, E., Meeuwissen, M, and Kutas, M. (2002). Hemispheric asymmetries for lexical and sentential context: ERP Evidence. Journal of Cognitive Neuroscience, Supplement 1, 26.
29. Federmeier, K. D. (2003). Right hemisphere contributions to sentence processing. Psychophysiology, 40, Supplement 1, S5.

30. Federmeier, K. D., and Coulson, S. (2003). Hemispheric differences and language comprehension [Symposium]. Psychophysiology, 40, Supplement 1,S4.

31. Federmeier, K. D. and Evans, K. M. (2004). Hemispheric differences in the timecourse of verbal memory. Psychophysiology, 41, Supplement 1, S11.

32. Federmeier, K. D., Moreno, E. M., Kiang, M., Sweeney Wolanyk, K., and Kutas, M. (2004). Mood and meaning: Influences of positive valence on semantic memory. Psychophysiology, 41, Supplement 1, S14.

33. Kutas, M and Federmeier, K. D. (2004). Affect-ing cognition: Emerging views of the influence of emotion on core cognitive processes [Symposium]. Psychophysiology, 41, Supplement 1, S13.

34. Evans, K. M. and Federmeier, K. D. (2005). Hemispheric asymmetries in verbal memory over time. Journal of Cognitive Neuroscience, Supplement 1, 139.

35. Evans, K. M. and Federmeier, K. D. (2005). Hemispheric differences in the retention of verbal material over time: Behavioral and electrophysiological investigations. Abstracts of the Psychonomic Society, Volume 10, 81.
36. Mai, H., Federmeier, K. D., and Kutas, M. (2005). Both sides get the point: Hemispheric sensitivities to sentential constraint. Journal of Cognitive Neuroscience, Supplement 1, 74.

37. Gratton, C., Evans, K. M., and Federmeier, K. D. (2006). Picturing knowledge: ERPs reveal the acquisition and retrieval of information about novel objects. Psychophysiology, 43, Supplement 1, S43.

38. Gutchess, A. H., Federmeier, K. D., Ieuji, Y., and Park, D. C. (2006). Age differences in scene encoding and retrieval: An ERP investigation. Cognitive Aging Conference.
39. Kandhadai, P. A. and Federmeier, K. D. (2006). Hemispheric difference in sensitivity to lexical and semantic information: an electrophysiological investigation. Journal of Cognitive Neuroscience, Supplement 1, 122.
40. Laszlo, S., and Federmeier, K. D. (2006). Acronyms reveal the effects of familiarity and regularity on the N400 ERP component. Psychophysiology, 43, Supplement 1, S57.

41. Laszlo, S and Federmeier, K. D. (2006). Breaking the ‘rules’: Acronyms reveal mechanisms of reading. Journal of Cognitive Neuroscience, Supplement 1, 219.
42. Lee, C. and Federmeier, K. D. (2006). To mind the mind: An event-related potential study of word class and semantic ambiguity. Journal of Cognitive Neuroscience, Supplement 1, 93.
43. Meyer, A. M. and Federmeier, K. D. (2006). Meaning selection in the cerebral hemispheres. Psychophysiology, 43, Supplement 1, S67.

44. Wlotko, E. W. and Federmeier, K. D. (2006). An investigation of the timecourse of sentential context use by the cerebral hemispheres. Psychophysiology, 43, Supplement 1, S109.

45. Wlotko, E. W. and Federmeier, K. D. (2006). Finding the right word: Hemispheric asymmetries in the use of sentence context information Abstracts of the Psychonomic Society, Volume 11, 122.

46. Wlotko, E. W., Federmeier, K. D., De Ochoa-Dewald, E., and Kutas, M. (2006). Multiple effects of sentential constraint on word processing. Journal of Cognitive Neuroscience, Supplement 1, 219.
47. Evans, K. M. and Federmeier, K. D. (2007). Making a case for verbal encoding asymmetries: Abstract versus veridical systems in the left and right cerebral hemispheres. Journal of Cognitive Neuroscience, Supplement 1, 220.

48. Federmeier, K. D. (2007). Deriving meaning from ERPs … and other acronyms. Psychophysiology, 44, Supplement 1, S6.

49. Gratton, C, Evans, K. M., and Federmeier, K. D. (2007). Generalizing knowledge: ERPs reveal the time-course of retrieval of novel categories. Psychophysiology, 44, Supplement 1, S61. (Student Poster Award winner)
50. Kandhadai, P. and Federmeier, K. D. (2007). Examining the coarse coding hypothesis: Evidence from summation priming of lexically ambiguous and unambiguous targets. Abstracts of the Psychonomic Society, Volume 12, 89.

51. Laszlo, S. and Federmeier, K. D. (2007). How I learned to stop worrying and love the VCR: N400 processing of illegal strings in sentence context. Psychophysiology, 44, Supplement 1, S62.

52. Lee, C. and Federmeier, K. D. (2007). Hemispheric differences in syntactic modulation of lexical ambiguity resolution: An event-related potential study. Psychophysiology, 44, Supplement 1, S61.

53. Lee, C. and Federmeier, K. D. (2007). To watch, to see, and to differ: An event-related potential study of concreteness effects as a function of word class and lexical ambiguity. Journal of Cognitive Neuroscience, Supplement 1, 82.

54. Meyer, A. M. and Federmeier, K. D. (2007). Visual fixations reveal hemispheric asymmetries in meaning selection and revision. Psychophysiology, 44, Supplement 1, S81.

55. Wlotko, E. W. and Federmeier, K. D. (2007). Divide and conquer: Electrophysiological indices of sentence processing reflect distinct contributions from the cerebral hemispheres. Journal of Cognitive Neuroscience, Supplement 1, 283.

56. Wlotko, E. W. and Federmeier, K. D. (2007). Two sides of meaning: The scalp-recorded N400 reflects distinct contributions from the cerebral hemispheres. Psychophysiology, 44, Supplement 1, S62. (Student Poster Award winner)
57. Evans, K. M. and Federmeier, K. D. (2008). Age differences in implicit and explicit memory for physical features of words. Abstracts of the Psychonomic Society, Volume 13, 61.
58. Evans, K. M. and Federmeier, K. D. (2008). Behavioral and electrophysiological investigations of hemispheric asymmetries in the encoding of surface features. Journal of Cognitive Neuroscience, Supplement 1, 39.

59. Evans, K. M. and Federmeier, K. D. (2008). Uncovering the functional significance of the P2 repetition effect. Psychophysiology, 45, Supplement 1, S33.

60. Federmeier, K. D. (2008). I knew you were going to say that … ERP Studies reveal the role of expectancy-driven processes in language comprehension [Symposium]. Psychophysiology, 45, Supplement 1, S9.

61. Gratton, C. and Federmeier, K. D. (2008). In whole or in part? An ERP analysis of global/local processing asymmetries with naturalistic objects. Psychophysiology, 45, Supplement 1, S70.

62. Huang, H., Lee, C., and Federmeier, K. D. (2008). Imagine that! ERPs provide evidence for distinct hemispheric contributions to the processing of concrete and abstract concepts. Psychophysiology, 45, Supplement 1, S49.

63. Kandhadai, P and Federmeier, K. D. (2008). Coming up next! Event-related potential evidence for word level prediction in the cerebral hemispheres. Psychophysiology, 45, Supplement 1, S39.

64. Laszlo, S. and Federmeier, K. D. (2008). All for one and one for all: Homogeneity of semantic access for all written inputs. Journal of Cognitive Neuroscience, Supplement 1, 252.

65. Laszlo, S. and Federmeier, K. D. (2008). A beautiful day in the neighborhood: An ERP study of lexical relationships and sentential congruity. Psychophysiology, 45, Supplement 1, S10.

66. Lee, C. and Federmeier, K.D. (2008). Wave-ering: An ERP study of syntactic and semantic context effects on ambiguity resolution for noun/verb homographs. Psychophysiology, 45, Supplement 1, S70. (Tversky award winner)
67. Matzen, L. E., Federmeier, K. D., and Benjamin, A. S. (2008). Wide open spaces: ERPs reveal the role of reminding in memory. Psychophysiology, 45, Supplement 1, S72.

68. Wlotko, E. W. and Federmeier, K. D. (2008). Two is not better than one: Bilateral presentation fails to elicit an electrophysiological marker of sentential constraint. Journal of Cognitive Neuroscience, Supplement 1, 216.

69. Wlotko, E. W. and Federmeier, K. D. (2008). The frontal P2 component and the influence of sentential constraint on visual processing. Psychophysiology, 45, Supplement 1, S9.

70. Wlotko, E. W., Federmeier, K. D., and Kutas, M. (2008). Age-related changes in the use of sentential context. Psychophysiology, 45, Supplement 1, S33.

71. Coronel, J. C., Gonsalves, B., and Federmeier, K. D. (2009). Event-related potential evidence suggesting voters remember political events that never happened. Poster presented at the Social and Affective Neuroscience Society Annual Meeting, October 9-11.

72. Coronel, J. C., Gonsalves, B., and Federmeier, K. D. (2009). Event-related potential evidence suggesting voters remember political events that never happened. Society for Neuroscience Abstracts, 35, 475.13

73. Hurley, R. S., Paller, K., Wieneke, C., Thompson, C., Federmeier, K. D., and Mesulam, M. (2009). Electrophysiology of object naming in primary progressive aphasia. Society for Neuroscience Abstracts, 35, 434.11

74. Kandhadai, P and Federmeier, K. D. (2009). The ties that bind the lexicon: Lexical associative processes in the cerebral hemispheres. Journal of Cognitive Neuroscience, Supplement 1, 81.

75. Kandhadai, P and Federmeier, K. D. (2009). Making sense of hemispheric differences in meaning apprehension. Psychophysiology, 46, Supplement 1, S108.
76. Laszlo, S. and Federmeier, K. D. (2009). The unstoppable juggernaut: Electrophysiology reveals the obligatory nature of semantic access. Psychophysiology, 46, Supplement 1, S2.
77. Laszlo, S., Anaya, P., and Federmeier, K. D. (2009). Interacting effects of lexical variables on language-sensitive ERPs at the single-item level. Psychophysiology, 46, Supplement 1, S109.
78. Lee, C. and Federmeier, K. D. (2009). Aging modulates top-down but not automatic processes during lexical ambiguity resolution: An ERP study. Journal of Cognitive Neuroscience, Supplement 1, 78.

79. Lee, C. and Federmeier, K. D. (2009). Effects of semantic and syntactic context on open-class words – comparing the old and the young. Neurobiology of Language Conference Abstracts, 110.

80. Lee, C. and Federmeier, K. D. (2009). Effects of semantic and syntactic context on open-class words – comparing the older and the younger. Poster presented at the Neurobiology of Language Satellite Symposium at the Society for Neuroscience Annual Meeting, October 15-16.

81. Lee, C. and Federmeier, K. D. (2009). Hemispheric differences in word class expectancy – An event-related potential study. Psychophysiology, 46, Supplement 1, S81.
82. Matzen, L., Federmeier, K. D., and Benjamin, A. S. (2009). ERPs reveal the role of reminding in the spacing effect in memory. Journal of Cognitive Neuroscience, Supplement 1, 211.

83. Rosenfelt, L., Barkley, C., Kellogg, M. K., Kluender, R., Kutas, M., Federmeier, K. D., and Lee, C. (2009). No ERP evidence for automatic first-pass parsing. Paper presented at the 22nd annual CUNY Conference on Human Sentence Processing.
84. Wlotko, E. W., Federmeier, K. D., and Kutas, M. (2009). An electrophysiological investigation of individual differences in the use of sentential context. Journal of Cognitive Neuroscience, Supplement 1, 83.

85. Wlotko, E. W., Federmeier, K. D., and Kutas, M. (2009). An electrophysiological investigation of the impact of sentential context on processing unexpected but plausible words. Paper presented at the 22nd annual CUNY Conference on Human Sentence Processing, March 26-28.

86. Wlotko, E. W., Federmeier, K. D., and Kutas, M. (2009). Shifts in hemispheric contributions to language comprehension with age. Psychophysiology, 46, Supplement 1, S81.
87. Wlotko, E. W., Evans, K. M., Huang, H., Kandhadai, P., Lee, C., and Federmeier, K. D. (2009). Hemispheric asymmetries in visual processing of verbal material as indexed by the frontal P2. Poster presented at EPIC XV, April 22-25.

88. Baym, C., Cohen, N., Federmeier, K. D., and Gonsalves, B. (2010). Electrophysiological indices of the contributions of long-term memory to decision-making. Journal of Cognitive Neuroscience, Supplement 1, 56.

89. Boyd, J. K. and Federmeier, K. D. (2010). Are the cerebral hemispheres differentially sensitive to changing linguistic probabilities? Psychophysiology, 47, Supplement 1, S36.

90. Boyd, J. K. and Federmeier, K. D. (2010). Language learning across hemispheres. Neurobiology of Language Conference Abstracts, 90.
91. Coronel, J. C., Gonsalves, B., and Federmeier, K. D. (2010). Neural evidence suggesting voters remember political events that never happened. Poster presented at the Annual Midwest Political Science Association National Conference, April 22-25.

92. Federmeier, K.D., and Lee, C. (2010). Differential age effects on lexical ambiguity resolution mechanisms. Abstracts of the Psychonomic Society, Volume 15, 21.

93. Huang, H., Meyer, A. M., and Federmeier, K. D. (2010). A “concrete view” of aging: ERPs reveal age-related changes in basic integrative processes in language. Psychophysiology, 47, Supplement 1, S36-37.

94. Hurley, R., Paller, K., Wieneke, C., Weintraub, S., Thompson, C., Federmeier, K. D., and Mesulum, M. (2010). Use of N400 to parse semantic from post-semantic naming failures in primary progressive aphasia. Journal of Cognitive Neuroscience, Supplement 1, 214.

95. Laszlo, S., Armstrong, B. C., MacInnes, W. J., Plaut, D. C., and Federmeier, K. D. (2010). When dog is more wolf than bone: Computational and electrophysiological evidence for featural organization of semantic memory. Proceedings of the 32nd Annual Meeting of the Cognitive Science Society, 585.

96. Laszlo, S., Stites, M., and Federmeier, K. D. (2010). Task and repetition effects on the semantic processing of items without semantics. Psychophysiology, 47, Supplement 1, S28.

97. Lee, C., and Federmeier, K. D. (2010). Age-related changes in ambiguous text processing: an ERP study. Cognitive Aging Conference.
98. Lee, C., and Federmeier, K. D. (2010). It’s all in the family: Brain asymmetry and syntactic processing. Psychophysiology, 47, Supplement 1, S36.

99. Matzen, L. E., and Federmeier, K. D. (2010). Contributions of conceptual priming and recollection to the Dm effect. Psychophysiology, 47, Supplement 1, S37.

100. Stites, M. C., Lee, C., Federmeier, K. D., Gao, X., and Stine-Morrow, E. A. (2010). Linking the eyes and the brain: ERP and eyetracking effects of on-line ambiguity resolution of noun-verb homographs. Psychophysiology, 47, Supplement 1, S37.

101. Voss, J., Gonsalves, B., Federmeier, K. D., and Cohen, N. (2010). Effects of volitionally controlled visual exploration on memory and brain-network dynamics. Journal of Cognitive Neuroscience, Supplement 1, 53.

102. Wlotko, E. W., and Federmeier, K. D. (2010). Flexible implementation of hemispheric processing biases during sentence comprehension. Journal of Cognitive Neuroscience, Supplement 1, 219.

103. Wlotko, E. W. and Federmeier, K. D. (2010). I didn’t know you were going to say that: A left-lateralized negative brain potential for sentences of moderately strong constraint. Psychophysiology, 47, Supplement 1, S36.

104. Wlotko, E. W., Federmeier, K. D., Fabiani, M, and Gratton, G. (2010). The event-related optical signal reveals contralateral and ipsilateral brain activity over time during lateralized processing of words. Psychophysiology, 47, Supplement 1, S29.

105. Wlotko, E. W., Federmeier, K. D., and Kutas, M. (2010). Malleability of language comprehension mechanisms via task demands. Abstracts of the Psychonomic Society, Volume 15, 103.

106. Wlotko, E. W., and Federmeier, K. D. (2010) An items-level event-related potential analysis of initial and later stages of sentence comprehension in younger and older adults. Neurobiology of Language Conference Abstracts, 35.
107. Boyd, J.K. and Federmeier, K. D. (2011). Behavioral and event-related brain potential measures of the acquisition of grammatical constraints. Neurobiology of Language Conference Abstracts, 34.

108. Coronel, J. C., Gonsalves, B. D., and Federmeier, K. D. (2011). Event-related potentials reveal how voters evaluate political candidates. Psychophysiology, 48, Supplement 1, S54.

109. Huang, H and Federmeier, K. D. (2011). ERP informative findings: Dispreferred adjective orders elicit brain responses associated with lexico-semantic rather than syntactic processing. Psychophysiology, 48, Supplement 1, S53.

110. Matzen, L and Federmeier, K. D. (2011). Influences of predictive processing on memory errors. Journal of Cognitive Neuroscience, Supplement 1, 179.

111. Stites, M. C., Lee, C., Federmeier, K. D., and Stine-Morrow, E. A. L. (2011). Get to/the point: How older adults resolve ambiguity of noun/verb homographs. Psychophysiology, 48, Supplement 1, S54.

112. Voss, J., Warren, D., Gonsalves, B., Federmeier, K. D., Tranel, D., and Cohen, N. (2011). Have a little bit of self-control! Strategic study behaviors that enhance memory. Journal of Cognitive Neuroscience, Supplement 1, 188.

113. Wlotko, E. and Federmeier, K. D. (2011). Flexible implementation of anticipatory language comprehension mechanisms. Journal of Cognitive Neuroscience, Supplement 1, 233.

114. Wlotko, E. Federmeier, K. D., Fabiani, M., and Gratton, G. (2011). It takes two: The event-related optical signal reveals distinct contributions from the cerebral hemispheres to language comprehension. Psychophysiology, 48, Supplement 1, S99.

115. Boyd, J.K. and Federmeier, K. D. (2012). Construction meaning and working memory in the acquisition of grammatical constraints. Paper presented at the 86th Annual Meeting of the Linguistic Society of America.
116. Dickson, D. S. and Federmeier, K. D. (2012). The right hemisphere breaks the rules: Event-related potentials reveal stronger encoding of illegal strings in the right hemisphere than in the left. Journal of Cognitive Neuroscience, Supplement 1, 142.

117. Dickson, D. S. and Federmeier, K. D. (2012). The right hemisphere breaks the rules: Event-related potentials reveal hemispheric differences in visual word recognition. Psychophysiology, 49, Supplement 1, S80.

118. Frost, D. J. and Federmeier, K. D. (2012). Event-related brain potentials of semantic access and memory for emotional language. Journal of Cognitive Neuroscience, Supplement 1, 190.

119. Huang, H and Federmeier, K. D. (2012). ERP informative findings: Dispreferred adjective orders elicit brain responses associated with lexico-semantic rather than syntactic processing. Journal of Cognitive Neuroscience, Supplement 1, 143.

120. Kandhadai, P., Wlotko, E. W., Giffin, L., and Federmeier, K. D. (2012). In search of meaning: Electrophysiological evidence of semantic processing in the cerebral hemispheres. Journal of Cognitive Neuroscience, Supplement 1, 172.

121. Lee, C., Stites, M., and Federmeier, K. D. (2012). Mind the unselected meaning: Influences of semantic context on N400, sustained frontal negativity and reading times during ambiguity resolution. Psychophysiology, 49, Supplement 1, S17.

122. Scudder, M., Raine, L., Direito, A., Boyd, J., Federmeier, K. D., and Hillman, C. (2012). Aerobic fitness and semantic processing during sentence reading in 9-10 year old children. Journal of Cognitive Neuroscience, Supplement 1, 171.

123. Scudder, M. R., Federmeier, K. D., Raine, L. B., Direito, A., Boyd, J., and Hillman, C. H. (2012). The association between aerobic fitness and semantic processing in children. Psychophysiology, 49, Supplement 1, S89.

124. Stites, M., Lee, C., Federmeier, K. D., and Stine-Morrow, E. (2012). Effect of efficient fronto-temporal circuitry on lexical ambiguity resolution: Converging evidence from cross-age comparisons in eye-tracking and ERP data. Journal of Cognitive Neuroscience, Supplement 1, 210.

125. Stites, M. C. and Federmeier, K. D. (2012). Subsequent to suppression: Downstream comprehension consequences of noun/verb ambiguity. Psychophysiology, 49, Supplement 1, S79.

126. Wlotko, E. W., Federmeier, K. D., Fabiani, M., and Gratton, G. (2012). The event-related optical signal (EROS) reveals patterns of hemispheric processing during language comprehension. Journal of Cognitive Neuroscience, Supplement 1, 239.

127. Wlotko, E. W., Federmeier, K. D., Fabiani, M., and Gratton, G. (2012). The event-related optical signal (EROS) provides a spatio-temporal and functional connectivity study of cortical responses during language comprehension. Neurobiology of Language Conference Abstracts, 104.
128. Awni, H. Norton, J. S., Umunna, S., Federmeier, K. D., and Bretl, T. (2013). Towards a brain computer interface based on the N2pc Event-Related Potential. Poster presented at the 6th International IEEE EMBS Conference on Neural Engineering.
129. Coronel, J. C. and Federmeier, K. D. (2013). Eye movements and gender political stereotyping. Paper presented at the Annual Midwest Political Science Association National Conference, April 12-15.

130. Dickson, D. S., Fischer-Baum, S, and Federmeier, K.D. (2013). ERP effects of frequency and regularity are modulated by task demands: Evidence from categorization and delayed reading aloud. Society for the Neurobiology of Language Conference Abstracts, 71.
131. Federmeier, K. D. (2013). Many structures from the same blocks: Language processing dynamics in the two cerebral hemispheres. Journal of Cognitive Neuroscience, Supplement 1, 17.
132. Fischer-Baum, S., Dickson, D. S., and Federmeier, K. D. (2013). Are frequency and regularity effects task-dependent? Evidence from ERPs. Journal of Cognitive Neuroscience, Supplement 1, 46.
133. Huang, H and Federmeier, K. D. (2013). The right to image: Hemispheric differences in the use of context and mental imagery to build meaning from words. Society for the Neurobiology of Language Conference Abstracts, 87.
134. Khalifian, N., Federmeier, K. D., and Laszlo, S. (2013). An event-related potential investigation of individual differences in word recognition. Abstracts of the Psychonomic Society, Volume 18, 184.
135. Lee, C., Huang, H., Federmeier, K. D., and Buxbaum, L. (2013). ERPs reveal faster activation of grasp than skilled use information during object processing. Journal of Cognitive Neuroscience, Supplement 1, 53.
136. Ning, L., Huang, H., and Federmeier, K. D. (2013). Hemispheric asymmetry in imagery processing that links to language: An event-related potential study. Journal of Cognitive Neuroscience, Supplement 1, 106.
137. Stites, M, and Federmeier, K. D. (2013). Solid as a rock the boat: How aging affects downstream comprehension following lexical ambiguity resolution. Journal of Cognitive Neuroscience, Supplement 1, 252.
138. Wlotko, E.W., Federmeier, K. D., and Kutas, M. (2013). Event-related potentials reveal right hemisphere contributions to language comprehension in younger and older adults. Psychophysiology, 50, Supplement 1, S130.
139. Federmeier, K. D. and Wlotko, E. W. (2014). Better or worse than expected? ERPs reveal dynamic modulation of predictive processing mechanisms during language comprehension. Journal of Cognitive Neuroscience, Supplement 1, 26.
140. Kumar, M., Federmeier, K. D., Fei-Fei, L., and Beck, D. M. (2014). Evidence for a common semantic representation for pictures and words. Journal of Cognitive Neuroscience, Supplement 1, 147.
141. Kumar, M., Federmeier, K. D., Fei-Fei, L., and Beck, D. M. (2014). Visual and semantic representations of scenes. Journal of Vision, 14, 1126.
142. Lucas, H. D., Hubbard, R., Abusager, K., and Federmeier, K. D. (2014). An ERP investigation of the formation of unitized memory representations of arbitrary word pairs. Society for Neuroscience Abstracts, 30, 741.19.
143. Stites, M. C., Federmeier, K. D., and Christianson, K. (2014). Eye-tracking and event-related potential effects of transposed letters during compound word comprehension: Do morphemes matter? Journal of Cognitive Neuroscience, Supplement 1, 143.
144. Wlotko, E. W. and Federmeier, K. D. (2014). Time for prediction? The effect of presentation rate of the implementation of anticipatory language comprehension mechanisms. Society for the Neurobiology of Language Conference Abstracts, 52.
145. Dickson, D. S. and Federmeier, K. D. (2015). 6 x 3 = … 20? Event-related potentials reveal hemispheric differences and similarities in processing of mathematical facts. Journal of Cognitive Neuroscience, Supplement 1, 200.
146. Dickson, D. S. and Federmeier, K. D. (2015). Hemispheric differences in mathematical expression processing: Event-related potentials expose differences in when and how the hemispheres appreciate answer types. Psychophysiology, 52, Supplement 1, S29.
147. Dickson, D. S. and Federmeier, K. D. (2015). The language of arithmetic across the hemispheres: An event-related potential investigation. Abstracts of the Psychonomic Society, Volume 20, 249.
148. Federmeier, K. D., Stites, M. C., and Wlotko, E. W. (2015). Do sentential constraint and word expectancy exert separable effects on eye movements during reading? Journal of Cognitive Neuroscience, Supplement 1, 48.

149. Hubbard, R. J. and Federmeier, K. D. (2015). Predictors and characteristics of word stem completion. Abstracts of the Psychonomic Society, Volume 20, 214.

150. Hubbard, R. J., Rommers, J., Jacobs, C. L., and Federmeier, K. D. (2015). Effects of expectedness and sentential constraint on memory for words: Behavioral and electrophysiological evidence. Psychophysiology, 52, Supplement 1, S81.
151. Hubbard, R. J., Rommers, J., Jacobs, C. L., and Federmeier, K. D. (2015). Electrophysiological predictors of successful memory during encoding of sentential information vary based on constraint and predictability. Society for the Neurobiology of Language Conference Abstracts, 97.
152. Kumar, M., Zhang, Y., Beck, D. M., and Federmeier, K. D. (2015). Scene categorization: The good, the bad, and the early. Journal of Cognitive Neuroscience, Supplement 1, 86.
153. Kumar, M., Zhang, Y., Beck, D. M., and Federmeier, K. D. (2015). Scene categorization: The good, the bad, and the early. Psychophysiology, 52, Supplement 1, S81.
154. Kumar, M., Zhang, Y., Beck, D. M., and Federmeier, K. D. (2015). Scene categorization: The good, the bad, and the early. Journal of Vision, 15, 582. doi: 10.1167/15.12.582
155. Leckey, M. and Federmeier, K. D. (2015). Age-related shifts in hemispheric dominance for syntactic processing. Journal of Cognitive Neuroscience, Supplement 1, 45.
156. Leckey, M. and Federmeier, K. D. (2015). Age-related shifts in hemispheric dominance for syntactic processing. Psychophysiology, 52, Supplement 1, S26. (Student Poster Award winner)
157. Leckey, M., Lee, C., and Federmeier, K. D. (2015). The role of familial sinistrality on hemispheric differences in syntactic processing across the lifespan. Society for the Neurobiology of Language Conference Abstracts, 57.
158. Ng, S., Federmeier, K. D., and Stine-Morrow, E. A. L. (2015). Use of contextual information and prediction in reading by low-literate adults: an ERP and reading time study. Society for the Neurobiology of Language Conference Abstracts, 138.
159. Payne, B. R. and Federmeier, K. D. (2015). Pace yourself: Intra-individual variability in context use revealed by self-paced event-related brain potentials. Psychophysiology, 52, Supplement 1, S29.
160. Payne, B. R., Lee, C., and Federmeier, K. D. (2015). Single-word event-related brain potentials reveal multiple effects of sentential context on lexical processing. Abstracts of the Psychonomic Society, Volume 20, 267.

161. Payne, B. R., Stites, M. C., and Federmeier, K. D. (2015). Out of the corner of my eye: Event-related potentials reveal effects of foveal load on parafoveal word processing in reading. Journal of Cognitive Neuroscience, Supplement 1, 159.
162. Payne, B., Stites, M. C., and Federmeier, K. D. (2015). Risky readers? Event-related brain potentials reveal age-related changes in the recruitment of parafoveal visual attention in reading. Society for the Neurobiology of Language Conference Abstracts, 176.
163. Rommers, J., Dickson, D. S., Norton, J. J. S., Wlotko, E., W., and Federmeier, K. D., (2015). Frontal theta and disconfirmed predictions in the language domain. Psychophysiology, 52, Supplement 1, S93.
164. Rommers, J., Dickson, D. S., Norton, J. J. S., Wlotko, E., W., and Federmeier, K. D., (2015). Frontal theta and disconfirmed predictions. Society for the Neurobiology of Language Conference Abstracts, 143.
165. Rommers, J., Dickson, D. S., Norton, J. J. S., Wlotko, E., W., and Federmeier, K. D., (2015). Frontal theta and disconfirmed predictions in language. Abstracts of the Psychonomic Society, Volume 20, 193.

166. Smith, C. and Federmeier, K. D. (2015). Downstream processing consequences of sentential concreteness. Journal of Cognitive Neuroscience, Supplement 1, 191.
167. Smith, C. and Federmeier, K. D. (2015). N400 modulation profile across sentential contexts informs time course of semantic activation during referential processing. Society for the Neurobiology of Language Conference Abstracts, 142.
168. Steen, A., Ng, S., Payne, B. R., Federmeier, K. D., and Stine-Morrow, E. A. L. (2015). Use of contextual constraint among adult readers varying in age and literacy skill. Poster presented at the American Psychological Association Annual Convention, Aug. 6-9.
169. Stites, M. C., Payne, B. R., and Federmeier, K. D. (2015). Getting ahead of yourself: Parafoveal word expectancy modulates the N400 during sentence reading. Journal of Cognitive Neuroscience, Supplement 1, 76.
170. Dickson, D. and Federmeier, K. D. (2016). Symbolic number recognition across tasks: An event-related potential study of the effect of incidental repetition. Journal of Cognitive Neuroscience, Supplement 1, 250.

171. Hubbard, R. J. and Federmeier, K. D. (2016). An electrophysiological investigation of the effects of expectedness, sentential constraint, and plausibility on memory for words. Psychophysiology, 53, Supplement 1, S21. (Student Poster Award winner)
172. Kumar, M., Federmeier, K. D., Fei-Fei, L., and Beck, D. (2016). Visual and semantic neural representations for animate and inanimate objects. Journal of Vision, 16, 503.

173. Leckey, M. and Federmeier, K. D. (2016). Right hemisphere effects of grammaticality and probability: An ERP investigation. Journal of Cognitive Neuroscience, Supplement 1, 204.

174. Leckey, M. and Federmeier, K. D. (2016). The role of the right hemisphere in the processing of lexically marked syntactic violations. Psychophysiology, 53, Supplement 1, S90.
175. Leckey, M., Hubbard, R. J., and Federmeier, K. D. (2016). Probability, semantics, syntax, memory: Within subjects comparisons of late positive potentials. Society for the Neurobiology of Language Conference Abstracts, 112.
176. Lucas, H. D., Gupta, R. S., Hubbard, R. J., and Federmeier, K. D. (2016). An ERP study of adult age differences in the use of self-directed conceptual combination to construct unitized memory representations. Journal of Cognitive Neuroscience, Supplement 1, 96.

177. Ng, S. Payne, B. R., Stine-Morrow, E. A. L., and Federmeier, K. D. (2016). Use of contextual information to facilitate semantic processing in reading and listening by lower literate adults. Paper presented at the 29th annual CUNY Conference on Human Sentence Processing, March 3-5.
178. Payne, B. R. and Federmeier, K. D. (2016). Pace yourself: Intraindividual variability in context use revealed by self-paced event-related brain potentials. Journal of Cognitive Neuroscience, Supplement 1, 131.

179. Payne, B. R. and Federmeier, K. D. (2016). As far as the eye can see: Event-related brain potentials reveal dynamics of visuospatial attention allocation during reading. Psychophysiology, 53, Supplement 1, S35.
180. Rommers, J. and Federmeier, K. D. (2016). Downstream repetition effects reveal a lack of episodic traces for predictable words. Paper presented at the 29th annual CUNY Conference on Human Sentence Processing, March 3-5.
181. Rommers, J. and Federmeier, K. D. (2016). Downstream repetition effects reveal impoverished representations for predictable words. Psychophysiology, 53, Supplement 1, S34.
182. Rommers, J., Hubbard, R. J., and Federmeier, K. D. (2016). Effects of sentential constraint and expectancy on subsequent memory in older adults. Journal of Cognitive Neuroscience, Supplement 1, 132.

183. Smith, C. and Federmeier, K. D. (2016). Trait vividness and task demands shape online engagement of semantic processes in sentence comprehension and word recognition. Paper presented at the 29th annual CUNY Conference on Human Sentence Processing, March 3-5.
184. Smith, C. and Federmeier, K. D. (2016). Task and trait influences on word comprehension. Journal of Cognitive Neuroscience, Supplement 1, 202.

185. Smith, C. and Federmeier, K. D. (2016). Visual scenes preactivate newly associated novel object concepts in graded fashion. Abstracts of the Psychonomic Society, Volume 21, 78.
186. Steen, A. A., Ng, S., Payne, B., Anderson, C., Federmeier, K . D., and Stine-Morrow, E. (2016). The use of context in sentence processing among adults varying in age and literacy skill. Gerontologist, 56, 533.

187. Dickson, D. S. and Federmeier, K. D. (2017). Your favorite number is special (to you): ERP evidence for item-level differences in retrieval of information from numerals. Journal of Cognitive Neuroscience, Supplement 1, 56.
188. Hubbard, R. J. and Federmeier, K D. (2017). Precursors and processes of prediction: A word-stem completion ERP study. Journal of Cognitive Neuroscience, Supplement 1, 55.

189. Kleinman, D. and Federmeier, K. D. (2017). Contextual expectations manifest at different times in language production and comprehension. Abstracts of the Psychonomic Society, Volume 22, 198.

190. Kleinman, D. and Federmeier, K. D. (2017). Semantic context reverses the polarity of P200 effects during word planning. Society for the Neurobiology of Language Conference Abstracts, 34.
191. Kumar, M., Zhang, Y., Beck, D. M., and Federmeier, K. D. (2017). It’s the right cue: Hemispheric differences in predictive processing of natural scenes. Journal of Cognitive Neuroscience, Supplement 1, 58.

192. Lai, M. K. and Federmeier, K. D. (2017). The fate of the unexpected: Downstream repetition effects for prediction violations. Society for the Neurobiology of Language Conference Abstracts, 178.
193. Leckey, M. and Federmeier, K. D. (2017). Within subject comparisons of late positive components in groups that differ with age and familial sinistrality. Psychophysiology, 54, Supplement 1, S144.
194. Payne, B and Federmeier, K. D. (2017). Single-word ERPs reveal age-related changes in incremental context processing. Journal of Cognitive Neuroscience, Supplement 1, 76.

195. Payne, B and Federmeier, K. D. (2017). Take your time: Aging, volitional control, and intra-individual variability in context processing in sentence comprehension. Psychophysiology, 54, Supplement 1, S110.
196. Rommers, J. and Federmeier, K. D. (2017). Lingering predictions: A pseudo-repetition effect for previously unexpected but not presented words. Psychophysiology, 54, Supplement 1, S107.
197. Ryskin, R, Ng, S., Mimnaugh, K., Brown-Schmidt, S., and Federmeier, K. D. (2017). Speaker-specific predictions about category membership during language comprehension. Journal of Cognitive Neuroscience, Supplement 1, 47.

198. Scudder, M., Federmeier, K. D., Drollette, E., Raine, L., Kao, S., Khan, N., Kramer, A., and Hillman, C. (2017). Biomarkers of children’s standardized academic achievement using neuroelectric measures of language processing. Journal of Cognitive Neuroscience, Supplement 1, 84.
199. Smith, C. and Federmeier, K. D. (2017). Tracking the time course of visual prediction: Graded effects of preactivation shift earlier given extended preview time. Journal of Cognitive Neuroscience, Supplement 1, 50.

200. Smith, C. and Federmeier, K. D. (2017). Processing stage affected by visual prediction is a function of preparation time. Journal of Vision, 17, 852.

201. Smith, C. and Federmeier, K. D. (2017). The rhythm of semantics: Temporal expectancy and context-based prediction in a picture association paradigm. Society for the Neurobiology of Language Conference Abstracts, 105.
202. Smith, C. and Federmeier, K. D. (2017). Tracking the time course of visual prediction in an associative memory paradigm. Psychophysiology, 54, Supplement 1, S129.
203. Yoon, S. and Federmeier, K. D. (2017). ERPs reveal listeners’ sensitivity to discourse history in comprehension. Society for the Neurobiology of Language Conference Abstracts, 135.
204. Lai, M. K. and Federmeier, K. D. (2018). The fate of the unexpected: Consequences of misprediction on ERP repetition patterns. Paper presented at the 31st annual CUNY Conference on Human Sentence Processing, March 15-17.

205. Leckey, M. and Federmeier, K. D. (2018). The effects of age and familial sinistrality on late positive components. Journal of Cognitive Neuroscience, Supplement 1, 65.

206. Lucas, H. D., Goel, M., Federmeier, K. D., and Duff, M. C. (2018) Hippocampal damage impairs creativity in conceptual combination. Journal of Cognitive Neuroscience, Supplement 1, 66.

207. Payne, B. and Federmeier, K. D. (2018). Semantic activation and integration across parafoveal and foveal vision during sentence reading: Evidence from event-related brain potentials. Paper presented at the 31st annual CUNY Conference on Human Sentence Processing, March 15-17.

208. Smith, C. M. and Federmeier, K. D. (2018). Visual prediction of novel objects and a function of preparation time, temporal expectancy, and hemispheric lateralization. Journal of Cognitive Neuroscience, Supplement 1, 84.

209. Smith, C. M. and Federmeier, K. D. (2018). Visual scenes prime associated novel objects as a function of prime-target delay, temporal expectancy, and hemispheric lateralization. Journal of Vision, 18, 1156.
210. Smith, C. M. and Federmeier, K. D. (2018). Visual objects are rapidly compared to contextually associated target, reflecting hemispheric differences in object representation. Psychophysiology, 55, S77.

211. Yoon, S. and Federmeier, K. D. (2018). ERP evidence revisits lexical differentiation in production and comprehension. Paper presented at the 31st annual CUNY Conference on Human Sentence Processing, March 15-17.
Invited Addresses

	Presidental Address, Society for Psychophysiological Research 58th Annual Meeting, Quebec, Canada
	2018

	School of Psychology, University of Newcastle, Australia
	2018

	Cognitive Neuroscience Seminar, University of Auckland, New Zealand
	2018

	Department of Psychology, National Cheng Kung University, Tainan, Taiwan
	2018

	Graduate Institute of Linguistics, National Taiwan University
	2018

	Department of Linguistics and Translation, City University of Hong Kong
	2018

	Kavli Summer Institute in Cognitive Neuroscience, “Computational perspectives on language prediction in the brain”, University of California, Santa Barbara
	2017

	Aim for the Top University Project Keynote, National Taiwan Normal University
	2017

	Plenary Speaker, 62nd Annual Conference of the International Linguistic Association, Hong Kong
	2017

	Plenary speaker, fourth Chinese International Conference on Psycholinguistics, by the Chinese Psycholinguistics Association, Guangzhou, China
	2017

	Department of Psychology, University of Notre Dame
	2017

	Society for Psychophysiological Research 56th Annual Meeting, invited symposium, “The present as the past’s future: Early career award winners, where are they now?, Minneapolis, MN”
	2016

	Society for Psychophysiological Research 55th Annual Meeting, invited symposium, “A multi-faceted electrophysiological lens on the dynamics of language comprehension”, Seattle, WA
	2015

	Max Planck Institute for Psycholinguistics, Nijmegen, the Netherlands
	2015

	Neurophysiological Methods for Language and Perception Workshop, Marie Curie International Training Network; hosted by Saarland University, Germany
	2015

	Distinguished Speakers in Language Science, Saarland University, Germany
	2015

	Department of Psychology, Northwestern University
	2015

	Keynote speaker for the 7th Conference on Language, Discourse, and Cognition, Taipei, Taiwan
	2014

	Department of Psychology, National Taiwan University
	2014

	Department of Psychology, South China Normal University, Guangzhou, China
	2014

	Department of Psychology, SUNY Binghamton
	2014

	Cognitive Neuroscience Society 20th Anniversary Meeting, invited symposium, “Building Blocks for Language,” San Francisco, CA
	2013

	Keynote speaker for “Mayfest 2013 -- Linguistically Predictable: When, How, and Why Do We Predict in Language,” Department of Linguistics, University of Maryland
	2013

	Keynote speaker for the “Modern Brains: Literary Studies and the Cognitive Sciences” conference, held by the British Modernities Group, University of Illinois
	2012

	Department of Biology, University of Texas San Antonio
	2011

	Department of Psychology, Tufts University
	2011

	Department of Psychology, University of Pittsburgh
	2010

	Cognitive Neuroscience Society, Young Investigator Award address, Montreal, Canada
	2010

	Center for Research in Language, University of California, San Diego
	2009

	Department of Cognitive Science, University of California, San Diego
	2009

	Medical School, Northwestern University
	2008

	Presidential Symposium, Society for Psychophysiological Research, Austin, TX
	2008

	Presidential Symposium, Society for Psychophysiological Research, Savannah, GA
	2007

	Cognitive Neuroscience Society meeting, satellite symposium, “Unraveling the mysteries of meaning in the brain: Contextual cues to language comprehension,” San Francisco, CA
	2006

	Department of Linguistics, University of Maryland
	2006

	Society for Psychophysiological Research, Award for Distinguished Early Career Contributions to Psychophysiology address, Vancouver, Canada
	2006

	Beckman Institute Director’s Seminar, University of Illinois
	2005

	Second Annual Summer Institute in Cognitive Neuroscience, Taipei, Taiwan
	2005

	Department of Psychology, University of Chicago
	2004

	Department of Cognitive Science, University of California, San Diego
	2004

	Department of Psychology, University of California, Riverside
	1999

Interviews and Media Coverage

“Art, tech, and rock n’ roll,” Innovation Hub, March 21, 2014

http://blogs.wgbh.org/innovation-hub/2014/3/21/art-tech-and-rock-n-roll/

“The truth about the left brain / right brain relationship,” NPR, December 2, 2013

 http://www.npr.org/templates/archives/archive.php?thingId=248090085

Interview with the Society for Psychophysiological Research, 2008

http://www.sprweb.org/student/interviews/interviewkfedermeier08.cfm

Interview with the Department of Cognitive Science, University of California, San Diego, 2008

http://www.cogsci.ucsd.edu/alumni/alumni-of-the-month/7/

Professional Affiliations

American Association for the Advancement of Science (AAAS)

Association for Psychological Science (APS)
Cognitive Neuroscience Society (CNS)
Psychonomic Society

Society for the Neurobiology of Language (SNL)
Society for Psychophysiological Research (SPR)
Teaching Experience

	Creator and instructor, UIUC Psychology 450, “Cognitive Psychophysiology” (mixed undergraduate and graduate course) [consistently listed on the University of Illinois List of Teachers Ranked as Excellent, when student ratings were assessed]
	2004, 2005, 2006, 2008, 2010, 2011, 2013, 2015, 2016, 2017

	Instructor, UIUC Psychology 224, “Introduction to Cognitive Psychology” (undergraduate course)
	2002, 2003, 2004, 2005, 2006, 2007, 2008, 2010, 2011, 2012, 2015, 2016

	Co-Instructor, UIUC Neuroscience 598, “Introduction to Neuroscience”, Human Language section (graduate core course)
	2016, 2017

	Creator and instructor, UIUC Psychology 593 “Language and Attention” (graduate seminar)
	2013

	Creator, instructor, and coordinator, “Only as old as you think you are? Cognition and personality across the lifespan” (UIUC Osher Lifelong Learning Institute course for senior citizens)
	2009

	Co-creator and instructor, “Mind Reading: Understanding our behavior and our brains through Cognitive Science” (UCSD Academic Connections extension course for high school students)
	2001

	Co-creator and instructor, UCSD Cognitive Science 179, “Electrophysiology of Cognition” (undergraduate course)

	2000

Workshops
	Event-related potentials and eyetracking workshop (3 days, with Dr. Mallory Stites), City University of Hong Kong and the Hong Kong Polytechnic University
	2018

	Event-related potentials workshop (1 day), Beckman Institute
	2017

	Event-related potentials workshop (6 lecture series), National Taiwan University
	2014

Mentoring, Postdoctoral Researchers

Current

	Trainee Name
	Dates of Training
	Prior Degree
	Prior Degree
Year
	Prior Degree
Institution
	Title of Research Project
	Source of Support

	Hubbard, Ryan
	2018 -
	Ph.D.
	2017
	University of Illinois
	Language, event structure, and memory
	Beckman Postdoctoral Fellowship

	Kleinman, Daniel
	2015 -
	Ph.D.
	2015
	University of California, San Diego
	Prediction and production in language
	Beckman Postdoctoral Fellowship

	Yoon, Si On
	2016 -
	Ph.D.
	2016
	University of Illinois
	Mechanisms of social-pragmatic language use
	Beckman Postdoctoral Fellowship

Past

	Trainee Name
	Dates of Training
	Prior Degree
	Prior Degree
Year
	Prior Degree
Institution
	Title of Research Project
	Current Position

	Boyd, Jeremy
	2009 - 2011
	Ph.D.
	2007
	University of California, San Diego
	ERP studies of language learning and structural priming
	Data Scientist, Micron Technology, Inc

	Coronel, Jason
	2012 - 2013
	Ph.D.
	2012
	University of Illinois
	Neural and cognitive bases of memory and decision making
	Assistant Professor, School of Communication, The Ohio State University

	Fischer-Baum, Simon
	2010-2012
	Ph.D.
	2010
	Johns Hopkins University
	ERP studies of task effects on word recognition
	Assistant Professor, Department of Psychology, Rice University

	Gutchess, Angela
	2004 - 2005
	Ph.D.
	2004
	University of Michigan
	ERP studies of aging effects on memory encoding and retrieval
	Associate Professor, Department of Psychology, Brandeis University

	Huang, Hsu-wen
	2009 - 2012
	Ph.D.
	2009
	National Yang-Ming University
	ERP studies of hemispheric differences in word processing in younger and older adults
	Assistant Professor, Department of Linguistics and Translation, City University of Hong Kong

	Lucas, Heather
	2012-2017
	Ph.D.
	2012
	Northwestern University
	ERP and patient studies of conceptual combination and memory
	Assistant Professor, Department of Psychology, Louisiana State University

	Meyer, Aaron
	2005 - 2008
	Ph.D.
	2005
	University of Missouri, Columbia
	ERP and eyetracking studies of lexical ambiguity resolution
	Assistant Research Professor, Center for Aphasia Research and Rehabilitation, Georgetown University

	Ng, Shukhan
	2014 - 2018
	Ph.D.
	2008
	City University of New York
	ERP and eyetracking studies of adult literacy learners
	Research Scientist, ObEN, Inc.

	Rommers, Joost
	2014 - 2016
	Ph.D.
	2013
	Max Planck Institute for Psycho-linguistics
	Prediction in language comprehension: mechanisms and consequences
	VENI Research Fellow, Donders Institute for Brain, Cognition, and Behavior, Radboud University.

	Voss, Joel
	2008 - 2012
	Ph.D.
	2007
	Northwestern University
	ERP, fMRI, and patient studies of conceptual priming and memory
	Assistant Professor, Department of Medical Social Sciences, Northwestern University Feinberg School of Medicine

	Wlotko, Edward
	2009 - 2012
	Ph.D.
	2009
	University of Illinois
	ERP and EROS studies of hemispheric contributions to sentence processing
	Institute Scientist, Moss Rehabilitation Research Institute

Mentoring, Graduate Students

Current

	Trainee Name
	Dates of Training
	Prior Degree
	Prior Degree
Year
	Prior Degree
Institution
	Title of Research Project
	Source of Support

	Lai, Melinh
	2016 -
	B.A.
	2015
	Rutgers University
	Consequences of predictive processing
	NIH AG026308

	Leckey, Michelle
	2012 -
	B.Sc.

B.Sc.
	2011

2006
	Queens University Belfast (Psychology)

Lancaster University (Biological Sciences)
	Individual and hemispheric differences in syntactic processing
	NIH AG026308

	Smith, Cybelle
	2013 -
	B.A.
	2011
	Stanford University
	Referential processing and prediction
	Neuroengineering IGERT; NSF Predoctoral Fellowship

Past

	Trainee Name
	Dates of Training
	Prior Degree
	Prior Degree
Year
	Prior Degree
Institution
	Title of Thesis
	Current Position

	Coronel, Jason
	2005 - 2012
	B.A.,

M.Sc.
	2003,

2004
	DePaul University

London School of Economics and Political Science
	Memory and voting: Neuropsychological and electrophysiolog-ical investigations of voters remembering political events
	Assistant Professor, School of Communication, The Ohio State University

	Dickson, Danielle
	2010 - 2016
	B.S.
	2007
	University of California, San Diego
	On the meaning of numbers: Flexibility in the structure and retrieval of memories for Arabic numerals
	Postdoctoral Researcher, Department of Biology, University of Texas at San Antonio

	Evans, Karen
	2003 - 2009
	B.A.
	2003
	Kenyon College
	Verbal memory through the looking glass: the impact of encoding strategy, age, and hemispheric biases on memory for physical form
	Design Researcher, Microsoft

	Hannula, Deborah

	2002 - 2005
	B.S.
	1998
	University of Washington
	Memory, amnesia, and the hippocampal system: The time course and neural substrates of relational (declarative) memory
	Associate Professor, Department of Psychology, University of Wisconsin, Milwaukee

	Hubbard, Ryan
	2011 - 2017
	B.S.
	2010
	University of California, Davis
	Precursors and downstream consequences of prediction in language comprehension
	Postdoctoral Researcher, Beckman Institute, UIUC

	Kandhadai, Padmapriya
	2004 -2009
	B.Tech,M.S.
	2001, 2004
	Pondicherry Engineering College, Virginia Polytechnic Institute
	Meaning apprehension in the cerebral hemispheres
	Faculty, Computing Studies and Information Systems, Douglas College

	Kumar, Manoj
	2012 - 2017
	B.S.

M.S.
	1992

1999
	Benares Hindu University
Yale University
	The influence of semantics on the visual processing of natural scenes
	Postdoctoral Researcher, Department of Psychology, Princeton University

	Laszlo, Sarah
	2004 -2009
	B.S.
	2004
	MIT
	Filters, neighbors, and triangles: A behaviorally and electrophysiologically informed perspective on visual word recognition
	Senior Neuroscientist, Google X (formerly, Associate Professor of Psychology, SUNY Binghamton)

	Lee, Chia-lin
	2004 -2010
	B.A., M.A.
	1998, 2002
	National Taiwan Normal University
	Electrophysiological investigations of lexical ambiguity resolution
	Associate Professor, Graduate Institute of Linguistics, National Taiwan University

	Matzen, Laura
	2003 - 2008
	B.A.
	2003
	Rice University
	Influences of semantic and surface form information on memory, false memory, and reminding
	Research Scientist, Sandia National Laboratory

	Stites, Mallory
	2009 -2014
	B.S.
	2009
	Truman State University
	An investigation of how multiple sources of information are integrated during on-line reading
	Research Scientist, Sandia National Laboratory

	Wlotko, Edward
	2004 - 2009
	B.S.
	2002
	University of Pittsburgh
	Individual and joint contributions of the cerebral hemispheres to language comprehension
	Institute Scientist, Moss Rehabilitation Research Institute

Dissertation Committees

	Braverman, Michael
	2018
	Compression of relations in working memory

	Hassevoort, Kelsey
	2018
	The impact of lifestyle factors and development on relational memory

	Shantz, Kailen
	2018
	Why wait? Psycholinguistic investigations of the roles of learning condition and gender stability in L2 gender-based anticipation

	Anderson, Nathaniel
	2017
	Implicit learning of distributional patterns in linguistic and non-linguistic sequence production

	Betancourt, Mariana Aparicio
	2017
	Environmental influences on communication development: Implications for children with neurodevelopmental communication impairments

	Bresin, Konrad
	2017
	Negative affect and illicit substance use: The moderating role of self-control

	Buxo-Lugo, Andres
	2017
	Communicative context, expectations, and adaptation in prosodic production and comprehension

	Clevenger, Pamela
	2017
	The role of long-term memory in relational search

	Jacobs, Cassandra
	2017
	Remembering that you read “doctoral dissertation:” Part and whole frequency effects on recognition and recall of multiword sequences

	Norton, James
	2017
	Steady-state visual evoked potentials (SSVEP) and their application to brain-computer interfacing (BCI)

	Divis, Kristen
	2016
	The influence of intervening tasks on memory

	Ryskin, Rachel
	2016
	Efficient language processing: The role of memory and visuo-spatial context

	Scudder, Mark
	2016
	Success in reading … What’s the meaning? The relationship between changes in children’s aerobic fitness and language processing

	Street, Whitney
	2016
	Reference frame definition, use, and interaction in spatial memory

	Jin, Kyong-sun
	2015
	The role of syntactic and discourse information in verb learning

	Woroch, Brion
	2015
	Investigations of the neural basis of source memory strength

	Lukyanenko, Cynthia
	2014
	Coming to agreement: Representation and processing of English subject-verb agreement in acquisition

	Moore, Robert Davis
	2014
	The influence of pediatric concussion on cognitive control and neuroelectric function

	Payne, Brennan
	2014
	Verbal working memory training and language comprehension in older adulthood

	Windsor, Matt
	2014
	Catching the mind’s eye: The effect of internal distraction on external attention

	Blackburn, Angélique
	2013
	Department of Biology, University of Texas at San Antonio
The effects of code-switching on inhibitory control in language and nonlanguage domains

	Trude, Alison
	2013
	Talker-specific adaptation: How listeners learn and use indexical information during speech processing

	Yao, Richard
	2013
	The flick of the wrist and the wave of the wand: Low-level mechanisms of change blindness

	Fraundorf, Scott
	2012
	What happened (and what didn’t): Prominence promotes representation of salient alternatives in discourse

	Kittredge, Audrey
	2012
	Immediate transfer of learning from speech perception to speech production

	Lam, Tuan
	2012
	The prominence of referring expressions: Message and lexical level effects

	Qi, Zhenghan
	2012
	Verb bias learning in children and adults: Evidence for neurocognitive plasticity

	Yee, Lydia
	2012
	Medial temporal lobe and prefrontal cortex contributions to memory expressed on short time scales

	Jones-Higgens, Erin
	2011
	Comparing comparisons in category learning

	Sass, Sarah
	2010
	The time course of attentional bias in anxiety

	Leshikar, Eric
	2009
	The effects of age and culture on default network function: Frontal compensation with age; modulation differences across culture

	Levin, Rebecca
	2009
	Time course of regional brain activity associated with top-down attentional control in depression

	Yuan, Sylvia
	2009
	Integrating sentence-structural and event information in early verb learning

	Diaz, Michael
	2008
	Assessing the relationship between item recognition and source memory using multivariate signal detection theory

	Leaver, Echo
	2008
	Aging and cognitive control: Hemispheric differences and white matter integrity

	Stewart, Jenny
	2008
	Cognitive control as a function of anger expression style: A combined ERP and fMRI investigation

	Buck, Sarah
	2007
	The relationship between aerobic fitness and the attentional networks in healthy preadolescent children

	Fisher, Joscelyn
	2006
	Neural correlates of suspiciousness in anxiety and depression during emotional processing

	Herrington, John
	2006
	Emotion, depression, and asymmetric brain function

	Wilson, Michael
	2006
	Great (syntactic) expectations: Multiple structures and the case for parallelism in language processing

	Onishi, Kristine
	2004
	Infants’ understanding of goal directed behavior

Other Committees

Qualification Exams
Carol Baym (2010), Mariana Aparicio Betancourt (2013), Sarah Buck (2006), Michael Diaz (2006), Xuefei Gao (2010), Deborah Hannula (2003), Kelsey Hassevoort (2015), Ariel James (2014), Erin Jones (2011), Eric Leshikar (2006), Brian Lin (2007), Cynthia Lukyanenko (2013), Laura Matzen (2006), Karla Melendez (2005), Robert Davis Moore (2013), James Norton (2015), Tricia Patel (2018), Iris Price (2007), Lisa Rosenfelt (UCSD: 2010), Rachel Ryskin (2013), John Walker (2015), Brion Woroch (2012), Si On Yoon (2013)

First Year Projects and Master’s Theses
Nicole Craycraft (2015), Michael Diaz (2003), Sarah Dilks (2004), Xuefei Gao (2008), Deborah Hannula (2003), Ryan Hubbard (2013), Angela Isaacs (2008), Arial James (2012), Erin Jones (2010), Yuta Katsumi (2014), Suhkyung Kim (2014), Alex Konkel (2006), Manoj Kumar (2012), Eric Leshikar (2005), Laura Matzen (2004), James Norton (2011), Tricia Patel (2016), Jason Sullivan (2004), Kacey Wochna (2012)

Mentoring, Undergraduate Students

Supervision of Undergraduate Research Projects

	Goel, Mahima
	2017
	Psychology Capstone Project: The role of the hippocampus in conceptual combination

Won the Department of Psychology Charles Osgood Award
Currently a graduate student in Biomedical Imaging, University of California, San Francisco

	Gupta, Resh
	2015
	Psychology Distinction Project: The effect of unitization on associative memory in younger and older adults

Won the Department of Psychology Michael Coles Award

Currently a graduate student in the Neuroscience Program, Vanderbilt University

	Strojewska, Agnes
	2014
	Psychology Distinction Project: Use of eyetracking to analyze effects of word expectancy and sentential constraint on natural reading
Won Outstanding Research Poster in the Education division, UIUC Undergraduate Research Symposium
Currently a graduate student in the School of Labor and Employment Relations, University of Illinois

	Zhang, Yanqi
	2014
	Psychology Distinction Project: Event-related potentials reveal the source of scene processing effects

	DeJong, Antoine
	2012
	Psychology Honors Project: Automatic and controlled accounts of hemispheric differences in lexical association and processing
Currently a graduate student in Computer Science, University of Illinois

	Frost, Daniel
	2011
	Psychology Honors Project: Event-related brain potential investigation of semantic access and memory for emotionally-valenced and neutral words

Won the Department of Psychology Emanuel Donchin Award

Currently a graduate student in the Department of Cognitive Science, University of California, San Diego

	Gratton, Caterina
	2008
	Psychology Honors Project: In whole or in part? An ERP analysis of global/local processing asymmetries with naturalistic objects

Won the Department of Psychology Michael Coles Award

Currently an Assistant Professor in the Department of Psychology, Northwestern University

	Adesida, Oluwayemisi
	2006
	Summer Research Opportunities Program (SROP) project: Left and right hemispheric differences in memory for word information

	Sutherland, Kristen
	2005
	Psychology Distinction project: Hemispheric differences in language processing: The word superiority effect

Independent Study Students

Justin Abdel-khalik (2004)

Rosebelle Adorable (2005-2006)

Nabeel Ahmed (2005-2006)

Elizabeth Akanbi (2011)

Shawn Akridge (2010)

Ashley Albrecht (2007)

Rami Alsaqri (2014)

Pablo Anaya (2008-2009)

Renee Anderson (2007-2008)

Sarah Anderson (2005)

Haris Arshad (2014-2016)

Jessica Atkinson (2006)

Hani Awni (2011)

Sarah Baisley (2006)

Ian Barnes (2013)

Chelsea Belden (2007)

Brady Bergschneider (2011)

Jessie Bower (2009)

Rachel Boyd (2011)

Matthew Brandenburg (2014)

Michael Budianto (2015-2016)

Abra Brower (2009-2010)

Hillary Buller (2009)

Dale Calewarts (2008-2009)

Edward Cay (2009-2010)

Nisha Chauhan (2011-2012)

Shi Chen (2010)

Thomas Christl (2008-2009)

Melissa Coffel (2016-2018)

Clarissa Coyle (2008)

Roxana Crasovan (2007-2008)

Sean Cusick (2009)

Emily Dabe (2007-2008)

Vivek Dave (2015-2016)

Rachel Day (2008)

Antoine DeJong (2010)

Pilar Angeline De Leon (2008)

Cynthia Donati (2010)

Yifei Du (2010-2011)

Andrea Dudley (2007)

Jennifer Dulek (2006-2007)

Elizabeth Dunn (2007)

Shane Eack (2003)

Dawn Epstein (2005)

Rebecca Field (2003)

Alexander Figueroa (2013)

Nicholas Fischer (2013-2014)

Daniel Frost (2009-2010)

Yifan Gao (2018)

Rollin George (2009)

Kyle Gerst (2007-2008)

Sarah Glazer (2010)

Mahima Goel (2016-2017)

Jaimi Gollinger (2008-2009)

Maureen Gray (2014)

Resh Gupta (2013-2015)

Shruti Gupta (2005-2006)

Tripta Gupta (2005)

Megan Gushurst (2007)

Andrew Ha (2008)

Michael Haberkamp (2010)

Alex Harness (2006-2007)

Derek Hashimoto (2008)

Michael Hawn (2006)

Katherine Heun (2008-2010)

Jennifer Hildago (2009-2010)

Sean Hsu (2007)

LaTanya Hutsona (2013)

Zoya Hussain (2010-2011)

Roveiza Irfan (2007)

Kristen Jackson (2003-2005)

Christopher Jacobson (2010)

Sachin Jindal (2018)

Susie Kah (2006)

Angela Kaplan (2003-2004)

Clyde Kaylor (2007)

Komal Kenkare (2006-2007)

Da Yae Keum (2011)

Anastasia Kidd (2005-2006)

Edward Kim (2010-2011)

Hannah Koffman (2017)

Kasia Komperda (2007-2008)

Jessica Kosapatti (2015-2016)

Yarah Kudaimi (2012)

Alexander Kurdi (2009)

Olivia Lang (2007)

Megan Leino (2007-2009)

Amanda Lipon (2008)

Matthew Lukitsh (2007-2008)

Aubrey Lutz (2006)

Lauren McArdle (2005)

Nirupma Mehrotra (2014)

Hayley Mellish (2012)

Rachel Mikolaitis (2005)

Bridget Milligan (2009)

Amanda Morse (2005)

Sarah Murphy (2007)

Daria Niescierowicz (2015)

Anindiati Nurhapsari (2010-2011)

Bryan Oh (2006)

Ryan Overmeyer (2008)

Kathleen Oyama (2010)

Tayana Panova (2012)

Sana Pardesi (2007)

Komal Patel (2009)

Neha Patel (2006)

Elizabeth Pletsch (2007)

Steven Pokornowski (2007)

Angela Pronger (2006)

Matt Rambert (2003-2004)

Paul Ravenna (2006-2007)

Shivani Reddy (2009)

Michael Redondo (2010)

Sean Remai (2009)

Edward Rice (2006)

Josh Richman (2005)

Bradley Richmond (2009)

Thomas Romanow (2010)

Jazmine Romero (2009)

Daniel Rowan (2009)

Khadijat Rufai (2011)

Alexander Rusthoven (2010)

Svetlana Sadovskaya (2015)

Johan Saelens (2014)

Tia Schoth (2002-2003)

Scott Schulfer (2006)

Benjamin Schmitt (2015)

Jacqueline Sebek (2004)

Emily Selen (2006-2007)

Needhi Shah (2011)

Sagar Shah (2008-2009)

Sanket Shah (2004-2005)

Shilpy Singh (2010-2011)

Meghan Skotnicki (2009)

Gordon Speagle (2007)

Lauren Stovall (2010)

Agnes Strojewska (2013)

Cassandra Sung (2005-2006)

Sean Swearingen (2008)

Man Sze (2017)

Faith Tan (2016-2017)

Danielle Then (2005)

Pearl Tsou (2006)

Kaitlin Turner (2008-2010)

Neha Vagadia (2015-2017)

Nishi Vattem (2017-2018)

Haq Waijid (2006)

Grzegorz Wajda (2014-2015)

Tai Wakabayashi (2015-2017)

Junping Wang (2010)
Priscilla Whang (2016)
Jared Weingart (2012)

Kyle Williams (2013

Brent Wilson (2007-2008)

Elaine Wu (2008)

Mariah Wu (2012-2013)

Weiqi Zhao (2011-2012)

Scientific Reviewing

Journal and Serial Editing

	Editor, Psychology of Learning and Motivation
	2018 -

	Associate Editor, Psychophysiology
	2015 - 2017

Editorial Boards

	Cognitive, Affective, and Behavioral Neuroscience
	2015 -

	Brain and Language
	2008 -

	Journal of Experimental Psychology, Learning, Memory, and Cognition
	2012 - 2013

	Journal of Experimental Psychology, General
	2009 - 2011

	Journal of Memory and Language
	2005 - 2011

(Selected) Ad hoc Journal Reviews

Acta Psychologia

Biological Psychology
Biological Psychiatry
Brain and Cognition

Brain and Language

Brain Research

Cerebral Cortex

Clinical Neurophysiology

Cognition

Cognitive, Affective, and Behavioral

 Neuroscience

Cognitive Brain Research

Cognitive Science

Cortex

Developmental Cognitive Neuroscience

Discourse Processes

Emotion

Frontiers in Language Sciences

Human Brain Mapping

International Journal of Psychophysiology

Journal of Cognitive Neuroscience

Journal of Experimental Psychology: General

Journal of Experimental Psychology:
 Learning, Memory, and Cognition

Journal of Memory and Language

Journal of Neurophysiology

Journal of Neuroscience

Language, Cognition, and Neuroscience

Language and Linguistics Compass

Memory and Cognition

Nature Neuroscience

Nature Reviews Neuroscience

Neurobiology of Learning and Memory

Neurocase

Neuroimage

Neuron

Neuropsychologia

Neuropsychology

Perspectives on Psychological Science

Psychonomic Bulletin and Review

Psychological Bulletin

Psychological Review

Psychological Science

Psychophysiology

Social, Cognitive, and Affective Neuroscience

Trends in Cognitive Science

Ad hoc Grant Reviews

Agence Nationale de la Recherche, Humanities and Social Science

Alberta Heritage Foundation for Medical Research

National Institute of Health, Language and Communication (LCOM) Study Section

National Science Foundation, Cognitive Neuroscience Section

National Science Foundation, Linguistics Section
National Science Foundation, Perception, Action, and Cognition Section
Natural Sciences and Engineering Research Council of Canada

Professional Service

Offices and Committees in Professional Societies

	President, Society for Psychophysiological Research
	2017 - 2018

	President-Elect, Society for Psychophysiological Research
	2016 - 2017

	Distinguished Contributions to Psychophysiology Awards Committee, SPR
	2016 - 2018

	Nominating Committee, Society for Psychophysiological Research
	2014 - 2017

	Outreach Committee, Society for Psychophysiological Research
	2013 - 2016

	Early Career Award Committee, Society for Psychophysiological Research
	2008 - 2012

	Board of Directors, Society for Psychophysiological Research
	2008 - 2011

	Program Committee, Society for Psychophysiological Research
	2008

	Education and Training Committee, Society for Psychophysiological Research
	2003 - 2006

	Program Committee, Society for Psychophysiological Research
	2003

University and Departmental Service

	Beckman Institute Executive Committee
	2018 -

	Co-leader of the Illinois Language and Literacy Initiative (ILLI), Beckman Institute
	2015 -

	Brain and Cognitive Science Major Committee, Department of Psychology
	2017 - 2018

	Brain and Cognitive Science Search Committee Chair, Department of Psychology
	2017

	Director of Masters of Psychological Science Program Search Committee, Department of Psychology
	2017

	Co-chair of the Intelligent Systems Major Research Theme, Beckman Institute
	2016 - 2017

	Steering committee, Social and Behavioral Sciences Research Initiative
	2016 - 2017

	University Scholars Selection Committee
	2016 - 2017

	Promotion Committee (to Full), Department of Psychology
	2016 - 2017

	College of Liberal Arts and Sciences Honors Council
	2015 - 2017

	Promotion Committee (to Full), Department of Educational Psychology
	2015 - 2016

	Promotion Committee (to Associate), Department of Psychology
	2015 - 2016

	Department Head Search Committee, Department of Psychology
	2015 - 2016

	Graduate Education Committee, Department of Psychology
	2014 - 2018

	Interdisciplinary Working Group for the Social and Behavioral Sciences
	2014 - 2016

	Co-Program Director, NIDCD Language Processing Training Program
	2014 - 2015

	Cognitive Neuroscience Search Committee, Department of Psychology
	2014 - 2015

	Lanier lecture committee
	2013 - 2017

	Chair, Promotion Committee (to Associate), Department of Psychology
	2013 - 2014

	Cognitive Science of Learning, Educational Psychology search committee
	2013 - 2014

	Campus Strategic Plan Working Group
	2013

	Campus Research Board
	2012 - 2015

	Chancellor/Provost Faculty Consultation Group
	2012 - 2013

	Behavioral Neuroscience Search Committee, Department of Psychology
	2012 - 2013

	Promotion Committee (to Full), Department of Psychology
	2012 - 2013

	Co-leader of the HABITS (Health Attitudes, Biology, Information, Technology, Society) Initiative, Beckman Institute
	2011 - 2014

	Cognitive Division Head, Department of Psychology
	2011 - 2013

	Beckman Institute Associate Director of Administration Search Committee
	2011

	Provost’s Faculty Advisory Group
	2010 - 2012

	Human Subjects Committee, Department of Psychology
	2010 - 2011

	Promotion Committee (to Associate), Department of Psychology
	2010 - 2011

	Seminar Series Committee, Neuroscience Program
	2010 - 2011

	Development Advisory Committee, Beckman Institute
	2009 - 2011

	Beckman Institute Director Search Committee
	2008 - 2009

	Chair, Human Subjects Committee, Department of Psychology
	2008 - 2009

	Executive Committee, Neuroscience Program
	2008 - 2009

	Psychology Career Night Panelist
	2007 - 2009

	Human Subjects Committee, Department of Psychology
	2007 - 2008

	Developmental Search Committee, Department of Psychology
	2007 - 2008

	Graduate Education Committee, Department of Psychology
	2007 - 2008

	Graduate Student Awards Committee, Department of Psychology
	2005 - 2007

	Brain & Cognition Division Admissions Committee, Department of Psychology
	2004 - 2005

	Brain Awareness Day Committee, Neuroscience Program
	2004 - 2005

	Cognitive Search Committee, Department of Psychology
	2003 - 2005

	Cognitive Division Admissions Committee, Department of Psychology
	2003 – 2004

