PSYCHOLOGY DEPARTMENT FACULTY INFORMATION AND RESEARCH DIRECTORY
CALIFORNIA STATE UNIVERSITY, FRESNO

The following full-time professors have expressed a desire to receive inquiries from undergraduate students seeking to volunteer as research assistants. Note, however that research positions are limited. A professor’s listing does not guarantee that positions are available for all students who wish to work on a particular project. Research positions are negotiated agreements between the student and the professor and thus will vary in amount and type of work required, and whether student name recognition is possible on presentations and publications resulting from the research. Most professors require completion of Psychology 42 and Psychology 144 prior to assisting with research. Additional courses may also be required.

BOTWIN, MICHAEL

S2 344

278-5099
mikeb@csufresno.edu

Research Interests: Personality assessment; personality structure; cognitive organization of personality information; interpersonal relationships; personality and health, cancer and repressive behaviors.

CALDERON, CARLOS
S2 356

278-7514
ccalderon@csufresno.edu
Research Interests: Cognitive and academic assessment, mathematics learning disabilities, bilingual and multicultural psychology practice issues, and acculturation and identity process.

EDMONDSON, CHRISTINE

S2 331

278-6944
cedmond@csufresno.edu

Research Interests: Assessment, diagnosis, and conceptualization of clinically significant anger, mood disorders, and anxiety disorders.

JACKSON, MARIANNE

S2 336

278-2757
majackson@csufresno.edu

Research Interests: Clinical interest in the treatment of severe problem behaviors and the teaching of complex behavior and social skills. Research in complex human behavior, verbal behavior, and health and fitness intervention.
JONES, CONSTANCE
S2 312

278-5127
conniej@csufresno.edu

Research Interests: Lifespan developmental psychology; personality change; longitudinal methods and statistics.

KOSLOFF, SPEE
S2 358

278-3043
skosloff@csufresno.edu

Research Interests: Terror management, political beliefs and attitudes, responses to traumatic events, and killing

behavior.

LACHS, LORIN
S2 338

278-4853
llachs@csufresno.edu

Research Interests: Speech perception, spoken word recognition, role of memory in language, lipreading.
LEVINE, ROBERT

S2 353

278-2045
robertle@csufresno.edu

Research Interests: Persuasion and influence, psychology of time, cross-cultural psychology, pace of life and

well-being.

MORTIMER, AMANDA

S2 329

278-5126
amortimer@csufresno.edu

Research Interests: Looking at clinical psychology from a neural science perspective - basic learning in anxiety disorders, couple communication in Alzheimer's Disease.
NI, HONG

S2 351

278-1726
hongni@csufresno.edu

Research Interests: Teachers’ and parents’ cultural beliefs about learning and school education; students’ views about learning and schooling; student adjustment.
OSWALD, KARL

S2 332

278-4215
koswald@csufresno.edu

Research Interests: Cognitive psychology; human memory; forgetting; memory for faces; memory enhancement/ effective cognitive processing; critical thinking.

PRICE, PAUL
S2 333

278-2120
paulpri@csufresno.edu

Research Interests: Cognitive psychology, social cognition, judgment and decision making, clinical judgment, wishful thinking, computer simulation models.

RITTER, JEAN

S2 334

278-5125
jeanr@csufresno.edu

Research Interests: Emotional and social development; appearance stereotypes; attachment.
SHAPIRO, MARTIN
S2 359

278-2358
mashapiro@csufresno.edu

Research Interests: Learning, decision making, psychophysiology, and neuroscience; animal behavior and animal
learning; risky decision-making and confidence in humans; memory and gambling decisions.
SHARPS, MATTHEW
S2 340

278-2347
matthews@csufresno.edu

Research Interests: Forensic cognitive science; representation theory; evolution of cognition.
WILSON, MARILYN
S2 354

278-5129
marilynw@csufresno.edu

Research Interests: School psychology roles; curriculum-based assessment and academic intervention.

YOCKEY, RONALD

S2 339

278-2438
ryockey@csufresno.edu

Research Interests: Measurement; positive psychology.

As of 9/8/2015

