

ANDREA J. SELL
Curriculum Vitae

University of Kentucky
Department of Psychology
207H Kastle Hall
Lexington, KY 40506-0044

Phone: 859.323.3817
Fax: 859.323.1979
Email: a.sell@uky.edu
Web: www.uky.edu/~ajse224

APPOINTMENTS

2011-present Post-Doctoral Scholar, Department of Psychology, University of Kentucky

EDUCATION

- 2011 PhD. Cognitive Psychology, Florida State University,
Dissertation Title: *Peri-personal space and the representation of quantity: Two types of re-use responsible for motor and spatial compatibility effects*
Advisor: Michael Kaschak
- 2009 MS. Cognitive Psychology, Florida State University,
Thesis Title: *The influence of movement on the directionality of space-time representation mappings*
Advisor: Michael Kaschak
- 2006 BS. Psychology, University of Florida,
Honors Thesis Title: *Using homophones in auditory priming of tip-of-tongue resolution.*
Advisor: Lise Abrams

TEACHING

Instructor of Record

- 2011-2012 Statistics in Psychology Instructor, University of Kentucky, Class sizes: 30-40 students. 4 Sections. Average evaluation rating: 3.8/4.0
- 2012 Cognitive Psychology Instructor, University of Kentucky, Class sizes: 20-25 students. 2 Sections. Average evaluation rating: 3.9/4.0
- 2011-2012 Independent Study in Psychology Instructor, University of Kentucky, Class sizes: 5-10 students. 3 Sections. Average evaluating rating: NA
- 2011 General/Introductory Psychology Instructor, Florida State University, Class size: 220 students. 2 Sections. Average evaluation rating: 4.4/5.0

2008-2010 Cognitive Psychology Lab Instructor, Florida State University, Class sizes: 20-30 students. 9 Sections. Average evaluation rating: 4.7/5.0

Teaching Assisting

2007 Child Psychology (with Eric Wruck), Florida State University
2007 Cognitive Psychology (with Paul Ward), Florida State University
2007 Clinical/Counseling Psychology (with Jim Sullivan), Florida State University
2007 Brain and Behavior (with Karen Glendenning), Florida State University

Professional Teaching-Related Experience

2012 Canvas Online Learning Pilot Program, University of Kentucky
2012 Faculty Mentor, Bucks for Brains Summer Research Diversity Program, University of Kentucky
2012 Core Course Assessment, University of Kentucky
2011 Graduate Mentor, Women in Math, Science and Engineering Research Experience Program, Florida State University
2011 Supervised Teaching, Florida State University
2010 Psychology Teaching Practicum, Florida State University

Teaching Awards and Recognitions

2012 Teacher Who Made a Difference, University of Kentucky, College of Education
2011 Inspirational Faculty, Florida State University, Delta Zeta Sorority
2010 Outstanding Teaching Assistant Award Nominee, Florida State University

Undergraduate Advisee Awards

- 2012 Summer Research Grant, Megan Dennis, University of Kentucky
- 2012 Bucks for Brains Summer Research Program, Tehilla Adams, University of Kentucky

Teaching Interests

Core Courses. Introduction to Psychology, Experimental Psychology: Cognition, Experimental Psychology: Physiology Statistics, Research Methods, Sensation and Perception, Developmental Psychology.

Advanced Seminars. Culture and Cognition, Social Cognition, Psychology of Language, Psychology of Number and Space, Human Memory.

RESEARCH

Research Interests

My primary research approach is guided by theories that incorporate systems of perception and action planning into higher order cognition. In particular, I investigate the role of the spatial and motor systems in grounding abstract thought. I am also interested in aspects of memory, such as intentional forgetting.

Publications

*Dennis, M., & **Sell, A. J.** (in press). Metaphor influence on perception of ambiguous stimuli. *Kaleidoscope: University of Kentucky Journal of Undergraduate Research*.

Sell, A. J., & Kaschak, M. P. (2012). The comprehension of sentences involving quantity information affects responses on the up-down axis. *Psychonomic Bulletin and Review*, 19, 708-714.

Sell, A. J., & Kaschak, M. P. (2011). Processing time shifts affects the execution of motor responses. *Brain and Language*, 117, 39-44.

Sell, A. J., & Kaschak, M. P. (2009). Does visual speech information affect word segmentation? *Memory and Cognition*, 37, 889-894.

Kaschak, M. P., Jones, J. L., Coyle, J. M., & **Sell, A. J.** (2009). Language and body. In R. K. Wagner, C. Schatschneider, & C. Phythian-Sence (Eds.), *Behavioral and Biological Bases of Reading Comprehension* (p. 3-26). Guilford.

Manuscripts Under Review and in Preparation

Sell, A. J. (under review). Forget then forgive: The role of intentional forgetting in the forgiveness process

*Cox, A., & **Sell, A. J.** (in preparation). Motor-spatial information in the representation of typed words.

*Adams, T., & **Sell, A. J.** (in preparation). Gesture as a cue in speech segmentation.

*Bianchi, A., & **Sell, A.J.** (in preparation). Is a heavy king a valuable king? The role of weight in judgments during poker.

Selected Presentations and Talks

Sell, A.J., (2013). *Forget then forgive? The potential role of directed forgetting in the forgiveness process.* Scheduled to present poster at The Society of Personality and Social Psychology annual meeting, New Orleans, Louisiana.

*Gonzales, S., **Sell, A. J.,** & Kashack, M. P. (2011). *How shared temporal representations affect monetary perception.* Poster presented at meeting of Women in Math, Science and Engineering Research Symposium, Tallahassee, Florida.

Sell, A. J., & Kaschak, M. P. (2010). *The comprehension of sentences involving quantity information affects responses on the up-down axis.* Paper presented at the annual Meeting of the Psychonomic Society, St. Louis, MS.

Sell, A. J., & Kaschak, M. P. (2009). *Time, space and language: Movement affects the use of space to represent time during language comprehension.* Poster presented at the annual Meeting of the Psychonomic Society, Boston, MA.

Sell, A. J. (2009). *The direction of time's arrow is affected by perspective: How we can move forward through time and still watch hours fly by from left to right.* Paper presented at the annual Florida State University Graduate Research Day Conference, Tallahassee, FL.

Sell, A. J., & Kaschak, M. P. (2008). *Does speech reading affect word segmentation?* Poster presented at the annual Meeting of the Psychonomic Society, Chicago, IL.

Sell, A. J., Abrams, L., Lund, D., & Margolin, S. (2006). *Using homophones in auditory priming of tip-of-the-tongue resolution.* Poster presented at the Southeastern Psychological Association Conference, Atlanta, GA.

*Indicates undergraduate advisee.

Research Awards

2010 Florida State University Conference Presentation Grant

2009 Florida State University Conference Travel Grant

SERVICE TO THE PROFESSION

Department and University Service

2012 Undergraduate Effectiveness Committee Member, University of Kentucky

2012 Cognitive Science Colloquium Series Coordinator, University of Kentucky

2012 New Students' Parents and Family Reception Volunteer, University of Kentucky

Ad Hoc Reviewing

Acta Psychologica

John Wiley & Sons Textbooks

Pearson Textbooks

Professional Memberships

American Psychological Association

Psychonomic Society

Cognitive Science Society

Women in Cognitive Science

REFERENCES

Michael Kaschak, Ph.D
Associate Professor of Psychology
Florida State University
1107 W. Call St.
Tallahassee, FL 32306-4301
Phone: (850) 644-9363
kaschak@psy.fsu.edu

Colleen Kelley, Ph.D
Professor of Psychology
Florida State University
1107 W. Call St.
Tallahassee, FL 32306-4301
Phone: (850) 644-3816
kelley@psy.fsu.edu

Richard Smith, Ph.D
Professor of Psychology
University of Kentucky
106 Kastle Hall
Lexington, KY 40506
Phone: (859) 257-4473
rhsmith00@email.uky.edu