MARY HELEN IMMORDINO-YANG, ED.D.

Curriculum Vitae, December, 2017

3620A McClintock Ave., Room 267, Los Angeles, CA 90089-2921 (preferred for mail) Waite Phillips Hall, Room 601D, Los Angeles, CA 90089-4038

immordin@usc.edu (213) 821-2969

Faculty Profile: http://rossier.usc.edu/faculty-and-research/directories/a-z/profile/?id=47

CURRENT PROFESSIONAL APPOINTMENTS

 2017- Professor of Education, Rossier School of Education, University of Southern California
 2017- Professor of Psychology, Brain and Creativity Institute, University of Southern California (Assistant Professor of Education and Psychology, 2008-2014; Associate Professor 2014-2017)
 2010- Neuroscience Graduate Program Faculty,

University of Southern California

RESEARCH AREA

I am interested in the psychological and neurobiological bases of social emotion and self-awareness across cultures, connections to social, cognitive and moral development, connections to identity and intrinsic motivation, and applications for schools and pedagogy. I use an iterative, interdisciplinary approach that combines human development psychology with social-affective neuroscience and education intervention/field studies. My work has a special focus on adolescents from low-SES communities, and contributes to founding the new field of Mind, Brain and Education.

EDUCATION

2006-2008	University of Southern California (USC), Los Angeles, CA Brain and Creativity Institute/Rossier School of Education Postdoctoral Fellow under the mentorship of Antonio Damasio and Robert Rueda Foci: Social/affective neuroscience, cortical and subcortical neuroanatomy, neuroimaging, psychophysiology, integrating neuroscience and education research
1997-2005	 Harvard University Graduate School of Education (HUGSE), Cambridge, MA Doctor of Education in Human Development and Psychology, June 2005 Master of Education in Cognitive Development, June 1998 Coursework: Cognitive, Socio-Emotional, Linguistic, Symbolic and Memory Development; Neuropsychological Development; Qualitative and Quantitative Research Methodology
1989-1993	Cornell University, College of Arts and Sciences, Ithaca, New York Bachelor of Arts in French Literature: May 1993; Dean's List Coursework: Psychology, Biology, Anthropology, Physics, French, Kiswahili, Russian

EXTRAMURAL FUNDING

Awarded and under review only; MHIY's role is in bold.

2018	"International Mind, Brain and Education Society: Support for Biannual Conference." NSF (Lead; total grant=\$50K) UNDER REVIEW
2018-2019	"Integrating insights from social-affective neuroscience into education research and policy on social, emotional and academic development (SEAD)" Spencer Foundation Mid-Career Fellowship (PI, 60% effort; Total grant=\$150,000) UNDER REVIEW
2018-2020	"Effects of culture and social experience on the development of the adolescent brain: A longitudinal study." NSF (PI , 20% effort plus 1 month summer; Total grant=\$337,243) UNDER REVIEW
2018-2021	<i>"A longitudinal, interdisciplinary study of adolescents' development of intellectual virtues (IVs), and Teachers' IV-supporting pedagogical practices"</i> Invited Preproposal to the Templeton Foundation with the Intellectual Virtues Academy Charter School, Long Beach, CA. (PI , 20% effort plus 1 month summer; Total grant=\$450,000) UNDER REVIEW
2018	<i>"Latin American School in Neuroscience and Education."</i> James S. McDonnell Foundation to Pontificia Universidad Catolica de Chile to co-host with IMBES a week-long internationally attended workshop. (Organizing Committee ; Total Grant=\$90,000 from JMDF; \$30,000 from IMBES)
2018	"Support for two articles connecting neuroscience to educational policy via the interdisciplinary study of human development." Aspen Institute (Lead Author; Total grant=\$20,000) UNDER NEGOTIATION
2018	"Professional development and networking IMBES preconference for junior interdisciplinary researchers in Mind, Brain and Education." Jacobs Foundation (Lead; Total grant=CHF 23,200)
2017-2018	"Sages and Seekers: Fostering purpose, identity development, inspiration and wellbeing through the folk art of intergenerational storytelling with adolescents and elders." National Endowment for the Arts (PI ; 10% effort; Total grant=\$90,000)
2015-2018	"Scientific insights on human nature and a new economics of cooperation and conflict." The Institute for New Economic Thinking (INET; A. Damasio, PI; Co-PI, 10% effort)
2017-2018	"Developmental neural and psychosocial correlates of mindset among low-SES adolescents from two cultural groups." Raikes Foundation #61405837-118286 (PI ; C. Farrington, U. Chicago, Co-PI; 10% effort; Total Grant=\$61,647)
2017	Gift to the Rossier School of Education to support M.H. Immordino-Yang's work with adolescents. Stuart Foundation, \$10,000
2016	Gift to the Rossier School of Education to support M.H. Immordino-Yang's work with adolescents. ECMC Foundation, \$10,000
2016-2020	"Enhancing preschool children's attention, language and communication skills: An interdisciplinary study of social-emotional learning and computerized attention training." Swedish National Agency of Research (H.L. Taguchi at Stockholm University, PI; Advisor)
2015-2017	"Measuring and improving adolescents' social-emotional imagination to foster flourishing: A mixed-method neuroimaging and psychosocial longitudinal study with school-based interventions."

	The Imagination Institute at U Penn, Templeton Foundation (PI ; D. Oyserman, co-PI; 1 summer month effort; Total grant=\$200,000)
2012-2018	"CAREER: A longitudinal, cross-cultural investigation of psychosocial and neurobiological aspects of emotion development in adolescence." NSF 1151920 (PI , 33% effort; Total grant=\$600,000) (MHIY manages the entire budget/study; no co-PIs are permitted.)
2012-2017	"Center on Emerging Technologies to Improve Literacy Achievement for Students with Disabilities in Middle School." Office of Special Education Programs, U.S. Department of Education. (D. Rose at CAST, PI; Consultant; Total grant=\$10,000,000)
2013-2017	<i>"Family Violence and Young Adult Dating Aggression: Reactivity and Compassion"</i> NICHD 1R21HD072170-01A1 (G. Margolin, PI; co-PI , 3% effort; Total grant=\$209,731)
2015	Supplemental award for "CAREER: A longitudinal, cross-cultural investigation of psychosocial and neurobiological aspects of emotion development in adolescence" NSF BCS 1522986 (PI ; Total grant=\$16,000)
2013-2015	Stigmatization and Stereotype Threat among Adolescents with Learning Disability: Impacts on Cognition and Performance in Math. National Science Foundation (HRD #1251819). (G. Rappolt-Schlictmann at CAST, PI; Consultant; Total grant=\$368,000)
2012-2014	<i>Pathways: Emotion and Thinking in Designed Informal Science Environments.</i> National Science Foundation (DRL #1222613). (G. Rappolt-Schlictmann at CAST, PI; Consultant ; Total grant=\$250,000)
2014	"Graduate student awards for outstanding research posters; Symposium support awards" (MHIY's students received two of the seven competitive poster awards; MHIY's symposium chosen to receive funding; Total received=\$2500) NSF 1434973 Research, Evaluation and Learning (REAL) to University of Texas, Arlington
2013-2014	" <i>Culture, Neuroscience and Psychosis II</i> " Foundation for Psychocultural Research. (S. Lopez, PI; co-PI , 0% effort; Total grant=\$72,000)
2012-2014	"Culture-specific neurobiological models of the influence of narrative framing using sacred values" DARPA D12AP00069 (A. Gordon, PI; co-PI , 15% effort; Total grant=\$4,697,220) (MHIY jointly managed two postdocs plus 40K/year neuroimaging research expenses. Grant proposal sections were not scored separately.)
2012-2014	<i>"Emotion and thinking in designed informal science environments"</i> NSF, Informal Science Education Research Program (G. Schlictmann at CAST, PI; Consultant ; Total grant=\$250,000)
2011-2014	"Development of an international cultural neuroscience consortium" NIH 1R13CA162843-01 (J. Chiao at Northwestern University, PI; Contributor/Advisor; Total grant=\$100,000)
2010-2014	Mellon Mays Foundation Grant to support a first-generation Latino undergraduate student with aspirations to receive a terminal degree in a scientific field. (Mentor ; J. Flores, Recipient; Total grant=\$14,400)
2011-2013	<i>"Family Socialization, Neural Functioning and Positive Symptoms of Schizophrenia"</i> Culture, Neuroscience and Psychosis Program, Foundation for Psychocultural Research UCLA Subaward 1295 G NA231 (PI ; S. Lopez, Co-PI; Total=\$41,000)
2011-2013	Culture, Neuroscience and Psychosis Program, Foundation for Psychocultural Research

2010-2013	"Neural correlates of social exclusion among youth exposed to family conflict" NIH/NICHD NRSA Post-doctoral Fellowship F32 HD63255 (D. Saxbe, PI; Co-Sponsor ; Total grant=\$156,000)
2010-2011	<i>"Learning and the brain: Conversations between neuroscientists and teachers"</i> Annenberg Media Foundation, Contract # 11-3001, grant for development of an online Master's level course for educators. (M. Schnepps at Harvard University, lead; Content Director ; Total grant=\$1,000,000)
2009-2010	<i>"A multimodal study of the neural correlates of experiencing admiration and compassion"</i> Center for Compassion and Altruism Research and Education (CCARE) (J. Parvizi at Stanford University, PI; Co-PI ; 0% effort; Total grant=\$35,000)
2004-2005	"A tale of two cases: Functional compensation and learning after hemispherectomy" American Association of University Women Doctoral Fellowship Recipient (Total grant=\$20,000 stipend)
2003	<i>"Emotion and affective prosody in a right hemispherectomized adolescent boy"</i> Anonymous Summer Dissertation Research Travel Award (PI ; Total grant=\$1,000)
1999-2002	Spencer Foundation Doctoral Research Training Grant Tuition/fees, plus \$10K/year stipend (Total grant=~\$100,000)

USC INTRAMURAL FUNDING

2017-2018	Undergraduate Research Associates Program (PI; Total grant=\$6,300)
2017	SURF grant to support two undergraduate researchers (Mentor; \$7,000)
2017	Provost's grant to support an undergraduate researcher (Mentor; \$3,300)
2017	Rose Hills Undergraduate Research Program (Mentor; Total grant=\$6,000)
2016-2017	Undergraduate Research Associates Program (PI; Total grant=\$6,600)
2016	Deans Innovation Fund grant (PI; Total grant=\$25,000)
2016	Provost's grant to support an undergraduate researcher (Mentor; \$3,300)
2015-2016	SOAR grant to support an undergraduate researcher (Mentor; \$3,300)
2015-2016	Undergraduate Research Associates Program (PI; Total grant=\$6,400)
2015	SURF grants to support two undergraduate researchers (Mentor; \$6,600)
2014-2015	SOAR grants to support two undergraduate researchers (Mentor; \$6,600)
2014-2015	Undergraduate Research Associates Program (PI; Total grant=\$6,600)
2013-2014	Undergraduate Research Associates Program (PI; Total grant=\$6,600)
2012-2013	Undergraduate Research Associates Program (PI; Total grant=\$6,500)
2011-2012	Undergraduate Research Associates Program (PI; Total grant=\$10,000)
2011	Rose Hills Foundation Science and Engineering Fellowship (M. Lay, Recipient; Mentor; Total grant=\$7,000)
2010-2012	"Cross-cultural investigations of admiration and compassion: An interdisciplinary study" Advancing Scholarship in the Humanities and Social Sciences Provost's Initiative (PI ; Total grant=\$25,000)

- 2010-2011 Undergraduate Research Associates Program (**PI**; Total grant=\$3,300K)
- 2010 Rose Hills Foundation Science and Engineering Fellowship (M. Lay, Recipient; **Mentor**; Total grant=\$7,000)

EXTRAMURAL HONORS AND AWARDS

(NOTE: for local and minor awards and honors, and internal RSOE/HUGSE awards and honors, see p. 36)

2018(expected)	Commencement Speaker, USC Keck School of Medicine, Ceremony for Ph.D., Masters of Science and Masters of Public Health
2016-2018	Invited member of the Aspen Institute's National Commission on Social, Emotional and Academic Development (SEAD) Council of Distinguished Scientists; selected to the sub- committee of scientists and educators drafting a nationally-applicable definition of SEAD. See also <u>https://www.aspeninstitute.org/events/research-symposium-evidence-base-supporting-</u> <u>students-social-emotional-academic-development/</u> @ 27 minutes 25 seconds in
2016-2018	Elected president of the International Mind, Brain and Education Society (IMBES) by society membership; president-elect 2015-2016
2015-2017	Appointed to the National Academies of Sciences, Engineering, and Medicine's Committee on the Science and Practice of Learning (i.e., the committee writing, <i>How People Learn II</i>)
2016	APA Division 8 (Society for Personality & Social Psychology) presidential nominee to the Spielberger EMPathy (Emotion, Motivation and Personality) Symposium
2015-2016	Selected by AERA leadership as one of thirty scholars (the only neuroscientist) to participate in the AERA Knowledge Forum centennial initiative to increase communication between national policymakers and education researchers. Spoke/Facilitated discussion at a White House event, Feb., 2016 http://www.aera100.net/ed-talk-videos.html
2015	Federation of Associations in Behavioral and Brain Sciences (FABBS) Foundation Early Career Impact Award
2014	American Educational Research Association (AERA) Early Career Award
2014	American Association for the Advancement of Science (AAAS) Early Career Award for Public Engagement with Science
2012-2015	Named in the RHSU Edu-Scholar Public Presence rankings (reflecting scholarly contributions and presence in public discourse). Named among the 5 most influential junior scholars in education in 2013 (the only year eligible): http://blogs.edweek.org/edweek/rick hess straight up/2014/01/2014 rhsu edu- scholar_public_influence_top_tens.html
2012	Awarded an "Honor Coin" of the United States Army by the Commandant of the Non- Commissioned Officer Academy, XVIII Airborne Corps, for translational neuroscience research contributions supporting soldiers' development of emotion awareness, compassion and cultural literacy
2011	Received a "Commendation" from the Board of Supervisors of the County of Los Angeles and Mayor Villaraigosa for translational scientific research contributions impacting public education
2011	Delivered an invited 1-hour address at the annual meeting of the Association for Psychological Science, Washington, D.C.
2011	Named a "Rising Star" by the Association for Psychological Science.

	See also: <u>http://www.psychologicalscience.org/index.php/publications/observer/2011/ may-june-11/rising-stars-3.html#yang</u>
2010	Awarded the Cozzarelli Prize by the editorial board of the <i>Proceedings of the National Academy of Sciences</i> (best paper of the year published in <i>PNAS</i> in the behavioral/social science category; 6 papers honored of 3700 published) for Immordino-Yang, M.H., McColl, A., Damasio, H., Damasio, A. (2009). Neural correlates of admiration and compassion. <i>PNAS</i> , <i>106</i> (19), 8021-8026.
2008	Inaugural recipient of the "Transforming Education through Neuroscience Award," co- sponsored by the International Mind, Brain and Education Society and the Learning & the Brain Society. See also: Daniel, D. and Fischer, K. W. (2008) First award for transforming education through neuroscience: Mary Helen Immordino-Yang. <i>Mind, Brain and Education</i> 2(2), iii.
2008	North American Associate Editor for <i>Mind</i> , <i>Brain and Education</i> , the journal of the International Mind, Brain and Education Society (IMBES), awarded "Best New Journal in the Humanities and Social Sciences" by the Association of American Publishers Academic Division
2004-2005	American Association of University Women Doctoral Fellowship Recipient
1999-2002	Spencer Foundation Doctoral Research Training Grant Recipient

PROFESSIONAL AFFILIATIONS (SELECTED)

New York Academy of Sciences, invited Professional Member, 2016-present

International Cultural Neuroscience Consortium, invited founding member, advisor, 2011-present.

American Psychological Association, member, 2016-present.

- International Mind, Brain and Education Society (IMBES), founding member, 2006-present. Elected to Board of directors, 2011-13, 2013-15. Elected president, 2016-2018.
- American Educational Research Association, member 2004-present; founding member of the SIG on Neuroscience and Education.

Society for Neuroscience, member, 2009-present.

American Psychological Society/Association for Psychological Science, member, 2009-present.

Society for Social Neuroscience, founding member, 2010-present.

Society for Personality and Social Psychology, member, 2011-present.

PUBLICATIONS

Peer-Reviewed Articles

(underline signifies corresponding/senior author; *signifies student/postdoc author at time of submission)

- Dehghani, M., Boghrati, R., *Man, K., Hoover, J., *Gimbel, S., Vaswani, A., Immordino-Yang, M.H., Gordon, A., Damasio, A.R., <u>Kaplan, J.</u> (2017) Decoding the Neural Representation of Story Meanings across Languages. *Human Brain Mapping*, *38*, 6096-6106.
- Immordino-Yang, M.H. & *Yang, X.-F. (2017, invited submission) Cultural differences in the neural correlates of social-emotion experiences: An interdisciplinary, developmental perspective. *Current Opinion in Psychology, Special Issue on Emotion* edited by L. Feldman Barrett and B. Mesquita, 17, 34-40. doi.org/10.1016/j.copsyc.2017.06.008
- *Venkatraman, A., Edlow, B. & <u>Immordino-Yang, M.H.</u> (2017) The brainstem in emotion: A review. *Frontiers in Neuroanatomy*, doi.org/10.3389/fnana.2017.00015.
- *Yang, X.-F., Immordino-Yang, M.H. (2017). Culture and cardiac vagal tone independently influence emotional expressiveness. *Culture and Brain*, 5(1), 36-49. DOI 10.1007/s40167-017-0048-9

- Immordino-Yang, M.H. & *Gotlieb, R. (2017) Embodied brains, social minds, cultural meaning: Integrating neuroscientific and educational research on social-affective development. *American Educational Research Journal, Centennial Issue*, *54*(1S), 344S-367S. DOI: 10.3102/0002831216669780
 - Commentary: Cohen Kadosh, R., & Sella, F. (2017). Connecting Social and Cognitive Embodiment: A New Way to Tailor Educational Programs?. *American Educational Research Journal*, *54*(1_suppl), 368S-372S.
- Immordino-Yang, M.H., *Yang, X. & Damasio, H. (2016) Cultural modes of expressing emotions influence how emotions are experienced. *Emotion*. 16(7), 1033-1039. DOI: <u>10.1037/emo0000201</u>
- Immordino-Yang, M.H. (2016, invited submission) Emotion, sociality, and the brain's default mode network: Insights for educational practice and policy. *Policy Insights from the Behavioral and Brain Sciences*. 3(2), 211-219 <u>http://journals.sagepub.com/doi/abs/10.1177/2372732216656869</u>
- *Gotlieb, R., *Hyde, E., <u>Immordino-Yang, M.H.</u> & <u>Kaufman, S.B.</u> (2016, invited submission) Cultivating the Social-Emotional Imagination in Gifted Education: Insights from Educational Neuroscience. *Annals of the New York Academy of Sciences, 1377*(1), 22-31.
- Kaplan, J., *Gimbel, S., Dehghani, M., Immordino-Yang, M.H., Segae, K., <u>Damasio, H., Gordon, A.</u>, & <u>Damasio, A.</u> (2016). Processing narratives concerning protected values: A cross-cultural investigation of neural correlates. *Cerebral Cortex*. doi: 10.1093/cercor/bhv325
- *Saxbe, D., *Del Piero, L., <u>Immordino-Yang, M.H.</u>, Kaplan, J., <u>Margolin, G.</u> (2016) Neural mediators of the intergenerational transmission of family aggression. *Development and Psychopathology*, 28(02), 595-606.
- *Saxbe, D., *Del Piero, L., <u>Immordino-Yang, M.H.</u>, Kaplan, J., <u>Margolin, G.</u> (2015) Neural correlates of adolescents' viewing of parents' and peers' emotions: Associations with risk-taking behavior and risky peer affiliations. *Social Neuroscience*, *10*(6), 592-604.
- Immordino-Yang, M.H., *Yang, X. & Damasio, H. (2014) Correlations between social-emotional feelings and anterior insula activity are independent from visceral states but influenced by culture. *Frontiers in Human Neuroscience*. **8**:728. doi: 10.3389/fnhum.2014.00728

NOTE: From approximately 3 weeks after its release, this article has ranked in the top 5% of all published articles for attention received. In November, 2015 this article was named a "tier-climbing" selection and a focused review paper was invited. *Front. Hum. Neuro.* is now the number-one most cited psychology journal in the world.

- Dehghani, M., Immordino-Yang, M. H., Graham, J., Marsella, S., Forbus, K., Ginges J., Tambe, M. & Maheswaran, R. (2014). Computational Models of Moral Perception, Conflict & Elevation. Proceedings of the International Association for Computing and Philosophy.
- Sagae, K., Gordon, A. S., Dehghani, M., Metke, M., Kim, J.S., *Gimbel, S.I., *Tipper, C., Kaplan, J. & Immordino-Yang, M.H. (2013) A data-driven approach for classification of subjectivity in personal narratives. *Proceedings of the 2013 Workshop on Computational Models of Narrative*, 32, 198-213, OASIcs, Scholss Dagstuhl.
- **Immordino-Yang, M.H.** (2013, invited submission). Studying the Effects of Culture by Integrating Neuroscientific with Ethnographic Approaches. *Psychological Inquiry: An International Journal for the Advancement of Psychological Theory*, 24(1), 42-46.
- Immordino-Yang, M.H. & *Singh, V. (2013). Hippocampal contributions to the processing of social emotions. *Human Brain Mapping, 34*(4), 945-955. doi: 10.1002/hbm.21485 (First published online: 2011)
- Chiao, J. & Immordino-Yang, M.H. (2013, invited submission). Modularity and the cultural mind: Contributions of cultural neuroscience to cognitive theory. *Perspectives on Psychological Science*, 8(1), 56-61.
- *Yang, X., *Bossman, J., *Schiffhauer, B., *Jordan, M., <u>Immordino-Yang, M.H.</u> (2013). Intrinsic default mode network connectivity predicts spontaneous verbal descriptions of autobiographical memories during social processing. *Frontiers in Cognitive Science*, 3:592. doi: 10.3389/fpsyg.2012.00592

- *Saxbe, D., *Yang, X., *Borofsky, L., <u>Immordino-Yang, M. H.</u> (2013). The embodiment of emotion: Language use during the feeling of social emotions predicts cortical somatosensory activity. *Social Cognitive and Affective Neuroscience*, 8, 806-812 doi: 10.1093/scan/nss075. (First published online: 2012)
- Immordino-Yang, M.H., *Christodoulou, J., *Singh, V. (2012). Rest is not idleness: Implications of the brain's default mode for human development and education. *Perspectives on Psychological Science*, 7(4), 352-364.
- **Immordino-Yang, M.H.** (2011, invited submission). Musings on the neurobiological and evolutionary origins of creativity via a developmental analysis of one child's poetry. *LEARNING Landscapes*, 5(1), 133-139.

Adapted and reprinted as a feature article in: *International Primary Curriculum Magazine*, Issue 9, pp. 22-23, Spring 2013.

Translated into Spanish and reprinted as a feature article in: *Para el Aula*, Issue 6, pp.4-7, June 2013. Titled: *Reflexiones acerca de los orígenes neurobiológicos*.

Immordino-Yang, M.H. (2011, invited submission). Implications of affective and social neuroscience for educational theory. *Educational Philosophy and Theory*, 43(1), 98-103.

Reprinted in: K. Patten and S. Campbell, Eds. (2011), Educational neuroscience: Initiatives and emerging issues. Wiley-Blackwell: Hoboken, 97-102.

- **Immordino-Yang, M.H.** (2011, invited submission). Me, my "self" and *you*: Neuropsychological relations between social emotion, self awareness, and morality. *Emotion Review*, *3*(3), 313-315.
- **Immordino-Yang, M.H.**, Chiao, J.Y., <u>Fiske, A.P.</u> (2010). Neural re-use in the social and emotional brain. *Behavioral and Brain Sciences, 33*(4), 275-276.
- **Immordino-Yang, M. H.** (2010, invited submission). Toward a microdevelopmental, interdisciplinary approach to social emotion. *Emotion Review*, 2(3), 217-220.
- Immordino-Yang, M.H. & *Sylvan, L. (2010, invited submission). Admiration for virtue: Neuroscientific perspectives on a motivating emotion. *Contemporary Educational Psychology*, *35*(2), 110-115.
- Immordino-Yang, M.H., *McColl, A., <u>Damasio, H., Damasio, A.</u> (2009). Neural correlates of admiration and compassion. *Proceedings of the National Academy of Sciences*, 106(19), 8021-8026.
- NOTE: This paper received the 2010 Cozzarelli Prize from the PNAS editorial board.
 - Commentary: Haidt, J. & Morris, J. (2009). Finding the self in self-transcendent emotions. *Proceedings of the National Academy of Sciences*, *106*(19), 7687-7688.
- Immordino-Yang, M.H. (2008, invited submission). The smoke around mirror neurons: Goals as sociocultural and emotional organizers of perception and action in learning. *Mind, Brain, and Education, 2*(2), 67-73.
- Immordino-Yang, M.H. (2008, invited submission). The stories of Nico and Brooke revisited: Toward a crossdisciplinary dialog about teaching and learning. *Mind, Brain, and Education, 2*(2), 49-51.
- **Immordino-Yang, M.H.** (2007). A tale of two cases: Lessons for education from the study of two boys living with half their brains. *Mind, Brain and Education, 1*(2), 67-83.

Commentaries: Ablin, J. L. (2008). Learning as problem design versus problem solving: Making the connection between cognitive neuroscience research and educational practice. *Mind, Brain, and Education, 2*(2), 52-54.

Christoff, K. (2008). Applying neuroscientific findings to education: The good, the tough and the hopeful. *Mind, Brain, and Education, 2*(2), 55-58.

Snow, C. (2008). Varied developmental trajectories: Lessons for educators. *Mind, Brain, and Education*, 2(2), 59-61.

vanGeert, P., & Steenbeek, H. (2008). Brains and the dynamics of "wants" and "cans" in learning. *Mind, Brain, and Education*, 2(2), 62-66.

Immordino-Yang, M.H., & <u>Damasio, A.R.</u> (2007, invited submission). We feel, therefore we learn: The relevance of affective and social neuroscience to education. *Mind, Brain and Education, 1*(1), 3-10.

NOTE: This paper was downloaded from Wiley-Blackwell 4627 times in 2013—more than any other article.

Translated into Spanish and Portuguese and reprinted in: Iniciación a la Neurociencia Educacional: La ciencia de la mente, el cerebro y la educación [Educational Neuroscience: The Science of Mind, Brain and Education] (2013, in press). Lima, Peru: Cerebrum Ediciones. To be distributed in South and Central America.

Portions reprinted in: Brzycki, H. (2013). The self in schooling: Theory and Practice: How to Create Happy, Healthy, Flourishing Children in the 21st Century. USA: BG Publishing.

Reprinted in Learning Landscapes (2011), 5(1), 115-131.

Reprinted in *Jossey-Bass reader on the brain and learning* (2008, pp.183-198). San Francisco, CA: Jossey-Bass.

Reprinted in Parkay, F.W., Hass, G. J., & Anctil, E. J., Eds. (2009). *Curriculum leadership: Readings for developing quality educational programs*, 9th *Edition*, Boston, MA: Allyn and Bacon.

Fischer, K. W., Daniel, D. B., **Immordino-Yang, M. H.**, Stern, E., Battro, A., & Koizumi, H. (2007). Why *mind, brain, and education?* Why now? *Mind, Brain and Education, 1*(1), 1-2.

Peer-reviewed articles submitted/under review/in late stage preparation

- *Butler, O., *Yang, X.F. & <u>Immordino-Yang, M.H.</u> (second revision under review) Impact of exposure to community violence on adolescent brain development resembles that seen in war-deployed soldiers. *Human Brain Mapping*.
- *Pavarini, G., *Yang, X., Schnall, S. & <u>Immordino-Yang, M.H.</u> (revision under review) Looking up to virtue: Moral Construals relate to posteromedial cortical activations via averted gaze. *Social Cognitive Affective Neuroscience*.
- *Riveros, R., *Yang, X.-F., *Singh, V., <u>Lopez, S.</u>, *Jaramillo, N., Kopelowicz, S., <u>Immordino-Yang, M.H.</u> (under review). Neural and social functioning of low-SES Mexican-American persons with schizophrenia.
- **Immordino-Yang, M.H.** (in late-stage preparation) Teaching Frankenstein's Monsters?: Why an interdisciplinary science of human development is central to evidence-based educational practice. To be submitted to *Educational Researcher*.
- Immordino-Yang, M.H., *Yang, X.F., *Jahner, E., *Gotlieb, R., *Riveros, R., *Krone, K. (invited submission, 45pp, in preparation) A longitudinal, cross cultural study of neurobiological and social-emotional development in low-SES urban adolescents. *Human Development*.
- Immordino-Yang, M.H., *Yang, X.F., *Gotlieb, R., *Riveros, R., *Jahner, E. (in preparation) An actionable biomarker for adolescents' social-emotional experience processing revealed via longitudinal, cross-cultural analyses of brain development. To be submitted to *Biological Psychiatry*.
- **Immordino-Yang, M.H.** & Oyserman, D. (in preparation) Conceptualizing the neurobiological, sociocultural interface for education research on self and motivation: Implications for learning, pedagogy, and future research. To be submitted to *Review of Education Research*.
- *Yang, X.-F., <u>Immordino-Yang, M.H.</u> (in late-stage preparation). Orienting heart rate deceleration during social emotion processing predicts deactivation in the default mode network, with downstream consequences for attention.

Invited book chapters/sections

Immordino-Yang, M.H & *Gotlieb, R. (2018, in press) Social emotional development: A guide to neural and psychological development for education practitioners. *Developmental Educational Neuroscience*, London, U.K.: Psychology Press (Taylor and Francis)

- *Gotlieb, R., *Hyde, E., <u>Immordino-Yang, M.H.</u>, Kaufman, S.B. (2017, in press) Imagination is the seed of creativity. In J. Kaufman & R. Sternberg (Eds.), *Cambridge Handbook of Creativity*, 2nd Ed. Cambridge, U.K.: Cambridge University Press.
- Immordino-Yang, M.H. & *Gotlieb, R. (2017, in press) Social emotion: A mind, brain and education perspective. In M. Schwartz & Pare-Blagoev, J. (eds.) *Mind, Brain and Education*. New York: Routledge.
- Immordino-Yang, M.H. (2016) Foreword. In M. Conyers & D. Wilson, *Smarter teacher leadership: Neuroscience and the power of purposeful collaboration.* New York: Teacher's College Press.
- *Gotlieb, R., *Jahner, E., <u>Immordino-Yang, M.H.</u>, <u>Kaufman, S.B</u>. (2016) How social-emotional imagination facilitates deep learning and creativity in the classroom. In R. Beghetto & J. Kaufman (Eds.), *The Cambridge Companion to Nurturing Creativity in the Classroom, second edition*. (pp. 308-336) Cambridge: Cambridge University Press.
- Immordino-Yang, M.H. (2015) Embodied brains, social minds: Toward a cultural neuroscience of social emotion. In Chiao, J., Li, S.-C., Seligman, R., Turner, R. (Eds.), Oxford Handbook of Cultural Neuroscience. Chapter 8, Part II: Cultural neuroscience of Emotion. (pp. 129-142) Oxford: U.K.: Oxford University Press.
- Immordino-Yang, M.H. & *Christodoulou, J.C. (2014) Neuroscientific contributions to understanding and measuring emotions in educational contexts. In R. Pekrun & L. Linnenbrink-Garcia (eds.), *International handbook of emotions in education*. (pp. 607-624) New York, NY: Taylor and Francis/Routledge.
- Immordino-Yang, M.H. (2014) Foreword. S. Madrid, R. Kantor and D. Fernie (Eds.) (*Re*)Framing the emotional worlds of the early childhood classroom. (pp. xi-xii) Routledge Press.
- Immordino-Yang, M.H. (2014) Developing Computer Interfaces that Inspire: Insights from affective neuroscience. In R. Calvo and D. Peters (Eds.), *Positive Computing: Technology for well-being and human potential*. (pp. 251-252) Cambridge, MA: MIT Press.
- Immordino-Yang, M.H. (2012) Emotion and cognition are co-regulated. In G. Rappolt-Schlichtmann, S.G. Daley, & L.T. Rose (Eds.), A Research Reader in Universal Design for Learning. (pp.57-90) Cambridge, MA: Harvard Education Press.
- Immordino-Yang, M.H. & <u>Fischer, K.W.</u> (2011). Neuroscience bases of learning. In V. G. Aukrust (Ed.), *Learning and Cognition in Education*. (pp. 9-15) Oxford, U.K.: Elsevier.
- Immordino-Yang, M. H. & *Singh, V. (2011). Designing learning technologies: Perspectives from social and affective neuroscience. In R. Calvo and S. DiMello (Eds.), *Affective Prospecting: New perspectives on Affect and Learning Technologies.* (pp. 233-242) Sydney: Springer.
- Immordino-Yang, M.H. & <u>Fischer, K.W.</u> (2010). Neuroscience bases of learning. In P. Peterson, E. Baker, B. McGaw (Eds.), *International Encyclopedia of Education*, 3rd Edition. (pp. 310-316) Oxford, U.K.: Elsevier.
- Immordino-Yang, M. H., & *Faeth, M. (2010). The role of emotion and skilled intuition in learning. In D. A. Sousa (Ed.), *Mind, Brain and Education: Neuroscience Implications for the Classroom* (pp.66-81). Bloomington, IN: Solution Tree Press.

Translated into Mandarin and reprinted in 情绪与直觉在学习中的作用;

Jiaxian Zhou (周加仙) et al. translated. 心智、脑与教育:教育神经科学对课堂教学的启示(pp. 55-68)。

- Immordino-Yang, M.H., & Fischer, K. W. (2010). Brain development. In I. Weiner & E. Craighead (Eds.), *Corsini encyclopedia of psychology, 4th Edition* (pp. 254-256). New York: John Wiley & Sons.
- Immordino-Yang, M. H. (2009). Social neuroscience and its application to education. In S. Feifer & G. Rattan (Eds.), *The Neuropsychology of Emotional Disorders* (pp. 15-22). Middletown, MD: School Neuropsychology Press.
- Fischer, K.W., & Immordino-Yang, M. H. (2008). The fundamental importance of the brain and learning for education. In *Jossey-Bass reader on the brain and learning*. (pp. xvii xxi) San Francisco, CA: Jossey-Bass.

- **Immordino-Yang, M.H.** (2007). Introduction & Chapter 3: Compensation after losing half of the brain. In A. Nava (Ed.), *Critical issues in brain science and pedagogy* (pp. 3-4, 45-54). San Francisco: McGraw Hill.
- Immordino-Yang, M.H. & Deacon, T. (2007). An evolutionary perspective on reading and reading disorders? In K.W. Fischer, J. H. Bernstein & M.H. Immordino-Yang (Eds.), *Mind, brain and education in reading disorders*. (pp. 16-29). Cambridge: Cambridge University Press.
- Immordino-Yang, M.H., & Fischer, K.W. (2007). Dynamic development of hemispheric biases in three cases: Cognitive/hemispheric cycles, music, and hemispherectomy. In D. Coch, K. W. Fischer & G. Dawson (Eds.), *Human behavior, learning and the developing brain: Vol.1. Typical development* (pp. 74-111). New York, NY: Guilford Press.
- <u>Fischer, K.W.</u>, **Immordino-Yang, M.H.**, & Waber, D. (2007). Toward a grounded synthesis of mind, brain, and education for reading disorders: An introduction to the field and this book. In K. W. Fischer, J. H. Bernstein, & M. H. Immordino-Yang (Eds.), *Mind, brain and education in reading disorders*. (pp. 3-15). Cambridge, UK: Cambridge University Press.
- Katzir, T., Immordino-Yang, M.H., & Fischer, K.W. (2007). Mind, brain, and education in the era of globalization. In M. M. Suarez-Orozco (Ed.), *Learning and living in the global era: International perspectives on globalization and education*. (pp. 85-103). Berkeley, CA: University of California Press/Ross Institute.

Peer-reviewed monographs

<u>Fischer, K.W.</u>, & **Immordino-Yang, M.H.** (2002). Cognitive development and education: From dynamic general structure to specific learning and teaching. In E. Lagemann (Ed.), *Traditions of scholarship in education*. Chicago: Spencer Foundation. (55 pages)

Edited books

Fischer, K.W., Bernstein, J.H., & Immordino-Yang, M.H. (Eds.). (2007). *Mind, brain and education in reading disorders*. Cambridge: Cambridge University Press.

Authored books

Immordino-Yang, M.H. (November, 2015) Emotions, Learning and the Brain: Exploring the educational implications of affective neuroscience. New York: W.W. Norton & Co. Foreword by Howard Gardner; afterword by Antonio Damasio. http://books.wwnorton.com/books/Author.aspx?id=4294985312

Translations:

Italian translation with Cortina Press released July, 2017

Chinese translation under contract with Tsinghua University Press

Spanish translation (for distribution across Central/South America) under contract with AIQUE Publishing House

Reprinted Selections (selected):

KQED Mind/Shift, May 31, 2016, http://ww2.kqed.org/mindshift/2016/05/31/why-emotions-are-integral-to-learning/

Noodle, <u>https://www.noodle.com/articles/why-emotions-are-integral-to-learning-mary-helen-</u>immordino-yang

The Neuropsychotherapist, November issue 2014

Technical reports/Policy briefs

- Aspen Institute National Commission on Social, Emotional and Academic Learning (2017), *The Evidence Base* for How We Learn: Social, Emotional and Academic Development, National report jointly prepared by the Commission.
- National Academies of Sciences, Engineering, and Medicine's Committee on the Science and Practice of Learning. (in preparation, expected spring, 2018) *How People Learn II*. Washington, DC: National Academies Press.
- Immordino-Yang, M.H. (2016) Emotions, learning and the brain. Fact sheet prepared for the AERA Knowledge Forum centennial initiative Briefing Book; access via <u>http://www.aera.net/Newsroom/AERAHighlightsE-newsletter/AERAHighlights-February2016/AERA</u> BringsScholarsandThoughtLeaderstoFebruaryKnowledgeForum/tabid/16226/Default.aspx
- **Immordino-Yang, M.H.** (2014) Neurobiological perspectives on human thriving. Essay prepared for and presented at The Thrive Forum on Evolutionary Psychology, organized by the Thrive Center for Human Development, Fuller Graduate School of Psychology, June 23, 2014, Pasadena, CA.
- Winstein, C., Immordino-Yang, M.H., Aziz-Zadeh, L. (2009) Promoting Generalization in Stroke Rehabilitation: The Social Cognitive Perspective. Report prepared for the *National Institutes of Health* workshop on Promoting Generalization in Cognitive Stroke Rehabilitation, June 3-4, 2009, Washington DC.

Non peer-reviewed articles, book reviews, popular press articles, letters to the editor

- Farrington, C. and Immordino-Yang, M.H. (2017, July) What does the neuroscience say? Letter to the Editor, *Education Week*. <u>http://www.edweek.org/ew/articles/2017/07/19/is-social-emotional-learning-a-hoax-readers-respond.html</u>
- Case, M., Bryan, R., Immordino-Yang, M.H. (2017) Emotions and learning: A conversation between Bob Bryan, Head of Viewpoint School, and Mary Helen Immordino-Yang. *Viewpoint Magazine*, Spring Issue, 18-23.
- Immordino-Yang, M.H. (2016) Rest is not idleness in the brain: Why reflection is an important part of learning. *Published in Mandarin, in the Chinese magazine "Global Education."*
- Immordino-Yang, M.H. (2015, Oct. 10) Response to, *To teach grit or not to teach grit: That is the question*. Invited blog post published on *Education Week Teacher*. <u>http://blogs.edweek.org/teachers/classroom_qa_with_larry_ferlazzo/2015/10/response_to_teach_grit_or_not_to_teach_grit_-_that_is_the_question.html</u>
- Immordino-Yang, M.H. (2015, March 21) Rest is not idleness in the brain: Why kids may need downtime and opportunities for reflection to develop a strong sense of self and a moral compass. *The People's Science: Creating a conversation between scientists and the public.* https://thepeoplesscience.forumbee.com/t/80hv4g
- Pare-Blagoev, J. & Immordino-Yang, M.H. (2015) Introduction to the conference special issue: Breadth and depth from the Fifth International Mind, Brain, and Education Society conference. *Mind, Brain and Education.* 9(2), 61-63.
- **Immordino-Yang, M.H.** (2014) Transforming education through neuroscience award recipient: David Daniel. *Mind, Brain and Education.*
- Immordino-Yang, M.H. (2013, Spring) The science of social learning. *Futures in Urban Ed Magazine*, USC Rossier School of Education, pp. 22-23.
- Bartlett, S. & **Immordino-Yang, M.H.** (2012) An interview with Mary Helen Immordino-Yang on emotions and relationships in early childhood. *Foundations*, Hunter Institute of Mental Health, Sydney, (11), 10-12.

- Immordino-Yang, M. H. (2011, Winter/Spring) Game-changing research: An interview on neuroscience and education. *Futures in Urban Ed*, USC Rossier School of Education, p. 15.
- **Immordino-Yang, M. H.** (2009). Transforming education through neuroscience award recipient: Kurt Fischer. *Mind, Brain and Education, 3*(4), 218-219.
- Immordino-Yang, M. H. (2008, July 12). Strange Lessons. New Scientist, 44-45.
- Immordino-Yang, M. H. (2008, July 10). Emotions, Social Relationships, and the Brain: Implications for the Classroom. *ASCD Express*, *3*(20).
- Immordino-Yang, M. H. (2008). Review of the book, *How the body shapes the way we think: A new view of intelligence*, by Rolf Pfeifer and Josh Bongard (Cambridge, MA: MIT Press, 2007). *European Legacy*, 13(6).
- **Immordino-Yang, M.H.** (2001). When 2 + 2 makes kids trip: Making sense of brain research in the classroom. *Basic Education, 45*(8), 16-19.

INVITED NATIONAL/INTERNATIONAL ACADEMIC CONFERENCE PRESENTATIONS

- **Immordino-Yang, M.H.** (expected 2018, April) Longitudinal, interdisciplinary studies of adolescent socialemotional processing. Invited talk to the annual conference of the Society for Affective Science, Los Angeles, CA.
- **Immordino-Yang, M.H.** (2017, November) Embodied brains, social minds, cultural meaning: Toward an interdisciplinary affective science applied to education. Invited address to the Swiss Institute for Affective Sciences (CISA) conference on Emotion and Education, University of Geneva, Switzerland.
- **Immordino-Yang, M.H.** (2017, October) Embodied brains, social minds, cultural meaning: Education for the development of global citizens. Invited keynote to the annual meeting of the International Baccalaureate of Europe, Africa and the Middle East, held at the Hague, Amsterdam, Netherlands. (audience 1500)
- **Immordino-Yang, M.H.** (2017, October) Learning how to feel. Invited keynote to the International Conference on Framing Minds: English and Affective Neurosciences, University of Naples L'Orientale, Italy.
- Immordino-Yang, M.H. (2017, April) Embodied brains, social minds, cultural meaning: An interdisciplinary scientific perspective on digital learning. Invited keynote address to the National Science Foundation conference, Cyberlearning: What's next? Making connections to shape the future, Washington, D.C. http://learningtimesevents.org/cyberlearning-2017/sessionarchives/#keynote2
- **Immordino-Yang, M.H.** (2016, December) Embodied brains, social minds, cultural meaning: Interdisciplinary perspectives on adolescent development and health. Invited address to the Tryg Foundation's international conference launching the Youth at Risk initiative, Middelfart, Denmark.
- **Immordino-Yang, M.H.** (2016, August) Embodied brains, social minds, cultural meaning: Interdisciplinary studies of admiration and compassion. American Psychological Association (APA) Division 8 (Society for Personality & Social Psychology) presidential nominee to the Spielberger EMPathy (Emotion, Motivation and Personality) Symposium. Invited address to the APA annual convention, Denver, CO.
- **Immordino-Yang, M.H.** (2015, December) Embodied brains, social minds: The neurobiology of social emotion and its implications for moral education. Plenary address (by videoconference) to the 10th annual conference of the Asia-Pacific Network of Moral Education (APNME), Sydney, Australia.
- **Immordino-Yang, M.H.** (2015, April) Embodied brains, social minds, cultural meaning: Applying social affective neuroscience to human development and education. AERA Early Career Award Address, Chicago, IL.
- **Immordino-Yang, M.H.** (2014, March) Considering affect, attention and memory in online learning. In K. Gallagher (chair), *Implementing Online Strategies*. Symposium presented at the UC Berkeley-Harvard-

MIT-Stanford Online Learning Summit: How technology impacts the pedagogy and economics of residential higher education, Berkeley, CA.

- Lopez, S., Immordino-Yang, M.H., *Singh, V., *Jaramillo, N. (2014, January) Family socialization and neurobiological processes. Research presentation to the Culture, Brain, Development and Mental Health inaugural winter workshop, entitled *Rethinking psychosis: Culture, brain and context*, Los Angeles, CA.
- **Immordino-Yang, M.H.** (2013, May) Embodied brains, social minds: Neurobiological perspectives on the development of social emotion and self. Opening keynote presentation at the 4th biannual conference of the International Mind, Brain and Education Society, Quito, Ecuador.
- Immordino-Yang, M.H. (2013, May) The neurobiology of emotional feelings in cross-cultural perspective. In J. Chiao & S. Kitayama (chairs) *Cultural Neuroscience of Emotion and Motivation*. Symposium presented at the inaugural meeting of the International Cultural Neuroscience Consortium, Evanston, IL.
- **Immordino-Yang, M.H.** (chair), Suárez-Orozco, C., Suárez-Orozco, M., Murayama, K. (2013, April) Inspired! Neuroscientific, psychological and educational research perspectives on promoting optimal learning states in urban schools. Presidential session at the American Educational Research Association annual conference, San Francisco, CA.
- Immordino-Yang, M.H. (2012, October) Interdisciplinary research in neuroscience and education. In, M. Dapretto (chair), *Multiple pathways to interdisciplinarity*. Symposium presented at the 5th FPR-UCLA Interdisciplinary Conference on Culture, Mind and Brain: Emerging Concepts, Methods and Applications, Los Angeles, CA.
- Immordino-Yang, M.H. (2012, January) Embodied brains, social minds: Neural and behavioral correlates of social emotion in Los Angeles and Beijing. In Y. Chentsova-Dutton, J. Leu, J. Chiao, A. Cohen (cochairs), *Cultural Psychology*. Preconference session delivered at the annual meeting of the Society for Personality and Social Psychology, San Diego, CA.
- **Immordino-Yang, M.H.** (2011, June) Embodied brains, social minds: Neurobiological perspectives on development and the origins of creativity. Opening keynote presentation at the Harvard University Conference on Mind, Brain and Education, Cambridge, MA.
- **Immordino-Yang, M.H.** (2011, May) Interdisciplinary investigations of admiration and compassion. Invited address at the annual meeting of the Association for Psychological Science, Washington D.C.
- **Immordino-Yang, M.H.** (2010, December) Admiration and compassion in the U.S. and China: Cross- cultural comparisons of psychological experience and its neural and psychophysiological correlates. Invited talk at the conference on *Studies of Social Cognitive Neuroscience: Understanding self and others in sociocultural contexts*, Peking University in Beijing, China.
- Immordino-Yang, M. H. (2010, September) Embodied brains, social minds: Bridging neuropsychological and anthropological perspectives on human social emotion. Invited paper delivered at the conference on *The Human Brain and the Social Bond: Exploring the Notion of Constrained Relativism.* Hosted/ sponsored by the Konrad Lorenz Institute for Evolution and Cognition Research in Vienna, and the International Institute for Applied Systems Analysis in Schloss Laxenburg, Austria.

PEER-REVIEWED CONFERENCE PRESENTATIONS/CHAIRED SYMPOSIA

- Immordino-Yang, M.H. (2017, April) Making science useful and accessible without compromising the message. In N. Campione-Barr (chair) *Developing impactful NSF Broader Impacts: Ideas to take your proposal to the next level.* To be presented at the annual meeting of the Society for Research in Child Development, Austin, TX.
- Immordino-Yang, M.H. (2016, September) Impacts of social and cultural experience on low-SES immigrant adolescents' neural processing of emotional feelings. In M.H. Immordino-Yang (chair), *Social*

influences on brain development and cognition. To be presented at the bi-annual meeting of the International Mind, Brain and Education Society, Toronto, Canada.

- Immordino-Yang, M.H. (2016, September) Implications of affective neuroscience for education. In M. Schwartz (chair), *Presidential Symposium on Mind, Brain and Education*. To be presented at the biannual meeting of the International Mind, Brain and Education Society, Toronto, Canada.
- Immordino-Yang, M.H. (2014, November) Rest is not idleness: Educationally relevant links between the brain's default mode and abstract social-emotional thought. In M.H. Immordino-Yang (chair) Developmental benefits of unstructured time?: Cognitive, affective and neurobiological bases of "constructive internal reflection". Symposium presented at the bi-annual meeting of the International Mind, Brain and Education Society, Fort Worth, TX.
- Immordino-Yang, M.H. & *Yang, X. (2014, October) Cultural influences on emotional expressiveness influence the neural processing of emotional experiences. In D. Oyserman & K. van den Bos (chairs) *From cultural differences as stable characteristics to characteristics malleable by context*. Symposium presented at the annual meeting of the Society for Experimental Social Psychology, Cleveland, OH.
- Immordino-Yang, M.H., Dehgani, M., Kaplan, J., *Gimbel, S. (2014, May) Culture-specific neurobiological models of narrative framing using sacred values. In J. Barraza & V. Romero (chairs), *Narrative Neuroscience: Neurologically Based Impacts of Narratives on Emotions, Reasoning, and Behavior.* Symposium presented at the annual meeting of the Association for Psychological Science, San Francisco, CA.
- *Yang, X,-F. & Immordino-Yang, M.H. (2014, February). Cultural background and resting cardiac vagal tone additively influence emotional expressiveness. In J. Chiao (chair), *Culture and emotion: Advances from cultural psychology and cultural neuroscience*. Symposium presented at *The 15th Annual Meeting of the Society for Personality and Social Psychology*, Austin, TX.
- Schnall, S., *Pavarini, G., *Yang, X-F., & Immordino-Yang, M. H. (2014, February) Cognitive, behavioral and neural indicators of psychological distance in elevation and admiration. In P. Piff, J. Haidt (chairs), *Self-transcendence: The latest innovative research in awe, elevation, and admiration.* Symposium presented at the Annual Meeting of the Society of Personality and Social Psychology, Austin, TX.
- Immordino-Yang, M.H. & *Yang, X. (2013, September) Cultural influences on emotional expressiveness influence the neural processing of emotional experiences. In, J. Chiao (chair) & Kitayama, S. (discussant), *Culture and emotion: New insights from cultural psychology and cultural neuroscience*. Presented at the Society of Experimental Social Psychology Annual Meeting, Berkeley, CA.
- Chiao, J. (organizer), Immordino-Yang, M.H., Cagigas, X. (2013, June) Advances in cultural neuroscience and cultural neuropsychology. Workshop delivered at the International Association for Cross-Cultural Psychology (IACCP) Annual Meeting, Los Angeles, CA.
- *Saxbe, D., *Borofsky, L.A., Kaplan, J.T., <u>Immordino-Yang, M.H.</u>, & <u>Margolin, G.</u> (2013, April) Neural responses to rating one's own emotions and the emotions of similarly-aged peers. In, *Neural Perspectives on Peers: Sensitivity of the Adolescent Brain to Social Stimuli*. Presented at the Society for Research on Child Development Biennial Meeting, Seattle, WA.
- Immordino-Yang, M.H. (2012, October) The central role of social relationships in children's early learning. In G. Hazel (chair) & S. Bartlett (co-chair) *Brain development for wellbeing: How can international research in neuroscience and psychology inform practice in early childhood education and care?* Presented (by videoconference) at the annual meeting of the Early Childhood Australia National Conference, Perth, Australia.
- Immordino-Yang, M.H., *Saxbe, D., *Yang, X. (2012, January) Individual differences in verbal descriptions of compassion and admiration predict somatosensory and self-related neural activations. In, S. Morelli (Chair) and M. Lieberman (Co-Chair), *The power of connecting with others: Investigating empathy*,

admiration, compassion, and social connection in the brain. Presented at the annual meeting of the Society for Personality and Social Psychology, San Diego, CA.

- Katzir, T. (Chair) and **Immordino-Yang, M.H.** (Co-Chair) (2011, June) The Right Reading Brain: What have we learned about the role of the right hemisphere in language and reading development?_Symposium organized at the biannual meeting of the International Mind, Brain and Education Society, San Diego, CA.
- **Immordino-Yang, M.H.** (2011, June) An introduction to the brain and neurosciences for educators. 3-hour preconference workshop to the biannual meeting of the International Mind, Brain and Education Society, San Diego, CA.
- **Immordino-Yang, M.H.** (Chair) and Carew, T. (Co-Chair) (2010, November) Exploring interdisciplinary pathways: Enriching neuroscience research by connecting to educational practice and theory. Symposium organized at the annual meeting of the Society for Neuroscience, San Diego, CA.
- Immordino-Yang, M.H. (2010, November) Me, my "self" and you: Combining affective neuroscience and human development approaches to study social emotion. In M.H. Immordino-Yang (Chair) and T. Carew (Co-Chair), Exploring interdisciplinary pathways: Enriching neuroscience research by connecting to educational practice and theory. Symposium presented at the annual meeting of the Society for Neuroscience, San Diego, CA.
- **Immordino-Yang, M.H.** & Battro, A. (2009, May) Integrating medical and educational neuroscientific perspectives to explore functional compensation after hemispherectomy. Panel presented at the second biannual conference of the International Mind, Brain and Education Society (IMBES), Philadelphia, PA.
- **Immordino-Yang, M.H.**, Daniel, D. and *Rose, T. (2009, May) Teaching teachers neuroscience. Symposium/discussion presented at the second biannual conference of the International Mind, Brain and Education Society (IMBES), Philadelphia, PA.
- **Immordino-Yang, M.H.** (chair), Tramo, M., Hall, D. (2009, May) Emotion, learning, and the brain: Insights from experimental neuroscience and educational approaches to children with neurological disease. Symposium/discussion presented at the second biannual conference of the International Mind, Brain and Education Society (IMBES), Philadelphia, PA.
- **Immordino-Yang, M.H.** & *Sylvan, L. (2009, April) Revisiting the role of non-conscious processes in motivation: Neuroscientific perspectives. In M. Bong (Chair), *Another step forward to motivational science: Whether, what, when and how neurobiological research can contribute to understanding student motivation.* Paper presented at the American Educational Research Association Conference, San Diego, CA.
- **Immordino-Yang, M. H.** (2007, August). The relevance of social and affective neuroscience to education. Paper presented at the USC conference on Emotion, Decision-Making and the Brain, Los Angeles, CA.
- **Immordino-Yang, M. H.** (2004, July). Compensatory relationships between emotion and affective prosody after right and left hemispherectomy. Paper presented at the conference on Language, Culture and Mind: Integrating perspectives and methodologies in the study of language, Portsmouth, UK.
- Immordino-Yang, M. H. (2004, April). A tale of two cases: Emotion and affective prosody after right and left hemispherectomy. In M. Atherton (Chair), *Language and Reading: New Research Directions in Neuroscience.* Paper presented at the American Educational Association Annual Research Conference, San Diego, CA. Paper published online by the American Educational Research Association, Brain and Neurosciences Special Interest Group. www.tc.umn.edu/~athe0007/ BNEsig/papers/Immordino-Yang.pdf
- **Immordino-Yang, M. H.** (2003, October). Comprehension of affective prosody after right and left hemispherectomy. Poster presented at the 28th annual Boston University Conference on Language Development, Boston, MA. Immordino-Yang, M.H. (2003). Paper published in *Supplement to the*

proceedings of the 28th annual Boston University Conference on Language Development, Boston, MA: Cascadilla Press online.

- Immordino-Yang, M. H. (2003, February). Prosodic language functioning in a right-hemispherectomized boy: A preliminary report. In T. Katzir (chair), *Beyond the Talk: Connecting language of cognition and motivation*. Paper presented at the Harvard Graduate School of Education Annual Student Research Conference, Cambridge, MA.
- Immordino-Yang, M. H. (2001, February). Working memory for music and language: Analogous systems based on experience? In R. Selman (chair), *Experience, Reason and Action*. Paper presented at the Harvard Graduate School of Education Annual Student Research Conference, Cambridge, MA.
- **Immordino-Yang, M. H.** (2000, May). Metaphor use in a seventh grade science lesson: Implications for students' understandings. Paper presented at the fifth conference on Conceptual Structure, Discourse, and Language, University of California, Santa Barbara, CA
- **Immordino-Yang, M. H.** (2000, February). Meaning-making and metaphor among four seventh grade science students. In *Mind Brain and Education: Toward an interdisciplinary framework for educational practice*. Paper presented at the Harvard Graduate School of Education Annual Student Research Conference, Cambridge, MA.
- <u>Fischer, K.</u>, Granott, N., Parziale, J., **Immordino, M. H.** (1999, April). Beyond one-dimensional learning:
 Constructing new knowledge by building bridges among multiple parallel skill levels. In R.
 Breckinridge Church & P. Garber (Chairs), *Making use of implicit knowledge to teach*. Symposium conducted at the Biennial Meeting of the Society for Research in Child Development, Albuquerque, NM.

PEER-REVIEWED LABORATORY RESEARCH POSTERS

- *Jahner, E., *Yang, X.-F., & <u>Immordino-Yang, M.H.</u> (2017, November). *Prepared to read. Mind wandering during oral reading correlated with resting state fMRI: A lagged analysis*. Poster Session Presented at Society for Neuroscience, Washington, DC.
- *Riveros, R., *Yang, X.-F., *Gotlieb, R., *Jahner, & <u>Immordino-Yang, M.H.</u> (March, 2017). Intrinsic functional connectivit of the default mode network predicts the purposefulness of youths' intended adult lives. Poster presented at 10th annu meeting of the Social & Affective Neuroscience Society, Los Angeles, CA.
- *Jahner, E., *Yang, X.-F., & <u>Immordino-Yang, M.H.</u> (March, 2017). Resting state temporal dynamics and mind wandering frequency during reading. Poster session presented at the Cognitive Neuroscience Society annual meeting, San Francisco, CA. NOTE: This poster received the Best Student Poster Award with a cash prize and enrollment in the week-long human connectome workshop for the first author.
- *Gotlieb, R., *Yang, X.-F., *Rajana, H., *Cremat, D., & <u>Immordino-Yang, M.H.</u> (March, 2017). Adolescents' empathic reactions to social stories predict subsequent long-term memory for those stories and connectivity between right anterior insula and medial prefrontal cortices moderates this effect. Poster accepted at the 3rd annual conference of the Society for the Neuroscience of Creativity, San Francisco, CA. NOTE: R.G. was one of 5 students awarded a \$500 travel grant to present her work.
- *Gotlieb, R., *Yang, X.-F., *Rajana, H., *Cremat, D., & **Immordino-Yang, M.H.** (March, 2017). Adolescents' empathic reactions to social stories predict subsequent long-term memory for those stories and connectivity between right anterior insula and medial prefrontal cortices moderates this effect. Poster accepted at the 10th annual convention of the Social and Affective Neuroscience Society, Los Angeles, CA.

- *Gotlieb, R., *Yang, X.-F., *Rhoads, S., *Riveros, R., & <u>Immordino-Yang, M.H.</u> (November, 2016). Adolescents' empathic reaction to others' triumph over adversity is positively related to intrinsic default mode network connectivity. Poster presented at the 17th annual convention of the Society for Social Neuroscience, San Diego, CA.
- *Gotlieb, R., *Yang, X.F., *Rhoads, S., *Riveros, R. & <u>Immordino-Yang, M.H.</u> (September, 2016) Adolescents' empathic reactions to others' triumph over adversity are positively related to connectivity at rest between the default mode network and the anterior insula. Poster [abstract] presented at the biannual conference of the International Mind, Brain and Education Society, Toronto, Canada.
- *Rotenstein, V., *Gotlieb, R., *Alsup, S., *Yang, X.F., <u>Immordino-Yang, M.H.</u> (September, 2016) Adolescents' reasoning about the community violence they have witnessed predicts subsequent empathic emotional responding to others' true experiences. Poster [abstract] presented at the bi-annual conference of the International Mind, Brain and Education Society, Toronto, Canada.
- *Zhao, A., *Yang, X., *Gotlieb, R., *Santana, M., <u>Immordino-Yang, M.H.</u> (September, 2016) Cultural identity, emotional home life and vagal tone additively influence bicultural immigrant adolescents' emotional expressiveness. Poster [abstract] presented at the bi-annual conference of the International Mind, Brain and Education Society, Toronto, Canada.
- *Riveros, R., *Yang, X., *Gotlieb, R., *Jahner, E., <u>Immordino-Yang, M.H.</u> (September, 2016) Intrinsic functional connectivity of the Default Mode Network predicts the purposefulness of youths' intended adult lives. Poster [abstract] presented at the bi-annual conference of the International Mind, Brain and Education Society, Toronto, Canada.
- *Gotlieb, R., *Yang, X.F., *Rhoads, S., *Riveros, R. & **Immordino-Yang, M.H.** (July, 2016) Adolescents' empathic reaction to others' triumph over adversity is positively related to intrinsic default mode network connectivity. Poster presented at the *Federation of all European Neuroscience Societies*, Copenhagen, Denmark.
- *Gotlieb, R., *Yang, X.F.,*Cheng, T.W., *Hobeika, L. & **Immordino-Yang, M.H.** (June, 2016) Culture moderates how bicultural adolescents' interoceptive sensitivity impacts their empathy for triumph over adversity. Poster accepted to be presented at the *European Association for Research on Learning and Instruction: Neuroscience and Education Special Interest Group*, Amsterdam, Netherlands.
- *Gotlieb, R., *Yang, X.F., *Cheng, T.W., *Hobeika, L., & <u>Immordino-Yang, M.H.</u> (January, 2016) Culture moderates how bicultural adolescents' interoceptive sensitivity impacts their empathy for triumph over adversity. Poster presented at the *Emotions Preconference of the Society for Personality and Social Psychology*, San Diego, CA.
- *Rotenstein, V., *Gotlieb, R., *Yang, X., <u>Immordino-Yang, M. H.</u> (January, 2016) Adolescents' reasoning about the community violence they have witnessed predicts subsequent empathic emotional responding to novel true stories [Abstract]. Poster presented at the 17th annual Convention of the Society for Personality and Social Psychology, San Diego, CA
- *Rhoads, S. A., *Rotenstein, V., *Yang, X., *Riveros, R. R., <u>Immordino-Yang, M. H.</u> (January, 2016) Adolescents' resting state brain connectivity is positively related to social media use, but negatively related to non-social media use [Abstract]. Poster presented at the 17th annual Convention of the Society for Personality and Social Psychology, San Diego, CA.
- *Rhoads, S. A., *Rotenstein, V., *Yang, X., *Riveros, R. R., <u>Immordino-Yang, M. H.</u> (October, 2015) Adolescents' resting state brain connectivity is positively related to social media use, but negatively related to non-social media use [Abstract]. Poster presented at the National Academy of Sciences Conference on Digital Media and Developing Minds, Irvine, CA.

- *Cheng, T., *Yang, X,-F., *Hobeika, L., <u>Immordino-Yang, M.H.</u> (April, 2015) Interoceptive awareness and acculturation in bicultural adolescents [Abstract]. Poster presented at the 2015 Meeting of the Social and Affective Neuroscience Society, Boston, MA.
- Immordino-Yang, M.H., *Yang, X,-F., Damasio, H. (April, 2015) Cultural modes of expressing emotions influence how emotions are experienced [Abstract]. Poster presented at the 2015 Meeting of the Social and Affective Neuroscience Society, Boston, MA.
- Immordino-Yang, M.H. & *Yang, X. (February, 2015) Cultural and individual differences in the contributions of somatosensory neural activity to social-emotional feelings. Poster presented at the Annual Convention of the Society for Personality and Social Psychology, Long Beach, CA.
- *Yang, X,-F., *Cheng, T., *Hobeika, L., *Vergara, S., <u>Immordino-Yang, M.H.</u> (February, 2015) Interoceptive awareness and cultural identity are related negatively in East-Asian American adolescents, but positively in Latino American adolescents [Abstract]. Poster presented at the Advances in Cultural Psychology Preconference of the Annual Convention of the Society for Personality and Social Psychology, Long Beach, CA.
- *Yang, X.-F. & <u>Immordino-Yang, M.H.</u> (February, 2015) East-Asian adolescents' emotional home life predicts the acquisition of an acculturated pattern of correlation between anterior insula activity and social-emotional feelings [Abstract]. Poster presented at the Emotion Preconference of the Annual Convention of the Society for Personality and Social Psychology, Long Beach, CA.
- **Immordino-Yang, M.H.** & *Yang, X. (November, 2014) Adolescents' age and emotional home life predict the acquisition of strong and culture-specific patterns of correlation between neural activity and social-emotional feelings. Poster presented at the bi-annual conference of the International Mind, Brain and Education Society, Ft. Worth, TX.
- *Jahner, E., *Normington Pound, V., *Yang, X. & <u>Immordino-Yang, M.H.</u> (November, 2014) Cultural literacy, intellectual curiosity, academic resilience and the road to "self as scientist": Qualitative analyses of low-SES adolescents' experiences in a neuroscience camp. Poster presented at the bi-annual conference of the International Mind, Brain and Education Society, Ft. Worth, TX.
- *Rotenstein, V., *Bansal, S., *Yang, X.-F. & <u>Immordino-Yang, M.H.</u> (April, 2014) Social and non-social media are oppositely related to empathic concern in adolescents. Poster presented at the USC Undergraduate Research Symposium, University of Southern California, Los Angeles, CA.
- *Yang, X,-F., <u>Immordino-Yang, M.H.</u> (April, 2014) Culture and cardiac vagal tone independently influence expressiveness and heart-rate response during emotion [Abstract]. Poster presented at *The International Cultural Neuroscience Consortium Conference*, Ann Arbor, MI. NOTE: X. Yang received a competitive student travel support award.
- Immordino-Yang, M.H., *Yang, X., *Pavarini, G., Schnall, S., (November, 2013) Spontaneous gaze aversion during interview-induced moral elevation predicts subsequent default-network activation. Poster presented at the Annual meeting of the Society for Neuroscience, San Diego, CA.
- *Yang, X.-F. & <u>Immordino-Yang, M. H.</u> (November, 2013) Resting cardiac vagal tone is inversely related to intrinsic functional connectivity within the salience network. Poster presented at the Annual meeting of the Society for Neuroscience, San Diego, CA.
- *Gimbel, S.I., Kaplan, J.T., **Immordino-Yang, M.H.**, *Tipper, C.M., Gordon, A.S., Dehghani, M., Sagae, K., <u>Damasio, H.</u>, <u>Damasio, A.</u> (November, 2013) Neural Response to narratives framed with sacred values. Poster presented at the Annual meeting of the Society for Neuroscience, San Diego, CA.
- *Yang, X.-F. & <u>Immordino-Yang, M. H.</u> (May, 2013) Cultural differences in heart rate response and relations to individuals' social-emotional expressiveness. Poster presented at the inaugural International Cultural Neuroscience Consortium Conference, Evanston, IL.
- *Yang, X.-F. & Immordino-Yang, M. H. (April, 2013) Cultural background and resting cardiac vagal tone

independently influence emotional expressiveness. Poster presented at the annual meeting of the Social and Affective Neuroscience Society, San Francisco, CA.

- *Saxbe, D., *Borofsky, L., Kaplan, J., <u>Immordino-Yang, M.H.</u> & <u>Margolin, G.</u> (April, 2013) Reading parents' minds: Adolescents' mentalizing skill and family conflict history moderate neural activation to parents' state affect. Poster presented at the annual meeting of the Social and Affective Neuroscience Society, San Francisco, CA.
- *Yang, X.-F., *Wong, S. W. H. & <u>Immordino-Yang, M. H.</u> (June, 2012) Heart rate deceleration predicts BOLD activity in default mode regions during emotion processing. Presented as a poster and invited talk at the 18th annual meeting of Human Brain Mapping, Beijing, China.
- *Yang, X.-F., *Pavarini, G., Schnall, S., <u>Immordino-Yang, M. H.</u> (May, 2012) Spontaneous gaze aversion during interview-induced moral elevation predicts subsequent default network activation. Presented at the 2012 Association for Psychological Science Convention, Chicago, IL.
- *Yang, X.-F. & <u>Immordino-Yang, M. H.</u> (March, 2012). Resting cardiac vagal control and cultural background contribute to emotion responses during compassion for physical pain. Presented at the Cognitive Neuroscience Society Annual Meeting, Chicago, IL.
- *Yang, X.-F., *Saxbe, D. E., *Borofsky, L. A., *Murphy, M. C., <u>Immordino-Yang, M. H.</u> (November, 2011) Do you think it or feel it? Language and neural activity reflect individual differences in emotion processing. [Abstract]. Presented at 41st annual meeting of Society of Neuroscience, Washington, D. C.
- *Singh, V. and <u>Immordino-Yang, M.H.</u> (June, 2011) *Neural and psychophysiological correlates of judging everyday moral violations.* Poster presented at the biannual meeting of the International Mind, Brain and Education Society, San Diego, CA.
- *Singh, V. and <u>Immordino-Yang, M.H.</u> (May, 2011) *Neural correlates of judging morality and affect in everyday situations*. Poster presented at the 23rd convention of the Association for Psychological Science, Washington D.C.
- *Yang, X.- F.,*Wong, S. W. H., & <u>Immordino-Yang, M.H.</u> (November, 2010). Resting Cardiac Vagal Activity Predicts Heart Rate Change during Compassion for Physical Pain. [Abstract]. Presented at 40th annual meeting of Society for Neuroscience, San Diego, CA.
- *Singh, V. and Immordino-Yang, M.H. (June, 2010) Activation and interconnectivity of the hippocampus during the feeling of admiration and compassion. Presented by V. Singh at the FENS-IBRO Summer School (Federation of European Neuroscience Societies-International Brain Research Organization), entitled Cognition and Action: System Neuroscience Approaches to Understanding Complex Behavior. Dubrovnik, Croatia. NOTE: The poster was awarded "Best presentation of the Conference".

INVITED LECTURES/COLLOQUIA

- Embodied brains, social minds, cultural meaning: Interdisciplinary, longitudinal studies of emotional feelings and relations to outcomes in early adulthood. Invited colloquium to the University of California Riverside Developmental Seminar Series, January 8, 2018 (expected).
- Embodied brains, social minds, cultural meaning: Interdisciplinary, longitudinal studies of adolescents' emotion processing. Invited colloquium at the Interacting Minds Centre, School of Culture and Society, Aarhus University, Denmark, October 24, 2017.
- Embodied brains, social minds, cultural meaning: Interdisciplinary, longitudinal studies of emotional feelings and relations to outcomes in early adulthood. Invited colloquium to the Interdisciplinary Seminar Series, Harvard University Graduate School of Education, October 5, 2017.
- Embodied brains, social minds, cultural meaning: Interdisciplinary, longitudinal studies of emotional feelings. Grand Rounds presentation hosted by the Psychiatry Department, Dartmouth University, Hanover, NH, October 3, 2017.

- *Embodied brains, social minds, cultural meaning: Interdisciplinary studies of admiration and compassion.* Invited colloquium sponsored by the psychology, education and sociology department faculties, at the University of California Los Angeles, May 1, 2017.
- Dean's Forum on School Accountability: What's SEL got to do with it? Invited presenter/panelist to Dean Prudence Carter's inaugural evening community event, together with Elliot Turiel, Linda Darling-Hammond and Joshua Starr, at the University of California at Berkeley, March 16, 2017. https://gse.berkeley.edu/news/deans-forum-school-accountability-what%E2%80%99s-sel-got-do-it
- *Integrating outreach into a scientific career*. Invited videolecture to Bruce Lewenstein's Science Communication Workshop, Cornell University, Ithaca, NY, March 4, 2017.
- *Embodied brains, social minds, cultural meaning: Interdisciplinary, cross-cultural studies of social-emotional experience.* Invited lecture to Barbara Rogoff's laboratory at the University of California at Santa Cruz, Feb. 2, 2017.
- Embodied brains, social minds, cultural meaning: What the neurobiology of self-awareness could tell us about the psychology of mindsets. Invited lecture to the Stanford Mindset Scholars Network, Seattle, WA. Oct. 6, 2016
- *Educating emotional minds*. Invited colloquium to the Presidential Scholars' Seminars in Neuroscience in Society Series, Columbia University, NY, New York, May 2, 2016.
- *Connecting education and neuroscience to inform research and practice.* Invited lecture to the Princeton Neuroscience Network, Princeton University, Princeton, NJ, May 4, 2016.
- *Educating college students to think well in the global age: Interdisciplinary perspectives.* Evening lecture delivered to the Goucher College community under the auspices of the Jane and Robert Meyerhoff Visiting Professorship and as part of "The Science, Ethics, and Practice of Mindfulness" Theme Semester, Baltimore, MD, Feb. 15, 2016.
- *Embodied brains, social minds, cultural meaning: Applying social affective neuroscience to education.* Invited colloquium at the Catholic University of Eichstaett, Germany, December 16, 2015.
- *Embodied brains, social minds, cultural meaning: Applying social affective neuroscience to education.* Invited colloquium to the Faculty for Psychology and Educational Sciences, Ludwig-Maximilians Universität München, Munich, Germany, December 15, 2015.
- *Embodied brains, social minds, cultural meaning: Interdisciplinary studies of emotional experience across cultures.* Invited colloquium to the Center for Social and Cultural Psychology, University of Leuven, Belgium, December 14, 2015.
- Embodied brains, social minds, cultural meaning: Interdisciplinary studies of emotional experience across cultures. Invited colloquium to the Institut for Kultur og Samfund, Aarhus University, Denmark, December 8, 2015.
- Embodied brains, social minds, cultural meaning: Interdisciplinary studies of emotional experience across cultures. Invited colloquium to the Karolinska Institute, Stockholm, Sweden, December 3, 2015. https://www.youtube.com/watch?v=N6VfZ92AdhU&index=10&list=PLnqQJI0EhuwzRAL5hv2uQSRf UrlPXyYG8
- *Culture, social experience and the neurobiological development of social emotion processing in adolescence.* Invited colloquium to the Center for Lifespan Psychology at the Max Planck Institute for Human Development, Berlin, Germany, December 1, 2015.
- Leveraging cultural diversity to strengthen urban education: An interdisciplinary perspective. Invited dean's colloquium at the School of Education, University of California Irvine, October 15, 2015.
- *Embodied brains, social minds: Interdisciplinary studies of emotional experience across cultures.* Invited interdepartmental colloquium at Vanderbilt University, Nashville, TN, May 20, 2015.
- *Embodied brains, social minds, cultural meaning: Applying social affective neuroscience to education.* Invited speaker in the Dean's Distinguished Lecture Series, HUGSE, Cambridge, MA, April 27, 2015.
- Standing on the shoulders of giants. Invited symposium chaired at the retirement celebration of Prof. Kurt Fischer, HUGSE, Cambridge, MA, April 11, 2015.

- Embodied brains, social minds: Cultural influences on the expression of compassion influence the experience of compassion. Recorded address to The Science of Compassion Conference, organized by Stanford CCARE, San Francisco, CA, November 11, 2014. <u>https://www.youtube.com/watch?v=ibskh4cjjF8</u> (talk at 41 minutes in)
- *Rest is not idleness: Educating for constructive internal reflection.* Evening lecture to the Sheridan College Insight Series, sponsored by the Kibbe Foundation for Children, the Homer and Mildred Scott Foundation and Sheridan public school districts, Sheridan, WY, August 20, 2014.
- *Embodied brains, social minds: Educating children in a globalized, digital world.* Lecture at the Harvard Future of Learning Summer Institute, sponsored by Harvard University Project Zero, July 30, 2014.
- *Embodied brains, social minds: Emotions and morality in a globalized age.* Invited, live-streamed and recorded/produced lecture to *A Day of Learning: Confronting Evil in Individuals and Societies.* Conference organized by Facing History and Ourselves, and by HUGSE's Project Zero. The recorded lecture will be part of a high-school curriculum. Harvard University, April 11, 2014. https://www.facinghistory.org/resource-library/video/neuroscientist-mary-helen-immordino-yang-understanding-evil
- We feel, therefore we learn: Connections between neuroscience, education and culture. Florida International University College of Education Dean's Speakers Series, March 19, 2014.
- *Cultural influences on the neural correlates of emotional feelings.* Colloquium delivered via video conference to the arts, medical and humanities faculties, Karolinska Institute, Stockholm, Sweden. March 6, 2014.
- *Embodied brains, social minds.* Ellbogen Biennial Seminar Series Speaker; series of 6 lectures to the University of Wyoming education and neuroscience departments, including a lunchtime keynote to teaching faculty (all departments) and a research keynote to the university academic community, October 1-2, 2013.
- Social emotions in developmental and cross-cultural perspective. 12 lecture-hour colloquium delivered to the I Maestría en Neurociencia y Educación, Centro Iberoamericano de Neurociencias, Educación y Desarrollo Humano, CEREBRUM y la Universidad Antonio Ruiz de Montoya-UARM, Lima, Peru, June 6-7, 2013.
- *Emotions in neurobiological and cross-cultural perspective.* Presentation to the Psychiatry Neuroscience Seminar Series, Langley Porter Psychiatric Institute, UCSF, February 14, 2013.
- *Rest is not idleness: Neurobiological perspectives on adolescent emotional development.* Presentation to the Stanford Center on Adolescence, February 13, 2013.
- *Neurobiological correlates of experiencing emotions in Beijing and Los Angeles.* Presentation to the Affective Science Laboratory (Jamil Zaki, PI), Stanford University, February 13, 2013.
- Neurobiological correlates of experiencing emotions in Beijing and Los Angeles. Keynote presentation to the 1st annual retreat of the USC College 2020 Initiative, Adapting to downturn, rising with recovery: Multimethod training for social neuroscientists. Catalina Island, CA, August 18, 2012.
- *Neurobiological correlates of experiencing emotion in Beijing and Los Angeles.* Presentation to the Gabrieli Cognitive Neuroscience Laboratory, MIT. August 3, 2012.
- *Embodied brains, social minds: Neurobiological correlates of emotion experience in Los Angeles and Beijing.* Keynote presentation to the Foundation for Psychocultural Research-UCLA Culture, Brain, Development, and Mental Health Reunion Conference, April 20, 2012.
- *Embodied brains, social minds: Neurobiological correlates of emotion experience in Los Angeles and Beijing.* Presentation to the Stanford University Culture and Emotion Lab, Feb. 16, 2012.
- Embodied brains, social minds: Neuropsychological perspectives on social emotions and self in a global, technological age. University of Sydney, Australia, November 9, 2011.
- *What the neurobiology of emotion and culture mean for nurturing the connected mind.* Keynote presentation at the USC Teaching with Technology Conference: The connected mind. May 3, 2011.
- *The psychology and neurobiology of social emotion.* Lecture at the Smith College Mind, Body and Education Colloquia, North Hampton, MA, November 18, 2010.

- *Understanding emotion and social processing in educational contexts.* Lecture at the Harvard Graduate School of Education, Nov. 19, 2010.
- *Neurobiological perspectives on creativity as a social emotional process.* Keynote lecture at the Utah Valley University Arts in Education Conference, Orem, UT, October 1, 2010.
- Social emotion and learning: Neurobiological and psychosocial perspectives on embodiment. Lecture at the Institute of Educational Psychology, University of Munich, Germany, September 7, 2010.
- *Our bodies, our minds, our "selves": The relevance of social and affective neuroscience to education.* Lecture to the Harvard University Institute for Mind, Brain and Education, Cambridge, MA, June 21, 2010.
- *Me, myself and "you": Cross cultural investigations of admiration and compassion.* Lecture to the Center for Group Dynamics Seminar Series, followed by a presentation and discussion to the Center for Culture, Mind and the Brain, University of Michigan, Ann Arbor MI, March 22, 2010.
- *Emotion and social interaction in learning and schools.* Lecture at the Harvard Future of Learning Summer Institute, sponsored by Harvard University Project Zero, Cambridge, MA, August 5, 2009.
- Admiration and Compassion: Interactions of the body and mind in moral emotions. Lecture at the Harvard University Institute for Mind, Brain and Education, Cambridge, MA, July 2, 2009.
- Neural correlates of admiration and compassion: Clinical implications for diagnosing acquired social deficits? Lecture sponsored by the Dickerson Lab at Harvard MGH and the Interdisciplinary Affective Science Lab of Lisa Feldman Barrett at Boston College, Boston, MA, July 1, 2009.
- Social and affective neuroscience and education: Connections and promises. Series of three lectures: to the University of Texas, Arlington education and psychology faculty, to the Board of the Arlington Unified School District, and to parents and teachers of students in Arlington Public Schools, April 21-22, 2009.
- *The cognitive neuroscience of social emotion: Implications for education?* Lecture to the Harvard University Graduate School of Education Future of Learning Initiative, as part of a series entitled, "How is neuroscience changing our understanding of learning and teaching?" Cambridge, MA (by videoconference) November 5, 2008.
- *The science of emotion, social interaction, and learning: The state of the art.* Series of three lectures at the University of Washington, Seattle, sponsored by the UW Psychology Department and by the Evergreen School Speaker Series, November 14-15, 2008.
- *The cognitive neuroscience of social emotions across cultures: Implications for education in a global world.* Lecture at the first Asia-Pacific Conference on Mind, Brain and Education in Nanjing, China, October 26, 2008.
- Admiration and Compassion: Interactions of the body and mind in moral emotions. Lecture to the Harvard University Institute for Mind, Brain and Education, Cambridge, MA, July 9, 2008.
- Brains in social and affective contexts: Implications from cognitive neuroscience research for schools. Address at the Salk Institute for town-hall style meeting entitled Brains R Us: The Science of Educating, sponsored by the UC San Diego National Science Foundation Temporal Dynamics of Learning Center, on March 3, 2008.
- *Mind, Brain and Education: Lessons from theory, research and practice.* Series of four lectures at the University of Maine at Farmington on Sept. 22-24, 2004.
- *Emotion in speech and faces in two boys living with half a brain.* Lecture to the Mind, Brain and Behavior Graduate Initiative, Harvard University, Cambridge, MA on Feb. 19, 2004.
- Working memory for music and language: Do we develop analogous systems based on similar symbolic experience? Colloquium lecture co-sponsored by ARTS (Arts Research, Theses, and Scholarship) and DDRG (Dynamic Development Research Group), Harvard University Graduate School of Education, Cambridge, MA on Dec. 9, 2002.

SELECTED SERVICE PRESENTATIONS

- *Emotions, learning and the brain: Second language learning in the context of global thinking and citizenship.* Keynote address to the Teachers of English to Speakers of Other Languages (TESOL) international conference, Chicago, IL, March 30, 2018 (expected).
- *Educating for creativity, innovation and equity: Considerations from the study of emotion and social brain development.* Keynote address to the Learning and the Brain Conference, San Francisco, CA, February 15, 2018 (expected).
- *Emotions, learning and the brain: Child development and the design of schools.* Invited workshop to the California State Board of Education Social-Emotional Learning Team, Oakland, CA, January 22, 2017 (expected).
- *Learning, emotions and expanding minds.* Opening keynote address to the national conference of the Center for Enrollment Research, Policy and Practice (CERPP), Los Angeles, CA, January 17, 2018 (expected).
- Emotions, learning and the brain: Workshops for parents and educators on child development and the design of schools. A series of three evening workshops hosted by Ad Astra School, SpaceX, Hawthorne, CA. September 27, November 8, December 13, 2017 (expected).
- Developing an interdisciplinary research career. Invited seminar for the social science graduate students at Aarhus University, Denmark, October 23, 2017 (expected).
- *Embodied brains, social minds, cultural meaning: Why emotions are critical to learning.* Keynote presentation to Sanford Harmony Education Conference, La Jolla, CA, October 12, 2017.
- *Embodied brains, social minds, cultural meaning: Why emotions are fundamental to learning.* Keynote presentation to Teachers Pay Teachers, Los Angeles, CA, July 18, 2017.
- Featured Speaker, Aspen Institute Ideas Festival "Spotlight Health," Aspen, CO, June 22-24, 2017.
- *The power of emotion.* Commencement address to the Viewpoint School graduates, families, faculty and community. Calabasas, CA, June 10, 2017. https://www.youtube.com/watch?v=JHB1yra8sB0&feature=youtu.be
- *Embodied brains, social minds, cultural meaning: Why emotions are fundamental to learning.* Presentation to the incoming cohorts of master's students, Rossier School of Education, USC, May 2, 2017.
- *Innovating educational practice and structure to support better learning.* 1.5-day workshop to the 21st Century Consortium of Superintendents, Austin, TX, April 27-28, 2017.
- Why emotions are integral to learning. 30-minute webcast/recorded lecture to 6-seconds.org, April 13, 2017.
- *The development of neural processing of others' moral excellence: Insights for innovation in education.* Keynote presentation, guest course lecture and associated university advising activities to the Southern Utah University Festival of Excellence, April 3-4, 2017.
- *Why emotions are critical to adolescents' learning: A neurobiogical perspective.* Invited presentation to the Stuart Foundation board meeting, San Francisco, CA, March 29, 2017.
- Invited presentation and panel discussion to *Sense about Science USA's* half-day workshop for scientists and graduate students on public science and media outreach. USC, March 24, 2017.
- *Encouraging student reflection to support deeper learning*. Featured interview on Digital Promise: Accelerating innovation in education. Posted March 22, 2017. <u>http://researchmap.digitalpromise.org/gallery/encouraging-student-reflection-to-support-deeper-learning/</u>
- *Embodied brains, social minds, cultural meaning: Insights from social-affective neuroscience for improving pedagogy.* Invited speaker to the Santa Cruz Education Speaker Series hosted by Gateway School (Santa Cruz, CA), York School (Seaside, CA), Mount Madonna School (Watsonville, CA) and Cabrillo College (Aptos, CA). Santa Cruz, CA. Feb. 1, 2017.
- Rest is not idleness in the brain: Insights from social-affective neuroscience for educators in high-performing public school districts. 3-hour workshop to the 21st Century Superintendents' Consortium Meeting, Dallas, TX. Oct. 27, 2016.
- *What are emotions, and why do emotions matter in teaching and learning?* Invited keynote lecture to the Momentous Institute "Changing the Odds" Conference for educators, Dallas, TX. Oct. 7, 2016.

- *The importance of relationships to learning in school.* 30-minute presentation to be included in the Science of Learning Research Center's Deep Learning MOOC, University of Queensland, Australia. Recorded Sept. 26, 2016. https://www.youtube.com/watch?v=kzMHfa_qLG4
- Embodied brains, social minds, cultural meaning: Insights from social-affective neuroscience for improving pedagogy. Full-day professional development workshop for the faculty of Shalhevet Academy, LAUSD, Los Angeles, CA. Aug. 24, 2016.
- What is the link between grit and imagination? Emotions. Invited talk to the Grit and Imagination Summit, hosted by the University of Pennsylvania Imagination Institute in honor of Sir John Templeton. Philadelphia, PA, Aug. 2, 2016.
- *Embodied brains, social minds, cultural meaning: Social-affective development in educational context.* 2-hour workshop to the Harvard Graduate School of Education Future of Learning Institute. Cambridge, MA, July 29, 2016.
- *Rest is not idleness in the brain: Insights from social-affective neuroscience for educators.* 2-hour workshop to the leadership of Bank Street College and The Blue School, followed by an evening presentation open to the community. New York, NY, May 3, 2016.
- Adolescent brain, social, emotional and academic development: Implications for innovating in LAUSD's middle schools. Prerecorded presentation to the LAUSD Office of Curriculum, Instruction and School Support, and community attendees, Los Angeles, CA, Feb. 25th, 2016. http://achieve.lausd.net/Page/10898#spn-content
- Adolescent brains and emotions: Peers, parents, culture, risks and resilience. Plenary address at the Learning and the Brain Conference, San Francisco, CA, Feb 12th, 2016.
- *Education in global context: Understanding the role of emotions, values and social relationships.* Invited briefing to the United States' Ambassador to Germany and his staff, Berlin, Dec. 1st, 2015.
- *The science of social learning: Emotions in the brain, teaching and learning.* Plenary talk to the Learning and the Brain Conference, Boston, MA, Nov. 14, 2015.
- Rethinking the goals of education using interdisciplinary evidence on development. Opening keynote to the annual conference for heads of schools of the Connecticut Association of Independent Schools (CAIS). Nov. 13, 2015, Mystic, CT.
- *Rest is not idleness in the brain: How social emotions are foundational for learning.* Keynote presentation to the 125th anniversary celebration of The Williams School, Nov. 12, 2015, New London, CT.
- *Emotions, learning and the brain.* Keynote lecture to the Houghton Mifflin Harcourt Math Summit, Nov. 10, 2015, Beverly Hills, CA.
- *Media, social communication and self.* Video-recorded presentation at the National Academy of Sciences Institute of Digital Media and the Developing Child. Oct. 14, 2015, Irvine, CA.
- *Emotions, learning and the brain: Implications for urban education reform.* Invited presentation to the Rossier School of Education Board of Councilors. Oct. 7, 2015, Los Angeles, CA.
- Rest is not idleness in the brain: Why kids need may downtime and opportunities for reflection to develop a strong sense of self and a moral compass. Video-recorded plenary talk to the Dalai Lama Institute's Heart-Mind Conference, Oct. 2, 2015, Vancouver, Canada.
- *Rest is not idleness in the brain: Reconciling rigor with well-being in education.* Full day interactive lecture and curriculum planning workshop delivered to the faculty of the Phillips Exeter Academy. Sept. 3, 2015, Exeter, NH.
- Rethinking the goals of education using interdisciplinary evidence on development. Opening keynote and interactive discussion to the deep-dive working conference of the National Association of Independent Schools (NAIS). May 19, 2015, Nashville, TN.
- *The relevance of emotion processing for the design of online learning environments.* Colloquium delivered at Noodle. May 8, 2015, New York, NY.
- *The social, emotional brain: Implications for how children learn, and how to teach them.* Keynote address to the Learning and the Brain Conference. May 8, 2015, New York, NY.

- Rethinking the goals of education using interdisciplinary evidence on development. Colloquium and interactive discussion for faculty at the Phillips Exeter Academy. April 29, 2015, Exeter, NH.
- Embodied brains, social minds: Using affective neuroscience to inform the design of online learning environments. Presentation to the Center for Applied Special Technologies (CAST), April 10, 2015, Wakefield, MA.
- *Emotions, learning and the brain: What educators should know.* Full day presentation to the Brainy Bunch, an association of teachers, administrators and parents headed by Pat Wolfe. January 16, 2015, Napa, CA.
- A developmental, neurobiological perspective on the relation between acting and experiencing. Keynote presentation to the American Association of Theater Educators (AATE) Annual Conference. Aug. 1, 2014, Denver, CO.
- Embodied brains, social minds: Neuroscientific perspectives on emotions and social relationships in learning. 3-hour keynote lecture to the Association of Educational Therapists (AET) Annual Conference. Oct. 24, 2014, Anaheim, CA.
- Embodied brains, social minds: Exploring the role of social emotion, self-awareness and culture in group membership and decision-making under stress. Lecture to the U.S. Army Immersive Training Workshop (for new commandants and other senior leaders from the Non-Commissioned Officer Academies), hosted at USC Institute for Creative Technologies. Sept. 24, 2014, Marina del Rey, CA.
- *Embodied brains, social minds: Exploring the role of social emotion, self-awareness and culture in learning.* 1hour keynote followed by a 3-hour workshop to Dawson College Pedagogy Day (annual required professional development conference for all faculty). Oct. 17, 2014, Montreal, Canada.
- *Neuroscientific perspectives on emotion, culture and compassion.* 3-day series of day and evening talks and workshops for faculty, parents and 9th-grade classes in the wake of police violence and community unrest, at Mary Institute and St. Louis Country Day School (MICDS). Sept. 17-19, 2014, St. Louis, MO.
- Embodied brains, social minds: How emotions integrate self, others and community. 3-hour workshop for high school principals followed by a 1.5 hour keynote presentation to the 5th APS Global Educational Leadership Conference, entitled *People Matter: Growing Self, Growing Others, Growing Community.* May 7-8, 2014, Singapore.
- Embodied brains, social minds: Why learning is an inherently social and relational process, and what this means for schools that serve migrant and immigrant children. 3-hour keynote presentation to the Early Childhood Educators' Conference, March 29, 2014, Corning, CA.
- Making connections: The art and science of teaching. Week-long workshop conducted for the Visible Thinking cooperative of teachers and schools in South Florida and South and Central America, March 17-21, 2014, Miami, FL.
- *Embodied brains, social minds: The relevance of social affective neuroscience to education.* Presentation to the Temporal Dynamics of Learning Center All Hands Meeting, February 8, 2014, University of California San Diego, La Jolla, CA.
- Rest is not idleness: Neurobiological perspectives on social emotions, moral development and academic *learning*. Keynote address to the RAVSAK/PARDES Day School Leadership Conference, January 21, 2014, Los Angeles, CA. https://www.youtube.com/watch?v=fMoJdgy2NfI
- Embodied brains, social minds: The role of non-cognitive variables in predicting and supporting college success. Keynote address to the National Scholarship Providers' Conference, Oct. 15, 2013, Portland, OR.
- *Embodied brains, social minds: Child and adolescent development in a technological age.* Series of 3 lectures at Viewpoint School, Calabasus, CA, to the high school student body (500 students), the faculty and staff, and the students' parents, October 7, 2013.
- *The power of story*. Speech delivered to the USC Shoah Foundation Humanitarian Gala Event honoring George Clooney, Oct. 3, 2013, New York, NY.
- *Embodied brains, social minds.* Keynote talk delivered to the NexusEQ conference organized by 6sec.org, Harvard Medical School, Boston, MA, June, 2013

- Brains at rest: Neurobiological perspectives on the development of social reflectiveness. Keynote presentation to the Learning and the Brain Conference, San Francisco, CA, February 14, 2013.
- *Empathy in the digital age.* Public debate with Howard Gardner sponsored by the Shoah Foundation, Los Angeles, CA, Feb. 11, 2013. http://sfi.usc.edu/content/20130211-lecture-dr-howard-gardner-digital-media-learning-and-empathy
- Addressing the four C's: K-12 pedagogy for healthy emotions and relationships. Lunchtime keynote presentation to the Manhattan Beach California Unified School District's annual professional development workshop for K-12 faculty, October 22, 2012.
- *Designing neuroscience research programs that can inform important societal issues and questions.* Lecture to the USC Neuroscience Graduate Program conference on communicating neuroscience to the public. October 5, 2012.
- *Embodied brains, social minds: How relationships shape learning, motivation and self.* Presentation to the Hawn Foundation professional development conference for teachers on Changing the odds: Supporting Mindful Learning. Dallas, TX, September 21, 2012.
- *Neurobiological and developmental perspectives on the origins of creativity in children.* Keynote presentation to the Learning and the Brain Conference, hosted by Columbia University, April 19, 2012.
- Embodied brains, social minds: Perspectives on the emotional origins of creativity and scientific knowledge. Address to the Bay Area Discovery Museum Donor Circle Speaker Series, San Francisco, CA, Feb. 16, 2012.
- *Emotions as adaptive processes.* Workshop to the Army Training and Doctrine Command (TRADOC), Institute for Creative Technologies, Marina del Rey, CA, Feb. 15, 2012.
- *Embodied brains, social minds: Neurobiological and developmental perspectives on emotion, culture and learning.* 6-hour workshop at the Rivers School, Weston, MA, Jan. 3, 2012
- *The neurobiology of our human potential for virtue* (keynote lecture to 1000 participants); *The art and science of teaching and learning* (post-conference workshop to 80 participants). Conference on Mind and its Potential, Sydney, Australia, Nov. 8-9, 2011.
- *Embodied brains, social minds: How inspiration motivates purposeful learning.* TEDx talk, October 22, 2011. http://tedxmanhattanbeach.com/2011/10/tlc-mhiy/
- *Embodied brains, social minds: Perspectives on emotion, learning and self.* Keynote presentation at the International Primary Curriculum Leadership Conference, London, England, October 13, 2011.
- What can science contribute to the future of learning? (public debate between MHIY, Howard Gardner and David Rose); *Embodied brains, social minds: neurobiological perspectives on learning in a digital, global age* (plenary lecture). Future of learning conference, Harvard Graduate School of Education, Cambridge, MA. August 2, 2011.
- *The future of Mind, Brain and Education in a global society.* Public debate with Howard Gardner and David Rose at the Harvard Future of Learning Summer Institute, sponsored by Harvard University Project Zero, Cambridge, MA, August 5, 2010.
- *Neuroscience and Education: Some examples of the potential.* Joint lecture with Peter Mundy to the AAU Education Deans' Meeting, Washington, D.C., November 13, 2009.
- Social affective neuroscience, cultural differences, and implications for education in a global world. 5-hour lecture/workshop at the Ross Global Academy International Conference on Emotion and Learning, East Hampton, MA, August 25, 2009.
- *Our bodies, our minds, our "selves": Neurobiological perspectives on emotion, social interaction and learning.* Keynote lecture to 1450 special education teachers at the Anchorage School District Special Education Cross District Training, Anchorage, AK, August 14, 2009.
- *Our bodies, our minds—our cultures, our selves: Body, mind and emotion in learning.* Keynote address to the Learning and the Brain Conference, Boston, MA, November 22, 2008.

- *Educating adult students with disabilities: The role of social interaction and shared emotion in learning.* Opening keynote lecture to the California Association for Postsecondary Education and Disability (CAPED) 33rd Annual Convention, San Francisco, CA, Oct. 7, 2008.
- *The neurobiological link between emotion, cognition and social processing: Implications for education.* Keynote address to the Learning and the Brain Conference, San Francisco, CA Feb. 9, 2008.
- All smoke and mirror neurons: Body, mind and emotion in the making of "us". Invited series of three lectures to the Santa Barbara community of educators, pediatric clinicians and parents, sponsored by the Crane Country Day School, Santa Barbara, CA, August, October, and December, 2008.
- *Emotion, social interaction and learning: Lessons for education from two boys living with half their brains.* Keynote address to the Learning and the Brain Conference, San Francisco, CA Feb. 15, 2007.
- An introduction to the brain and neurosciences for educators. Three-hour workshop delivered at the Summer Institute on Connecting the Mind, Brain and Education, Harvard University Programs in Professional Education, Cambridge, MA on June 22, 2003 and June 30, 2008. Workshop delivered to the conference of the International Mind, Brain and Education Society, Nov. 1, 2007; May 28, 2009. Workshop delivered to the Learning and the Brain Conference triannually, 2004-2011.
- A conceptual introduction to the brain and neuroscience. Guest video-lecture and follow-up interactive session delivered to K. Fischer's and H. Gardner's course, *Cognitive Development, Education and the Brain*, HU Graduate School of Education, on Sept. 20, 2001, Feb 3, 2003, Feb. 9, 2004, March 2, 2005.
- The importance of bringing "M" and "B" to "E": A critical conversation about research on hemispherectomy. Invited video lecture with A. Battro for K. Fischer's and H. Gardner's course, *Cognitive Development*, *Education and the Brain*, HUGSE, on Oct. 8, 2004.
- *Language, Emotion and Brain Development.* Lecture to the Summer Institute on Connecting the Mind, Brain and Education, Harvard University Programs in Professional Education, Cambridge, MA on June 25, 2002 and June 24, 2003.
- The neurobiology of working memory for music and language: Where is the overlap, and why? Guest lecture delivered to Marc McManus' course, *Developmental Neurobiology*, Harvard University Psychology Department, Cambridge, MA on April 19, 2001.
- Mind, Brain and Education: Integrating across disciplinary boundaries. Joint talk to the Visiting Committee, Harvard University Graduate School of Education, Cambridge, MA on April 10, 2003.
- *Forging the link between learning and brain science.* Invited joint lecture to the Charles Eliot Society, Harvard University, Cambridge, MA on March 15, 2000.
- Sense and Nonsense: Neuroscience's impact on Education. Invited joint lecture to the Provost's Committee of Harvard University, Cambridge, MA on Nov. 20, 1999.

CURRICULUM DESIGN AND TEACHING EXPERIENCE

University and Graduate Level

2016-2017	Course Designer, "Pro-seminar in Urban Education Scholarship" (required core year-long course for first-year PhD students in education, new for 2018-2019 academic year)
2010-2018	Course Coordinator, Instructor, EDUC 713, "Development across the lifespan" (Education Psychology doctoral core course), USC
2013-2016	Instructor, NEUR HP 490, Directed undergraduate research in neuroscience, USC
2014-2015	Instructor, EDUC 791, Doctoral research practicum in education, USC
2013-2015	Neuroscience Graduate Program Curriculum Redesign Committee, USC
2012-2014	Faculty, Social Neuroscience College 2020 Initiative (doctoral research mentor), USC
2010-2015	Faculty, BISC-490 Neuroscience research training (undergrad. research sponsor), USC
2012-2014	Contributing Instructor, NEUR 599, "Advanced Overview of Neuroscience II," USC

2009, '10	Instructor, EDUC 525, "Challenges in urban education: Learning" (doc. core course), USC
2009	Instructor, EDUC 520, "Development across the life span" (masters), USC
2007-2008	Undergraduate Honors Thesis Advisor, Institute for Multimedia Literacy, USC
2010-2011	Content Director, Course developer, "Neuroscience and the classroom: Making connections" Free, online masters-level course for teachers, funded by the Annenberg Media Foundation. Offered for graduate credit via CO State University. (Note: this course had 17,000 users in its first year, and has continued to expand its use since.)
2007-present	Doctoral/Undergraduate Advisor/Supervisor, Brain & Creativity Institute, USC (In addition to USC students, I have supervised undergraduate and graduate students visiting from various institutions, among them University of São Paulo, Brazil; University of Bielefeld, Germany; Northeastern University; Harvard University; India Institute of Medical Sciences; Ecole Normale Supérieure (ENS); Ecole des Hautes Etudes en Sciences Sociales (EHESS); University Paris Descartes; Bennington College; Amherst College; Yale University; Cambridge University; Max Planck Institute of Human Development, and others.)
2003-2004	Teaching Fellow, H-156, "Doctoral Research Practicum on Dynamic Development of Cognition and Emotion" HUGSE, Cambridge, MA (with K. Fischer)
2000-2003	Mind, Brain and Education Course Developer/Senior Course Coordinator, HT-100 Human Development and Psychology/Psychology Department, HU (with K. Fischer & H. Gardner)
2001-2002	Teaching Fellow, H-090, "Proseminar in Human Development and Psychology." HUGSE (with C. Snow & R. Selman)
1999-2001	Lead Teaching Fellow, H-134, "Cognition, Emotion, and the Developing Brain." Human Development and Psychology/Psychology Department, HU (with K. Fischer)
1999-2001	Teaching Fellow, T-560, "Neuropsychology and Instructional Design: Meeting the Challenge of Individual Differences." HUGSE (with D. Rose)
1998-1999	Curriculum Developer/Peer Advisor, Mind, Brain and Education Masters Program HUGSE (with K. Fischer) Collaboratively developed and implemented a new interdepartmental masters program in MBE.

For PK-16 teachers/administrators/leaders

2010-2016	Faculty, Future of Learning Institute, Harvard University Project Zero
2004-2015	Workshop leader, "The art and science of teaching" (internationally attended weeklong workshop for educators and policy makers that has been hosted by schools in Massachusetts, Alaska, Florida, California, London, Singapore, Australia)
2010, '11	Faculty, International Mind, Brain, Health and Education Institute, HUGSE
2002-2015	Lecturer, Harvard University Programs in Professional Education (Summer)

INTERNAL PROFESSIONAL SERVICE

School-Level

2016	Interim Director of the PhD Program , RSOE, USC Notable contribution: Organized and chaired full-day PhD-faculty-wide retreat to assess and launch the revision of the core curriculum, Aug. 2016.
2015-	PhD Governance Committee , RSOE, USC Notable contribution: Contributed to writing Academic Program Review (APR) report.
2014-	Salary, Promotion and Tenure Committee, RSOE, USC Notable contribution: Prepared research statement for Erika Patall's hire with tenure.

2003-2004	Committee on Curriculum and Instruction, HUGSE, Cambridge, MA
2001	Admissions Committee, HUGSE, Cambridge, MA

University-Level

2016-present	USC Graduate School Advisory Council Notable contributions: helped advance graduate teaching initiative; subcommittee that wrote ethics training guidelines and expectations for graduate students across the university.
2016-present	Research Advisor, USC Shoah Foundation Notable contribution: full day planning retreat, spring 2017.
2013-present	Advisory Board Member, USC Kortschak Center for Learning and Creativity Notable contribution: advised on direction, scope, and research partnerships
2010-present	USC Neuroscience Graduate Program Faculty Notable contributions: committee to redesign the core curriculum; yearly application reviews and candidate interviews; yearly judging of posters at the student research conference
2008-2011	Admissions and employment review committee, USC Brain and Creativity Institute
2007	Advanced Seminar in Neuroimaging, Dornsife Neuroimaging Center, USC Contributed to discussions furthering neuroimaging technologies and analysis.

EXTERNAL PROFESSIONAL SERVICE

Editorships

2016-2018	Editor, Cogent Psychology
2015-present	Series Editor (with L. Cozolino), Norton Series on the Social Neuroscience of Education
2014-present	Associate Editor, AERA Open (AERA)
2011-present	Consulting Editor, Journal of Experimental Psychology: General (APA)
2011-present	Editorial Board Member, Culture and Brain (Internat. Cultural Neuroscience Consortium)
2009-present	Associate Editor, <i>Mind, Brain and Education</i> (IMBES) (chaired 2015 editor-in-chief search committee)

Governing and Advisory Boards (selected)

2017-present	Advisory Board Member, Digital Promise, http://digitalpromise.org/
2016-present	Invited Member , International Advisory Committee, Centre for Culture and Brain, Karolinska Institute, Stockholm, Sweden
2016-2020	Invited Member , Scientific Advisory Committee for the Centre for Research on Learning and Innovation (CRLI), University of Sydney, Australia
2017-present	Advisory Board Member, Viewpoint School, Calabasas, CA
2014-present	Teaching and Learning Committee, Advisor to the Superintendent of Schools, Manhattan Beach USD, CA
2014-2016	Advisory Board Member, Institute of Digital Media and Child Development
2011-2020	Elected Member of the Governing Board, IMBES; elected president 2016-18
2011-2014	Advisory Board Member, Long Trail School, Dorsett, VT
2010-2011	Invited Member of the President's Neuroeducation Leadership Coalition, Society for Neuroscience
2008-present	National Advisory Board Member, U. New Mexico Family Development Program

2007-2013 Steering Committee Member, The Ross School, East Hampton, NY

External committees and other service (selected)

2017-present	TNTP Technical Advisory Board, tntp.org
2016-2018	Invited Member , Aspen Institute National Commission on Social, Emotional and Academic Development, Council of Distinguished Scientists
2015-2017	Appointed Member, National Academies of Science (NAS)/National Research Council (NRC) Committee on How People Learn II: The Science and Practice of Learning
2016, 2017	Award Committee Member, AAAS Early Career Award for Public Engagement with Science
2015-2016	Appointed to the AERA Centennial Knowledge Forum (1 of 30 chosen from ~24K members)
2014-2016	Invited Member, AERA Review of Research Award Committee
2008, 2016	Member of the Delphi Panel of international experts on neuroeducation, charged with producing ethical and research standards for the new field of MBE.
2011	Invited conference planning committee member, Foundation for Psychocultural Research
2009-2011	Award committee chair, Award for transforming education through neuroscience, sponsored by IMBES and the Learning and the Brain Conference
2008-present	NSF Reviewer, Divisions: Research on Learning in Formal and Informal Settings; Brain and Cognitive Science
2008-present	Manuscript Reviewer for various scholarly journals, books, (inter)national grant programs and conferences, including the following academic journals: <i>Proceedings of the National</i> <i>Academy of Sciences; Contemporary Education Psychology; Brain; Cerebral Cortex;</i> <i>Perspectives on Psychological Science; Mind, Brain and Education; Behavior and Brain</i> <i>Sciences; Journal of Educational Computing Research; Human Brain Mapping; PLOS one;</i> <i>Social Cognitive and Affective Neuroscience; Social Neuroscience; WIREs Cognitive Science;</i> <i>Frontiers; Cogent Psychology; Culture and Brain, etc.</i>
2000 2000	Educator in Decidence, Crone Country Dev School Sente Decharg, CA

2008-2009 Educator in Residence, Crane Country Day School, Santa Barbara, CA

EARLY RESEARCH EXPERIENCE/EMPLOYMENT

2000-2005	Dissertation Research: "A tale of two cases: Emotion and affective prosody after right and left hemispherectomy."
	HUGSE, Cambridge, MA
	Conceived, designed and implemented a multiphase, multilingual study of prosodic language development and emotion in two adolescent boys with brain hemispheres surgically removed to control epilepsy and forty-six normal peers. Supervised multiple research assistants in Argentina and the U.S. in data collection and analysis. Collaborated with researchers at Children's Hospital and Mass. General Hospital, Boston. Advised by K. Fischer, C. Snow, and C. Ayoub.
2000-2002	Qualifying Research: "Working memory for music and language: Do we develop analogous systems based on similar symbolic experience?"
	HUGSE, Cambridge, MA
	Conducted an extensive review of knowledge about the neuroscience, cognitive science and development of processes related to working memory for music and language. Developed a novel theoretical framework to reconceptualize the relationships between these domains, and educational implications for the development of symbolic thinking. Advised by K. Fischer, H. Gardner, and D. Rose.
2000	Research Assistant, Autism Project, Massachusetts General Hospital, Boston, MA

	(with H. Tager-Flusberg and G. Harris)
	Helped to design and test fMRI protocols for research on language abilities and face perception in adult autistic subjects.
1998-1999	Research Assistant, Project on Cognitive Transfer of Reading Skills in Bilingual Learners
	HUGSE, Cambridge, MA (with C. Snow and M. Carlo) Helped to design, implement, collect and analyze data from the Boston portion of a national study on Spanish to English transfer in bilingual third graders.
1997-1998	Researcher, Project on Music Learning, HUGSE Using previously audiotaped data, designed a study of the use of language as a self-scaffolding tool in piano practicing. Supervised an assistant's reliability coding and analysis.
1997	Research Assistant, Home/School Longitudinal Study of Language Development HUGSE, Cambridge, MA (with C. Snow and P. Tabors)
1997	Research Assistant, Head Start Language Diversity Study HUGSE, Cambridge, MA (with C. Snow and P. Tabors)
1995-1997	Seventh Grade Integrated Science Teacher, Curriculum Developer, Science and Tech. Department, Randolph Junior/ Senior High School, Randolph, MA
1995	Summer School Teacher, French and Algebra, Manter Hall School, Osterville, MA
1995-2000	Massachusetts Provisional Teacher Certification: French, General Science
1993	Laboratory Technician, Infant Development Project Cornell University Infant Psychology Lab., Ithaca, NY (with E. Spelke)

Related service activities

2004-2005	Mind, Brain and Education Doctoral Research Group, HUGSE, Cambridge, MA Conceived and implemented a new research training group for MBE doctoral students and faculty, with two other advanced doctoral students, advised by Kurt Fischer. Led biweekly research seminar (Fall '04).
1998-2005	Mind, Brain, and Behavior Working Group, Harvard University, Cambridge, MA Lectured, led and participated in cross-disciplinary discussions of pertinent research issues. HUGSE representative to the university-wide steering committee ('03-'04). Advised university faculty on the program's design and allocation of resources.
1999-2004	Brain Matters Discussion Group, HUGSE, Cambridge, MA Organized student-run, biweekly meetings to discuss issues relating neuroscience research to education.
1998-2004	Dynamic Development Research Group, HUGSE, Cambridge, MA (Chair, '00-01)

SELECTED RECENT NATIONAL AND INTERNATIONAL MEDIA COVERAGE

Award/Committee announcements and related interviews:

Rossier School of Education (October 4, 2016) Immordino-Yang selected for a major national Aspen Institute initiative: <u>http://rossier.usc.edu/immordino-yang-selected-for-a-major-national-aspen-institute-initiative/</u>

Federation of Associations in Behavioral and Brain Sciences (FABBS) Foundation Early Career Impact Award: <u>http://www.fabbs.org/news/psychologist-immordino-yang-presented-early-career-impact-award/</u> <u>http://fabbs.org/honoring-our-scientists/former-award-winners/2015-impact-award-winners/</u>

Rossier School of Education (March 25, 2014) Mary Helen Immordino-Yang named AERA Award Winner. http://rossier.usc.edu/mary-helen-immordino-yang-named-aera-award-winner/

- Bennett, A. (2014, Jan. 8) Engaging professor: USC Dornsife's Mary Helen Immordino-Yang has been awarded for her success in engaging with the wider community on the issues and importance of neuroscience. http://dornsife.usc.edu/news/stories/1597/engaging-professor/
- Association for Psychological Science (2011, May-June). Rising Stars: Mary Helen Immordino-Yang, *Observer*, 24(5). <u>http://www.psychologicalscience.org/index.php/publications/observer/2011/may-june-11/rising-stars-3.html#yang</u>
- Lifland, J. (Producer). (April 25, 2010) Cozzarelli prize winners. *Proceedings of the National Academy of Science "Science Sessions"* [Audio podcast]. Retrieved from http://www.pnas.org/site/misc/immordinoYangPodcast.mp3 http://www.pnas.org/site/misc/podcasts.shtml
- Association for Psychological Science (2010, March-April). APS Member Immordino-Yang Receives Cozzarelli Prize. *Observer*, 23(4). <u>http://www.psychologicalscience.org/index.php/publications/observer/2010/april-10/aps-member-immordino-yang-receives-cozzarelli-prize.html</u>
- Daniel, D. and Fischer, K. (2008) First Award for Transforming Education through Neuroscience: Mary Helen Immordino-Yang. *MBE* 2(2), iii.

Interviews on National Radio/Television:

- Interviewed live on NPR Science Friday, hosted by Ira Flatow, in a segment entitled *The Case for Boredom*, September 27, 2017. https://www.sciencefriday.com/
- Featured in 20-minute interview with WNYC Studios' <u>podcast Note to Self</u>, hosted by Manoush Zomorodi (released Sept. 2017).
- Featured in a 20-minute segment of NOVA's 2-hour special, School of the Future (released Sept. 14, 2016). http://www.pbs.org/wgbh/nova/body/school-of-the-future.html
- Interviewed live by Alex Witt on MSNBC (August 28, 2016) <u>http://www.msnbc.com/weekends-with-alex-witt/watch/poverty-affects-the-brain-according-to-study-</u>753123395614
- Interviewed by Rae Pica on *Studentcentricity*, BAM! Radio Network (March 8, 2016) <u>http://www.bamradionetwork.com/student-centric-strategies/3748-students-daydreaming-in-class-it-s-productive-if</u>
- Interview by Manoush Zomorodi on *New Tech City*, WNYC New York Public Radio (January 26, 2015) <u>http://www.wnyc.org/story/bored-and-brilliant-data-preview/</u>
- Interviewed by Marty Moss-Coane on *Radio Times*, WHYY Philadelphia and NPR Sirius (October 28, 2013). A defense of daydreaming. [live broadcast 1-hour interview with Scott Barry Kauffman] http://whyy.org/cms/radiotimes/2013/10/28/a-defense-of-daydreaming/
- Interviewed by John Hockenberry on NPR's *The Takeaway* (October 18, 2013) [live broadcast] <u>http://www.thetakeaway.org/story/daydream-believer-tangible-benefits-idle-thought/#commentlist</u>
- Eaton, L. (Writer, Producer, Director), Ballow, B. (Editor), Richman, G. (Executive Producer). (2012) Arts and the Mind [PBS 2-hour documentary, aired nationally]. USA: TPT National Productions and Eaton Creative. Retrieved from http://www.pbs.org/programs/arts-mind/
- Interviewed by W. Akhtar on National Radio Ireland's "*Bridging the Gaps*" (April 26, 2009). Compassion, inspiration and the human condition. [live broadcast 30-minute interview]
- Interviewed by Jonathan Hamilton on *All Things Considered* (April 13, 2009). Compassion: Easier for a broken leg than heart. <u>http://www.npr.org/templates/story/story.php?storyId=103043173&ft=1&f=1001</u>

Features in popular press magazines/news outlets/documentary films:

- Ruggeri, A. The compelling case for working a lot less. *BBC.com* (Dec. 5, 2017) http://www.bbc.com/capital/story/20171204-the-compelling-case-for-working-a-lot-less
- Brilliant, S. (2017) Branious. (Fully length documentary film). https://www.brainiousfilm.com/
- Judson, G. Emotion at the helm. *Creativity Post*, (March 31, 2017) http://www.creativitypost.com/education/emotion at the helm
- Mendoza, J. What if volunteers had a Craigslist to help public schools? *The Christian Science Monitor, Equal Ed section*. (September 19, 2016) http://www.csmonitor.com/EqualEd/2016/0919/What-if-volunteers-had-a-Craigslist-to-help-public-schools
- Hayasaki, E. How poverty affects the brain. *Newsweek* cover story. (September 2, 2016) http://www.newsweek.com/2016/09/02/how-poverty-affects-brains-493239.html
- Lamothe, C. Building global citizens: Want your children to grow into more empathetic adults? Travel with them. *Quartz Magazine*. (August 23, 2016) http://qz.com/763433/want-your-children-to-grow-into-more-empathetic-adults-travel-with-them/
- Fenske, K. Play is serious business. *Psychology Today* online blog. (August 15, 2016) https://www.psychologytoday.com/blog/home-base/201608/play-is-serious-business
- Flanagan, L. How to make math more emotionally engaging for students. *Mind/Shift: How we will learn, KQED Public Radio Blogs* (September, 2016) http://ww2.kqed.org/mindshift/2016/08/02/how-to-make-math-more-emotionally-engaging-for-students/
- Thompson, A. Downtime. Natural Awakenings Magazine (July, 2016).
- Lahey, J. To help students learn, engage the emotions. *New York Times* (May 4, 2016). <u>http://mobile.nytimes.com/blogs/well/2016/05/04/to-help-students-learn-engage-the-emotions/?smid=fb-nytimes&smtyp=cur&referer=http://m.facebook.com</u>
- Lindley, J. Can I have some peace and quiet? Real Simple (January, 2016).
- Thomas, S. G. The importance of downtime. MORE Magazine (November, 2015).
- Fergusen, C. Kids say the darndest things, and that's one of the things we love about them. *Sun Sentinel* (September, 2015) http://www.sun-sentinel.com/features/south-florida-parenting/newsletter/sfp-kids-say-the-darndest-things-and-thats-one-of-the-things-we-love-about-them-20150916-story.html
- Harris, B. The brain: The ultimate guide (2015), The limbic system: Your brain's emotional circuitry, pp 60-61
- Matthiessen, C. Is your preschooler's lying and stealing normal? *Great Kids!* (July, 2015) http://www.greatschools.org/gk/articles/is-your-preschoolers-lying-and-stealing-normal/
- Sukel, K. What cultural differences can reveal about the way we learn. *Good: Project Literacy* (May, 2015) http://magazine.good.is/articles/cultural-literacy
- Crane, B. For a more creative brain, travel: How international experiences can open the mind to new ways of thinking. *The Atlantic* (March, 2015). http://www.theatlantic.com/health/archive/2015/03/for-a-more-creative-brain-travel/388135/
- Kaufman, S.B. Dreams of glory. Cover article in *Psychology Today* (March-April, 2014)
- Wohlin, P. Tar hjärnforskning till klassrummet. Feature article in the Swedish magazine, Gy. (February, 2014)
- Svoboda, E. Do "Hero's journey" narratives create heroes?: How our gut reaction to inspiring stories could influence our moral motivation. *Psychology Today* (December 12, 2013) <u>http://www.psychologytoday.com/em/139698</u>
- Lahey, J. Teach kids to daydream: Mental downtime makes people more creative and less anxious. *The Atlantic* (October 16, 2013) <u>http://www.theatlantic.com/education/archive/2013/10/teach-kids-to-daydream/280615/</u>

- Jabr, F. Why your brain needs more downtime. *Scientific American* (October 15, 2013) http://www.scientificamerican.com/article.cfm?id=mental-downtime
- Schwartz, K. How emotional connections can trigger creativity and learning. *Mind/Shift: How we will learn, KQED Public Radio Blogs* (March 15, 2013) <u>http://blogs.kqed.org/mindshift/2013/03/how-emotional-connections-can-trigger-creativity-and-learning/</u>
- Marchand, G. (2013, February-March) Les Emotions Comment les decrypter? *Le monde de l'intelligence*, retrieved from <u>www.facebook.com/monde.intelligence</u>
- Carroll, R. (2008, November). Mirror, mirror, in the brain. *The National, the English language newspaper of Abu Dhabi, UAE*. Retrieved from www.thenational.ae/apps/pbcs.dll/article?AID=/20081105/FRONTIERS/422377182/1036
- Cosmos, C. (2008, November). Arts Smart: Educators Look at Cognitive Benefits of Arts Programs. *The Washington Diplomat*. Retrieved from http://www.washdiplomat.com/November%202008/c1_11_08.html

Features/book reviews in trade magazines/websites/textbooks:

- Barshay, J. (Dec. 18, 2017) Can sadness be good for reading?: Developers of Educational Software Look at Links Between Emotions and Learning. *The Hechinger Report*. http://hechingerreport.org/can-sadness-good-reading/
- Greiving, T. (Winter, 2017) Trojan Family Magazine feature story, *Does Learning Art, Dance and Music Boost Young Brains?*. http://tfm.usc.edu/does-learning-art-dance-and-music-boost-young-brains/
- Love, S. (Oct. 2, 2017) Science and Chinese Somatization. https://undark.org/article/science-chinesesomatization/
- TVXS staff writer (Jan.11, 2017) Το συναισθηματικό βάρος των βαθμών (καλών και κακών) [The emotional weight of grades, good and bad.] A review of *Emotion, Learning and the Brain*, published in the Greek magazine TVXS. http://tvxs.gr/news/paideia/synaisthimatiko-baros-ton-bathmon-kalon-kai-kakon
- Tracey, D. H. & Morrow, L. M. (2017, in press) Chapter 7: Affective lenses. In, *Lenses on reading: An introduction to theories and models, Third Edition.* New York: Guilford Press
- Schiltz, L. (2016) Book Review, *Emotions, learning and the brain: Exploring the educational implications of affective neuroscience*. The International Journal of Psychotherapy, Vol. 20, No. 3.
- Caterino, L. (2016) Affective neuroscience made easy: How to translate complex neurobiology into educational theory. A review of *Emotions, learning and the brain: Exploring the educational implications of affective neuroscience*. American Psychological Association *PsycCRITIQUES*, Vol. 61, No. 38
- Lentz, J. (2016) Book Review: Emotions, learning and the brain: Exploring the educational implications of affective neuroscience. *The Milton H. Erickson Foundation Newsletter*, Volume 36, No. 2 https://www.erickson-foundation.org/download/newsletters/Vol-36-No-2.pdf
- Simidian, G. (2016, August) Emotion strengthens learning: Emotion moves students beyond rote memorization to lifelong retention. New York State School Boards Association, Study Break Podcast. https://soundcloud.com/user-308199334
- Abruzzini, J. 6 (2016, July) Ways fiction can boost STEM learning. *STEAMed quarterly digital magazine*. https://www.joomag.com/magazine/steamed-magazine-july-2016/0141676001467200663?short
- Judson, G. (June 2, 2016) How to make your teaching meaningful and memorable. *Bam Radio Network Blog.* Retrieved from: <u>http://www.bamradionetwork.com/teaching-teens-tweens/how-to-make-your-teaching-meaningful-and-memorable</u>

- Volkman, J. (May 20, 2016) Parent-teacher conferences. *Maitri Learning Montessori Pedagogy Blog*. Retrieved from: <u>https://www.maitrilearning.com/blogs/montessori-pedagogy</u>
- Judson, G. (May 10, 2016) Emotion at the Helm. *ImaginED*. Retrieved from: http://www.educationthatinspires.ca/2016/05/10/emotion-at-the-helm/
- Sparks, S. (April, 2016) Emotions help steer students' learning, studies find. *Education Week*. Retrieved from http://www.edweek.org/ew/articles/2016/04/27/emotions-help-steer-students-learning-studies-find.html
- Centifanti, L. (2016, Feb.) Emotions, learning and the brain (Book Review). *Times Higher Education*, retrieved from: <u>https://www.timeshighereducation.com/books/review-emotions-learning-and-the-brain-mary-helen-immordino-yang-w-w-norton</u>
- Hill, T. (2016, January) Emotions, learning and the brain (Book Review). *PsychCentral*, retrieved from: <u>http://psychcentral.com/lib/emotions-learning-the-brain-exploring-the-educational-implications-of-affective-neuroscience/</u>
- Brändén, H. (2015, December) <u>http://www.kulturellahjarnan.se/2015/12/01/kanslor-larande-och-hjarnan/</u> (Book Review, published on the website of the Cultural Brain Initiative, Karolinska Institute, Stockholm).
- Alumit, N. (2015, November) Immordino-Yang publishes new book, "Emotions, Learning and the Brain". http://rossier.usc.edu/immordino-yang-publishes-new-book-emotions-learning-and-the-brain/
- Moriarty, G. B. (2015, fall) Learning to speak, learning to listen: Exeter's writing program helps students engage with the world.
- Jo, J. & Liu, A. Visiting neuroscientist leads psychology workshop for faculty. *The Exonian*, Vol. CXXXVII, Number 18, Sept. 17, 2015.
- Manos, C. (2015, May) Journalism and the power of emotions. *Columbia Journalism Review*; retrieved from: http://www.cjr.org/analysis/journalism_and_the_power_of_emotions.php
- Peters, J. (2015, March) Immordino-Yang probes the connections between emotions, culture and learning. *Rossier Magazine Show-and-Tell;* retrieved from: http://rossier.usc.edu/immordino-yang-probes-the-connections-between-emotion-culture-and-learning/
- Johnson, X. (2014, January) Understanding and mastering complexity: Using theatre education as sophisticated play to embody cognition. *Information Age Education Newsletter*, retrieved from: http://i-a-e.org/newsletters/IAE-Newsletter-2014-129.html
- Johnson, P. (2013, Spring/Summer) Castle in the clouds. USC Dornsife Magazine, pp. 20-27.
- Losin, E. (2013, June) International Cultural Neuroscience Consortium meeting: The Breadth and Depth of Cultural Neuroscience. *PLoS Blogs: Diverse perspectives on science and medicine*, retrieved from http://blogs.plos.org/neuroanthropology/2013/06/11/international-cultural-neuroscience-consortium-meeting-the-breadth-and-depth-of-cultural-neuroscience/
- Hoover, E. (2013, January) Non-Cognitive measures: The next frontier in college admissions. *The Chronicle of Higher Education* [lead story], retrieved from <u>http://chronicle.com/article/Noncognitive-Measures-The/136621/</u>
- Anderson, J. The bullying conundrum: Schools need to do something, but what? *Ed, The magazine of the Harvard Graduate School of Education.* Fall, 2012, pp.22-29.
- Rappleye, C. Inside the learning brain: How mind, brain and education science is impacting the classroom. *MICDS Magazine*, Summer-Fall, 2012, pp.34-37.

MINOR/INTERMURAL AWARDS AND HONORS

2014	USC Rossier School of Education Award for Mentoring Postdoctoral Fellows
2014	Named "Principal for a Day," ABC Unified School District, Artesia High School, Cerritos, CA
2010	Awarded "Best presentation of the conference" (of 30 presentations considered) for Singh, V. & Immordino-Yang, M.H. (June, 2010) <i>Activation and interconnectivity of the hippocampus</i> <i>during the feeling of admiration and compassion</i> . Presented at the FENS-IBRO Summer School (Federation of European Neuroscience Societies-International Brain Research Organization), entitled Cognition and Action: System Neuroscience Approaches to Understanding Complex Behavior. Dubrovnik, Croatia. NOTE: V. Singh was MHIY's current graduate student.
2003	Invited by the Dean to deliver the Student Welcoming Address at the new student orientation ceremony, HUGSE
2002	Harvard University Mind, Brain and Behavior Fellow
2001	Awarded "distinction" by all committee members on qualifying paper, entitled: Working memory for music and language: Do we develop analogous systems based on similar symbolic experience?, HUGSE
2000	Qualifying paper proposal awarded "model" status by the Committee on Degrees anonymous faculty committee, HUGSE

STUDENTS SUPERVISED

Graduate Students Advised/Financially Supported:

Christina Krone, PhD in Urban Education Policy expected June, 2020
Rebecca Gotlieb, PhD in Urban Education Policy expected June, 2019
Rodrigo Rivera, PhD in Psychology, Brain and Cognitive Sciences expected June, 2019
Erik Jahner, PhD in Education received November, 2017, UC Riverside (Advisor: Lee Swanson; dissertation research conducted at the BCI supported by MHIY)
Sará Benin, PhD in Education received October, 2017, UCLA (Co-Advisor: Thomas M. Philip)
Janalynn Bliss, EdD in Educational Psychology expected December, 2018 Next position: Creative Writing Graduate Coordinator, USC Dornsife College
John Beltramo, PhD in Education received June, 2016; MHIY advised 2012-2013 Next position: Assistant Professor, Regis University
Vanessa Singh, PhD in Psychology received November, 2014 (co-Advisor: Antonio Damasio); Next position: Postdoctoral Fellow, UCSF (mentor: Fumiko Hoeft)
Xiaofei Yang, PhD in Neuroscience received December, 2013; Next position: Postdoctoral Fellow, USC Brain & Creativity Institute
Andrea McColl, MS; MA in Psychology received June, 2011 Next position: Educational Software Developer
Graduate Committee Member (only PhD listed; EdD committee member list by request):
Xiaobeis Zhang; PhD in Psychology expected June, 2020 (Advisor: John Monterosso)
Sarah Stovcos: PhD in Clinical Science, Psychology Department expected June, 2019 (Advisor: Darby Saxbe

Sarah Stoycos; PhD in Clinical Science, Psychology Department expected June, 2019 (Advisor: Darby Saxbe) Robert Danielson; PhD in Education expected June, 2018 (Advisor: Gale Sinatra) Melissa Roemmele; PhD in Computer Science expected June, 2018 (Advisor: Andrew Gordon) Leslie Berntsen; PhD in Psychology expected June, 2018 (Advisor: Laura Baker) Eun Cho; DMA in Music Teaching and Learning expected February, 2018 (Advisor: Beatriz Ilari) Suzanne Houston; PhD in Psychology received December, 2016 (Advisor: Elizabeth Sowell)

- Vesna Gamez-Djokic; PhD in Occupational Science received July, 2016 (Advisor: Lisa Azziz-Zadeh; MHIY was committee chair)
- David Clewett; PhD in Neuroscience received June, 2016 (Advisor: Mara Mather)
- Larissa Del Piero; PhD in Psychology received June, 2016 (Advisors Gayla Margolin and Darby Saxbe)
- Peter Meindl; PhD in Psychology received May, 2016 (Advisor: Jesse Graham)
- Misty Sawatzky; PhD in Education received September, 2014 (Advisor: Alicia Dowd)
- Helder Filipe Araujo, MD; PhD in Neuroscience received May, 2014 (Advisor: Antonio Damasio; MHIY was committee chair)
- **NOTE:** PhD students who completed their dissertations at least partly with data from my laboratory, but whose committees I could not officially join due to internal rules at their institutions, are:
- Oisin Butler; PhD expected August, 2017 from the Max Planck Institute for Human Development, Berlin, Germany (Advisor: Simone Kühn)

Postdoctoral Fellows Mentored/Financially Supported:

Xiaofei Yang, PhD (current)

- Sarah Gimbel, PhD (2012-2014; co-mentored with Antonio Damasio and Jonas Kaplan) Current position: Research Scientist, UC San Diego
- Christine Tipper, PhD (2012-2013; co-mentored with Antonio Damasio and Jonas Kaplan) Current position: Research Associate, University of British Columbia Dept. of Psychiatry
- Darby Saxbe, PhD (2010-2013; co-mentored with Gayla Margolin); Current position: Assistant Professor of Clinical Psychology, USC

List of Undergraduate and High School Students Mentored upon Request