

University of Waterloo June 7th-9th 2019

Abstract Database Tool

All CSBBCS abstracts have been entered into a database that allows attendees to search abstracts to find semantically similar ones: https://crumplab.shinyapps.io/CSBBCS2019/

At-a-Glance Schedule of Presentations & Events

Friday June 7th

Pre-Conference Workshop: 8:30am – 2pm

Federation Hall, Westmount room: Introduction to Brain Modeling with the Neural Engineering Framework (NENGO)

Women in Cognitive Science Speaker session: 1:30pm – 3:30pm

Federation Hall, Main room: Demystifying Skill Development, Panel and Mentoring reception

Vincent Di Lollo Early Career Award Speaker: 3:30pm – 4:20pm

Federation Hall, Main room: Dr. Signy Sheldon, McGill University

The Dynamic Nature of Autobiographical Memory Retrieval

President's Invited Keynote Address: 4:20pm – 5:30pm

Federation Hall, Main room: Dr Marcel Just, Carnegie Mellon University

The new science of thought imaging: Using machine learning to break the brain's code for representing concepts

Poster Session #1 & Welcome Reception: 5:30pm – 7pm

Federation Hall, Columbia Room: Listing of posters is below

Music Night: 7pm – 10pm

Federation Hall, Main room: bands performing!

Saturday June 8th

STC = Science Teaching Complex, University of Waterloo; * = candidate for Hebb Best Talk or Hebb Best Poster Award

Breakfast 8:30am – 10:30am in STC lower level

Speaker Session #1: Saturday June 8, 8:30am – 9:30am

	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Perception Perception	Cognitive Neuroscience	Attention	Decision Making	<mark>Memory</mark>
	Chair: Pierre Jolicoeur	Chair: Roxane Itier	Chair: James Danckert	Chair: Jonathan Fugelsang	Chair: Myra Fernandes
8:30am	1-01: Simal	1-05: Parkington	* 1-09: Abuleil	1-13 Turpin	1-17: Thavabalasingam
	Signal informativeness	Typical holistic face and	Sparking Change:	Why we Hate Utilitarians: the	A matter of time:
	modulates human	feature	Modulation of	Search for Predictable	Representations of
8:45	1-02: Sheldon	* 1-06: Donkor	* 1-10: Chow	1-14: Soro	*1-18: Yeung
	Effects of random	Primary visual cortex	Hidden but not unseen:	Logical reasoning of	From tea cakes to trauma:
	fluctuations in	transcranial	interocular	consumers and the	Bridging gaps
9:00	1-03: Drisdelle	1-07: Striemer	1-11: Song	1-15: Gabert	
	ICA can correct saccades in	Visuomotor adaptation in the	Does the near/far effect on	Easy on the ears? A	
	attention	absence of	target	processing study	
9:15	1-04: Guo	*1-08: McCrackin	1-12: Haponenko	*1-16: Walker	1-20: Belchev
	EEG representational	Putting the "eyes" in	Divided visual attention in	The Good, the Bad, and the	The human dentate gyrus is
	dissimilarity	empathising:	depth: A	Manipulative	critical for

Speaker Session #2: Saturday June 8, 9:30am – 10:30am

	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Attention	Decision Making	Language	Metacognition	Concepts
	Chair: Derek Besner	Chair: Michal Bialek	Chair: Katherine White	Chair:	Chair:
9:30am	2-01: Klein	2-05: Collins	2-09: Spinelli	2-13: Doyle	2-17: Al-Azary
	Inhibition of return is	Methods for Improving	Learning to assign stress in a	The metamemory behaviors	Semantic Effects on Novel
	suffering from	Probability	second	used during an	Conceptual
9:45	2-02: Go	*2-06: Turpin	2-10: Shiu	2-14: Tozios	2-18: Kelly
	Eye movements and mental	The Environmental	Can a listener's race and	Improving metacognitive	Indirect associations in
	model	Malleability of Base	accent affect	accuracy of	learning
10:00	*2-03: Goulet	2-07: Bialek	2-11: Jouravlev	*2-15: Stewart	2-19: Lansue
	The Fast-Same Effect of an	Sunk-cost in moral	Native language processing	Thinking Hard or Hardly	Characterizing semantic
	Exclusive-OR	decisions	is	Thinking? An	neighbourhoods
10:15	2-04: Besner	*2-08: Muda	2-12: Poitras	2-16: Loehr	2-20: Lott
	Another look at eye gaze	Processing in a foreign	Bilingual processing costs in	"We did it together and we	Phone Use and Self
	discrimination	language	L1	did it	

Speaker Session #3: Saturday June 8, 10:45am – 12 noon

	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Cognitive Neuroscience	Attention	Symposium 1-1	Symposium 1-2	Symposium 1-3
	Chair: Roxane Itier	Chair: Evan Risko			
10:45am	3-01: Demetri	3-06: Acai			
	The Role of Post-Encoding	Monitoring mind wandering	Boredom: Beyond a search	On the capacity and	Memory in the Wild
	Retrieval on	during live	for meaning	resolution of visual cognition:	
11:00	3-02: Foo	*3-07: Petranker		Using neural and behavioural	Rosenbaum
	Visuospatial Navigation	Sitting with it: Mindfulness,	Meagher	evidence to examine the	Robin
	Strategies as	Sustained	Britton	limits of information	Sheldon
11:15	3-03: Hicks	3-08: Walker	Moynihan	processing	Köhler
	"What a view!"; The	Mind-wandering in a driving	Hunter		
	influence of	context: A		Feltmate	
11:30	3-04: Grant	3-09: Plourde		Lockhart	
	An assessment of diverse	Influence of the context and		Sheldon	
	urban and	working		Dube	
11:45	3-05: Weech	*3-10: Smith]		
	The role of sensorimotor	Attentional pacing: How the			
	recalibration	expectation			

Lunch Noon-1pm: Box lunches in STC lower level

Poster Session #2: Saturday June 8, 12:45pm – 2:15pm

Science Teaching Complex, Atrium: Listing of posters is below

Speaker Session #4: Saturday June 8, 2:15pm – 3:45pm

	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Learning	Cognition & Learning	Memory	Social Cognition	Memory
	Chair: Weimin Mou	Chair: Jamie Campbell	Chair: Kathleen Hourihan	Chair: Lana Trick	Chair: Colin MacLeod
2:15pm	4-01: Gheidi	4-07: Nair	4-13: Davis	4-19: Saryazdi	4-25: MacLeod
	Evidence of sign- and goal-	Assessing the effectiveness	Selective attention and	Perspective taking while	Zeigarnik and von Restorff:
	tracking	of	visual	conversing	The memory
2:30	4-02: Fortin-Guichard	4-08: Campbell	4-14: Gurguryan	4-20: Latif	4-26: Todorovic
	Which perceptual-cognitive	Not towing the mental	Pushing boundaries: The	Social cues in interactions	Production benefits studying
1	skills can	number line for	influence of	with	texts for
2:45	*4-03: Fortin-Guichard	4-09: Newsome	4-15: Lansue	4-21: Capozzi	4-27: Willoughby
	Selective attention and	Is it better to study before or	Oh forget it: Remembering	Standing out from the crowd:	The pupillometric production
	decision making	after	associations	Both	effect:
3:00	4-04: Tranchant	4-10: Sharma	4-16: Hourihan	4-22: Allidina	4-28: Nantais
	Role of Expertise on	Optimizing the use of	It's easier to forget what you	Stereotype maintenance	Exploring cognitive maps
	Individual	Learning	want:	through	using sketch
3:15	4-05: Martin	4-11: McGowan	*4-17: Tan	4-23: Jenkins	4-29: Meade
	Conceptual similarities	Aerobic fitness and	Exploring the Impact of	Salience of racial	Drawing Pictures at Encoding
	between targets	arithmetic	Conflicting	distinctiveness	Enhances

3:30	4-06: Mou	*4-12: Roberts		4-24: Dodwell	4-30: Scheurich
	Updating humans' headings	Re-evaluating the influence	*4-18: Kelly	Do drivers with high scores	Recalling the perceptual
	in 3D and	of	The Effects of Offloading	on an	elements of

Break 3:45pm – 4:05pm coffee/tea/snacks in STC lower level

Speaker Session #5: Saturday June 8, 4:05pm - 5:20pm

Î	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Perception	Individual Differences	Attention	Symposium 5-1	Symposium 5-2
	Chair: Steve Lupker	Chair: Erin Maloney	Chair: Daniel Smilek		
4:05pm	5-01: Clancy	5-06: Gagnon-St-Pierre	*5-11: Pereira		
	On the stimulus-linked	The dual strategy model in	Within-individual oscillatory	Encoding our world:	Reasoning and
	affective	social	patterns	Exploring the nature and	Metareasoning: What Makes
4:20	5-02: Spinelli	5-07: Retanal	*5-12: Harrison	flexibility of representations	Us Think Analytically?
	Proportion Congruent effects	The role of the need for	The Wandering Eye: A tool		
	do have	cognition and	for the	Forest	Pennycook
4:35	5-03: Smith	5-08: Voyer	*5-13: Marty-Dugas	Mack	Newman
	What colour is under?		Focus on your breath? The	Mur	Brisson
	Modelling the ebb	Sex Differences in curve	influence of	Wammes	Thompson
4:50	*5-04: Asare	5-09: Storozuk	5-14: Caron		
	Red Strengthens Response	Spatial processes and	Are standing desks as		
	Inhibition	performance on	outstanding as		
5:05	5-05: Siddhpuria	5-10: Penner	5-15: Gorelik		
	Cueing color imagery: A	How to index subitizing	The Cognitive Causes of		
	critical	performance:	Trait Boredom		

D.O. Hebb Award Tribute for Dr. Doug Mewhort: Saturday June 8, 5:20pm-6:05pm

STC 1012 – Dr. Elizabeth Johns, *Queen's University* Dr. Michael Jones, *Indiana University*

CSBBCS Banquet: Saturday June 8, 6:30pm-9pm

Federation Hall - Welcome drinks: 6:30pm-7pm

Dinner served: 7pm

Sunday June 9th

Breakfast in STC lower level 8:30am - 10:30am

Poster Session #3: Sunday June 9, 8:45am-10:15am

Science Teaching Complex, Atrium: Listing of posters is below

Speaker Session #6: Sunday June 9, 10:15am – 11:30am

	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Memory	Methods and Models	Cognitive Neuroscience	Symposium 6-1	Symposium 6-2
	Chair: Britt Anderson	Chair: Bryan Tripp	Chair: James Dankert		
10:15am	6-01: Dykens	6-06: Unwalla	6-11: Dollois		
	Failed it: Using event-related	Using response demands to	Autonomic sensitivity to	Now is the time for cognitive	Second-Language Influences
	spectral	test a	anticipation:	psychologists to work on	on First-Language Processing
10:30	6-02: Gul	6-07: Tomkins-Flanagan	6-12: Mugon	education, training and policy	Across the Lifespan
	An ERP study of encoding	Neural BEAGLE: An	Examining the antecedents		
	and	analogue to the	to	Kim	Molnar
10:45	6-03: Curtis	6-08: Tripp	6-13: Larche	Forrin	Palma
	The growing computational	Representations in a deep-	Escaping the woes through	Foot-Seymour	Friesen
	analysis of	network model	flow?:	Fenesi	Whitford
11:00	*6-04: Vijayarajah	6-09: Joghataie	6-14: Anderson		
	Semantic versus perceptual	Topographic Organization in	Measuring Mind-		
	attention	Artificial	Wandering,		
11:15	6-05: Gul	6-10: Meyers	6-15: Kurowski		
	Cortical activity during	Reducing the Number of	Moving forward on the		
	Encoding and	Nonnaïve	search for the		

Speaker Session #7: Sunday June 9, 11:30am – 12:30pm

	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Cognitive Neuroscience	Memory	Auditory Perception	Working Memory	Memory
	Chair: Togg Girard	Chair: Jonathan Fugelsang	Chair: Frank Russo	Chair: Elisabet Service	Chair: Geneviève Desmarais
11:30am	7-01: Ewers	7-05: D'Alessandro	7-09: Armstrong		*7-17: Dowling
	More than a hit: Examining	Culture, self-concept and	Voice pitch-based size and		Tests of the Role of the
		event memory:	dominance		Generation
11:45	*7-02: Lamontagne	7-06: Zhang	7-10: Vomberg	7-14: Service	7-18: Desmarais
	Dopamine agonism restores	Perceived credibility of	I've got the music in me: An	Compound words are more	The impact of verbal and
	reward	children's use	indirect	vulnerable to	nonverbal
12:00	*7-03: Gravelsins	*7-07: Walker	7-11: Russo	7-15: Sun	7-19: Saint-Aubin
	Synthetic Estrogen and	Investigating the effects of	What is the role of the motor	Resources allocation in visual	The costs and benefits of
	Cognition: Do	task	system in	working	producing the
12:15	7-04: Girard	7-08: Furlano	7-12: Gilmore	7-16: Pereira	7-20: Singer
	Hippocampal activation and	Pre-diabetes accelerates	The multimodal enhancement	Recognition-induced-	Independence of text
	spatial	neurocognitive	of beat	memory-alteration	explicitness and

Lunch 12:30pm – 1:15pm Box lunches in STC lower level

Speaker Session #8: Sunday June 9, 1:15pm – 2:15pm

	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Cognitive Neuroscience	Decision Making	Language	Social Cognition	Memory
	Chair: Colin Ellard	Chair: Derek Koehler	Chair: Katherine White	Chair: Mathieu Gagnon	Chair: Myra Fernandes
1:15pm	8-01: Tavakoli	8-05: Koehler	8-09: Grenier	8-13: Halilova	8-17: Lee

	Auditory P3 indices of	Members of the public see	Recognition of voices in a	Affective forecasting in	Anxiety-Provoking Context
	attention in	less	foreign	older	Scenes Can
1:30	8-02: Addo	8-06: Ashburner	8-10: Emond	8-14: Basharat	8-18: MacLellan
	The neural correlates of a	Why do we give? Testing a	Infants' understanding of	The effect of exercise on	Assessing the impact of word
	modified	two-stage	reflexive and	multisensory	valence on
1:45	8-03: MacRae	8-07: Soro	8-11: Saryazdi	8-15: Rego	8-19: Dastgheib
	Investigating how the brain	Debt repayment and	The effects of elderspeak on	Does familiar face	The effects of self-guided
	represents	anchoring effects:	real-time	recognition survive	meditation
2:00	*8-04: Goel	*8-08: Meyers	8-12: Buchko	8-16: Gagnon	*8-20: Corpuz
	Patients with lesions in the	Inducing feelings of	Parent language and	Emotional vocal bursts	On balance, does variability
	left	ignorance makes	children's	associated to	influence

Speaker Session #9: Sunday June 9, 2:15pm – 3:15pm

	STC 0010	STC 0020	STC 0040	STC 0050	STC 0060
	Cognitive Neuroscience	Language	Perception	Symposium 9-1	Symposium 9-2
	Ofir Yakobi	Chair: Brendan Johns	Chair: David Shore		
2:15pm	9-01: Bao	9-05: Johns	9-09: Lorentz		
	Neurofunctional impact of	Gender bias at scale:	Uncrossing crossed hands	Reasoning and belief revision	Approaches to teaching
	chronic	Evidence from the	with visual	in development	cognitive psychology: On-
2:30		9-06: Boylan	9-10: Freud		line experiments,
		Humour from familiar and	Altered large-scale	Gualtieri	computation, and active
		unfamiliar	organization of	Venkadasalam	learning
2:45	9-03: Yakobi	*9-07: Reid	9-11: Aksay	Ronfard	
	Theoretical foundations of	The conceptual metaphor	The impact of stimulus		Murphy
	association	false memory	complexity on		Harding
3:00	9-04: Paoletti	9-08: Pan	9-12: Man		Skye
	The influence of object	The effects of language on	Near, far, wherever you are:		
	affordances on	object	Differing		

Break 3:15pm – 3:30pm: Ice cream in STC lower level

Professional Issues Sessions: Sunday June 9, 3:30pm - 4:30pm

STC 1012 - CSBBCS Career Workshop: From Graduate School to Beyond!

STC 0040 - NSERC Discovery Grant Information session and Question & Answer period

CSBBCS General Meeting: Sunday June 9, 4:30pm – 5:30pm

STC 0040 - Annual Meeting

- Announcement of Hebb Student Awards for Best Talk and Best Poster, plus Honourable Mentions

Poster Session #1 Friday June 7, 5:30pm – 7pm in Federation Hall, Columbia Room

- P1-01 Truax, Not by the same token: A female orangutan (pongo pygmaeus) is selectively prosocial.
- P1-02 Jordan, Cognitive freezing in zoo-housed gorillas in response to images of self and group-mates.
- P1-03 Kadak, Live to tell the tail: Testing Bayesian Models of Socially-Driven Decisions in Zebrafish.
- P1-04 Plater, Attentional control settings are not accomplished through activated long-term memory.
- P1-05 **Hayward**, The interplay between attention, mood, and vulnerability for depression.
- P1-06 Spencer-Mueller, Note-taking for the win: Doodling does not reduce boredom or improve retention of lecture material.
- P1-07 Blumberg, Impact of Perceptual Load on Long-Term Memory Retrieval.
- P1-08 Magotiaux, Initiation and execution of physical and imagined movements.
- P1-09 Brant, Resolving the issue of poor reliability in the differential study of attentional capacity.
- P1-10 **Schimmel**, Does inversion disrupt averaging of emotional expressions.
- P1-11 Attiq, Psychopathic personality traits, stress, and moral decision making.
- P1-12 Galarraga, Inhibitory abilities moderate the relationship between nucleus accumbens reward sensitivity and measures of wellbeing.
- P1-13 Hudson, Socio-Cognitive Processing of Referent and Valence Information in Childhood. *
- P1-14 **Drody**, Feeling bored in a media-rich world: Does state boredom lead to media multitasking.
- P1-15 **Scarfe,** Lifting the disguise: Negative sounds cause multiline slots players to react to "losses disguised as wins" as the losses they are rather than the wins they seem.
- P1-16 **Gauder**, Learning and categorization of objects through haptic exploration.
- P1-17 Larche, Are video-game loot boxes gambling?: Examining the subjective, physiological and behavioural experience of loot box openings in Overwatch.
- P1-18 **Thurston**, Mental rotation task performance dependent on menstrual cycle phase in a gender expansive Thai population.
- P1-19 Kyliuk, Hello from the right side: Turning biases in emotional contexts at arrivals and departures.
- P1-20 Morrison, The effects of individual language differences on the bilingual advantage in working memory.
- P1-21 Muraki, Semantic richness effects and abstract verb representation.
- P1-22 Cnudde, Neuroplasticity in lexical processing: An exploration of training-related neural changes in younger adults.
- P1-23 Hall, Indirect Articles and the Electrophysiological Correlates Associated with Integrating and Updating Situation Models.

- P1-24 Hong, Recall and maintenance of autobiographical memories from different visual perspectives.
- P1-25 **Srikantharajah**, Investigating the function of peripheral vision in early scene processing.
- P1-26 **Saleh**, Resistance to proactive interference and splitting in interpersonal stress: An experimental study.
- P1-27 Blue, How Gender Pronouns Impact the Cognitive Processes of Reading.
- P1-28 Wright, Circadian contributions to individual differences in performance rates.
- P1-29 Mohamed, Cross-linguistic Effects of Intention Recognition in Malay-English bilinguals.
- P1-30 Taikh, Influence of semantic information on morphological parsing of masked compound words.
- P1-31 Malhi, Concreteness with auditory versus visual presentations. *
- P1-32 Chi, The Flexibility of Radical Position Coding in Chinese Character Recognition: Evidence From Transposed Radical Priming Effects.
- P1-33 Moreau, Statistical learning and how it relates to language and reading abilities: An event-related potential study.
- P1-34 Gooding, Punny and funny: Semantic association in pun reading.
- P1-35 Brainin, Differences between explicit and implicit memory processes during language learning: Evidence from fNIRS.
- P1-36 **Griffin**, Spatial probability learning, voluntary attention, and gaze.
- P1-37 **Sclodnick**, A novel false recognition effect: The impact of congruency on illusory memory.
- P1-38 **Simpson**, Hooked on a feeling: how emotional mood and cues bias autobiographical memory recall.
- P1-39 Ensor, Controlling confounds in the list-length effect in cued recall.
- P1-40 Guitard, Forward and Backward recall for visuospatial information are functionally equivalent.
- P1-41 Bui, Assessing Story Recall in Patients with Mild-Cognitive Impairment (MCI).
- P1-42
- P1-43 McAuley, Only the weak survive: Semantic effects in retrieval-induced forgetting.
- P1-44 Lo, The role of napping in consolidating clinically-relevant information in healthy and depressed participants.
- P1-45 Blakley, Memory for temporal order in action comes last.
- P1-46 Alaifan, Memory for Pairs of Cheers and Tears: Individual Differences in Associative Memory.
- P1-47 Geary, Feeling positive or negative? The role of positive and negative framing in metacognitive judgements in reasoning.
- P1-48 **Mitton,** The impact of emotion on memory predictions: A psychophysiological approach.

- P1-49 MacKay, Is responding with your eyes a more valid measure of number line estimation than responding with a mouse.
- P1-50 Mendoza-Duran, Explicit counting for discriminating temporal intervals.
- P1-51 Morgan, Psychology-specific education strengthens students' implicit understanding of psychology as a science.
- P1-52 McFeaters, Expectation's Expansive Effect on Subjective Duration Reflects Low-Level Processes.
- P1-53 **Loucks**, Speed perception is enhanced for familiar human motion.
- P1-54 **LeGuerrier**, A fully transparent replication study of precognitive detection of reinforcement using an expert consensus design.
- P1-55 Joseph, The role of individual differences in judging the authenticity of smiles including traces of negative emotions.
- P1-56 **Fenerci**, Dissociating the effect of autobiographical memory retrieval on the cognitive and affective components of empathy.
- P1-57 **Bowers**, The impact of acute cardiovascular exercise on cognitive performance in university students.
- P1-58 Davari, Chronic early-life social isolation and hippocampal-dependent learning and memory in male and female rats.
- P1-59 McPhee, Dual-task interference as a function of task load.
- P1-60 Wood, Does motor system engagement contribute to the memory advantage for vocal melodies.

Poster Session #2 Saturday June 8, 12:45pm – 2:15pm in STC Atrium

- P2-01 Singh, The role of external limb perturbation in visually-guided locomotion. *
- P2-02 Kavanagh, The effect of background context on production. *
- P2-03 Bianchi, The Redundancy Effect on Mind Wandering in Online Video Lectures. *
- P2-04 **Sibalis**, Identifying youth at highest risk for avoidant coping. *
- P2-05 Roberts, Drawing and memory: Using visual production to alleviate concreteness effects. *
- P2-06 Walker, Better the Devil you Know Than the Devil you Don't: Predictability Influences Moral Judgments. *
- P2-07 Jabbari, Influence of physical self-motion cues on route learning while driving. *
- P2-08 Wang, Music training improves neural processing of second language reading with enhanced top-down attentional modulation. *
- P2-09 Galang, Motor excitability during pain observation does not match behavioural response times after pain observation: A pre-registered study. *
- P2-10 Malik, Social exclusion reduces the sense of agency: evidence from intentional binding. *

- P2-11 Brown, Emotion Enhancement of Memory in Face Recognition: Encoding, Retrieval, and Gaze Behaviours. *
- P2-12 Hedayati, Resilience, trauma, and social desirability in Canadian university students. *
- P2-13 **Hedayati**, The impact of social anxiety on the neural processing of emotional faces. *
- P2-14 Cochrane, Color imagery overrides the representations driving inter-trial priming effects. *
- P2-15 Kenney, The effect of visuo-vestibular onset asynchrony and velocity on acceleration detection. *
- P2-16 Salahub, Neural evidence for the inefficient selection and storage of fear-related distractors in anxious individuals. *
- P2-17 Gabriel, Age-related hearing loss and falls: Characterizing the link between the auditory system and the vestibular system. *
- P2-18 Morrison, Task switching and bilingualism in young and older adults: a behavioral and electrophysiological investigation.
- P2-19 Lutfallah, Quantifying the subject meaning of words in the English language.
- P2-20 van den Boogaard, Unitization of audio-visual conjunctions is reflected by shifts in processing architecture.
- P2-21 Wilson, Using Resting-State fMRI to Examine the Neural Underpinnings of Individuals Differences in Approach- and Avoidance-Related Personality Traits.
- P2-22 Stange, Information format, decision making, and individual differences in scratch card gambling.
- P2-23 Littrell, Not so fast: Individual Differences in Impulsiveness are only a Modest Predictor of Cognitive Reflection.
- P2-24 Vokey, Repetition Blindness and Retrieval-Time Effects of Full- vs. Partial-Report Following the Rapid Serial Visual Presentation (RSVP) of Letters in Words.
- P2-25 Jian, A computational description of addiction as a learning process.
- P2-26 **Bhati,** Striking a balance between having more sports or more time on sport: Effect of extracurricular sports on postural stability among different standing postures in children.
- P2-27 **Leonard**, Increasing scientific reasoning to reduce endorsement of pseudoscience.
- P2-28 Martyn, Using mindfulness meditation to improve the emotional well-being of graduate students.
- P2-29 Busa, Emotional enhancement of memory in aging and mild cognitive impairment.
- P2-30 **Wong,** Pointing towards home: Updating and transforming simulated optic flow information affects individual differences in computerized path integration tasks.
- P2-31 Lecompte, Can priming counter the mismatch effect in reading.
- P2-32 Yang, Letter position coding flexibility in bilinguals.
- P2-33 Borsatto, The Aphasia Friendly Business Campaign.

- P2-34 **Schmidt**, Would you rather buy a Robble or Ochet: The influence of orthographic neighborhood on nonword recall.
- P2-35 Kang, The role of rumination in the effect of executive function on math performance in older elementary school students.
- P2-36 Li, Is there a cognate priming advantage for Chinese-English bilinguals.
- P2-37 Farjam, Costs and benefits of using a non-dominant language in simulated negotiation tasks.
- P2-38 **Mackie**, The effects of studying, testing, and distraction on memory.
- P2-39 Mirzaagha, Clearing prospective memory for takeoff: cognitive networks adapt to workload demands during flight.
- P2-40 Kamal, Facial Processing in Working Memory.
- P2-41 Farmahan, Processing fluency does not mediate judgments of learning for high and low frequency words.
- P2-42 **Sonier**, Associative memory and aging: The role of integrative associations.
- P2-43 MacEwan, An investigation of memory code formation for multisensory object identification.
- P2-44 **Gamba**, Controlling unwanted information: The effects of retrieval induced forgetting on the probability and fidelity of long-term visual representations.
- P2-45 **Tkatchyk**, A Cross-cultural Study Examining Differences in Children's Memory Processes: A Comparison Between Chinese and Canadian Children.
- P2-46 **Todorovic**, Taking another look at suppression-induced forgetting: A meta-analytic synthesis of the think/no-think paradigm.
- P2-47 **Dietze**, Spatial memory in the Goto-Kakizaki rat model of diabetes.
- P2-48 Quartararo, Influences of evidence and emotion in motivated reasoning.
- P2-49 Laursen, Challenges measuring the influence of perceptual fluency on judgments of learning (JOLs).
- P2-50 Nienhuis, Audiovisual rapid recalibration: A proposed alternative method of measurement.
- P2-51 **Tachibana**, The benefit of scene context on the parafoveal processing of object.
- P2-52 Garapick, Vestibular contribution to the crossed-hands deficit.
- P2-53 **Penrose,** Developing a memory representation: Do we visualize or do we verbalize objects as we explore them.
- P2-54 **Redko**, Perceptions of Food Allergy Importance.
- P2-55 **Teskey**, Representations automatically evoked by a depicted hand.
- P2-56 Farwaha, Socioeconomic status and self-other processing: Socioeconomic status predicts interference in the automatic imitation task.
- P2-57 **Sohrabi,** Paranormal Belief and Attitudes toward Human Rights.
- P2-58 **Folmer,** Intermittent sucrose access: Sweetness vs. calories.

- P2-59 **Bedard**, Cognitive impairment in posttraumatic stress disorder.
- P2-60 **Denis**, Bistable Perception in Overlapped Face Stimuli.
- P2-61 Hall, Are Emotional Memories Harder to Intentionally Forget? A Meta-Analysis.
- P2-62 **Chladny**, Neonatal Δ^9 Tetrahydrocannabinol exposure increases depression-related behaviours in adult rats.
- P2-63 Baik, A gamified tool for measuring reflexive and sustained attention towards pain-relevant stimuli with diagnostic potential
- P2-64 Uy, Response and location feature bindings across imagined and perceived objects

Poster Session #3 Sunday June 9, 8:45am – 10:15am in STC Atrium

- P3-01 Terry, The effects of exogenously-directed touch on multiple-object tracking (MOT).
- P3-02 **Charbonneau**, The retrieval of representations in episodic visual long-term memory induces a partial reactivation of the processes present during encoding.
- P3-03 McCormick, Inhibitory Control Settings and the Simon Effect
- P3-04 McCormick, Two timers? Endogenous and exogenous alerting in an intuitive temporal cueing task.
- P3-05 Harrison, Resolving the issue of reliability in the measurement of sustained attention.
- P3-06 **Fikree**, The influence of color imagery on spatial facilitation and Inhibition of Return effects.
- P3-07 **Redden**, Integrating open science in the teaching of cognitive research methods.
- P3-08 Lee, Decoding electrophysiological correlates of task-dependent attention to object features.
- P3-09 **Singh,** A failure to replicate the endogenous Inhibition of Return effect using an onset detection task.
- P3-10 Kruger, Slots rein in the wandering mind and induce flow in problematic gamblers.
- P3-11 **Gobin,** The Restorative Effects of Greenspace and Spiritual Environments.
- P3-12 Lustic, Aging, Movement Variability and Motor Adaptation.
- P3-13 Hoang, Behavioural discrimination for gist of everyday scenes.
- P3-14 Forward, Relating pupillometric and behavioural indices of mental effort in item-method directed forgetting.
- P3-15 Macdonald, Can stress sensitivity, reactivity, and resiliency be predicted using scene discrimination.
- P3-16 Al-Azary, Metaphor Comprehension in a Deep Dyslexic Participant.

- P3-17 Copelli, Internal simulation of speech emotion.
- P3-18 Wright, Faking bad: Using event-related spectral perturbations to examine intentionally invalid memory performance.
- P3-19 Paoletti, The effect of rTMS to the primary motor cortex on near-hand target processing.
- P3-20 Kara-Yakoubian, Examining the two-stage model of donation decisions: What about the proportion dominance effect.
- P3-21 **Chu,** Using a novel conflict paradigm to understand the role of the medial temporal lobe in approach-avoidance conflict decision-making and outcome uncertainty.
- P3-22 Mastroianni, A comparison of craved and favourite foods in undergraduate students.
- P3-23 Alazary, Logic Vs. Preference: Differentiating Between Decision Strategies and their Implications on Gender Perceptions.
- P3-24 **Zhou**, Priors and posteriors: Teaching Bayesian reasoning to learners varying in knowledge of probability.
- P3-25 **Sadiq**, Temporal perception of multisensory cues as potential predictors of cybersickness.
- P3-26 Bourassa, Children's Sensitivity to Linguistic Context in Spelling.
- P3-27 **Sharkey**, The use of pronouns to indicate interest or disinterest in an online textual conversation.
- P3-28 **Deschamps**, Cross-modal noise compensation in audiovisual words.
- P3-29 Whitwell, Effects of a partial second language on third language beginners' reading of pronominal clitics.
- P3-30 Ford, A system of their own: Is number naming special.
- P3-31 Arbex, Word frequency effect: The relationship of lexical entries between visual and auditory language.
- P3-32 **Ohman,** The psychometric properties of a novel semantic battery for mild cognitive impairment.
- P3-33 **Ohman,** Does the association between social support availability and memory differ between men and women? An analysis of the Canadian Longitudinal Study on Aging.
- P3-34 **Tenk**, Degree of food processing influences memory of food images in females.
- P3-35 **Carvalho**, Limits on test-potentiated new learning: A test of between-list relationships.
- P3-36 **Ye,** Working memory capacity affects trade-off between quality and quantity only when stimulus exposure duration is sufficient: Evidence for the two-phase model.
- P3-37 **Spear,** Defining distinctiveness: A computational and experimental analysis.
- P3-38 **Shulman,** Effects of curiosity and reward on memory for relevant and irrelevant information.
- P3-39 **Tan,** Investigating Memory for Pictures in Directed Forgetting using the Double-Item Paradigm.

- P3-40 Sohrabi, Risk-Taking and Delay Discounting as Predictors of Academic Procrastination.
- P3-41 Wakeham-Lewis, Production Using a Distinctive Voice is Equivalent to Using One's Own Voice.
- P3-42 **Pringle**, The effect of variability correspondence in unfamiliar face matching.
- P3-43 Assadourian, Ambiguity as a Driving Factor of the Effectiveness of Doublespeak
- P3-44 Courtenay, Functional connectivity of brain activation is moderated by spatial strategy use in schizophrenia.
- P3-45 **Zendel**, The impact of music training on cognitive abilities in older adults.
- P3-46 **Sun,** Students in China know recent Western popular music but do not show a typical Western "Reminiscence Bump".
- P3-47 Loehr, Prospective power analysis for multilevel designs using SIMR.
- P3-48 Mustafa, The LEAP3-Q: Is it a reliable bilingual language proficiency measure.
- P3-49 **Kenny**, Effect of refresh rate on motion smoothness perception and vection strength.
- P3-50 Chang, Image reconstruction reveals the visual content associated with perception and memory for facial expression in borderline personality disorder.
- P3-51 **Peck**, The effect of arousal, valence, and subjective liking of music on visually induced motion sickness.
- P3-52 **Pearson**, The role of near work, time outdoors, and physical activity in myopia development.
- P3-53 Jin, Where is your origin? Individual differences in spatial updating using optic flow.
- P3-54 **Patel,** The contributions of field of view and eye movements in allocentric spatial navigation: insights gained from older adults.
- P3-55 **Baker,** Accuracy of athletic trainers in judging the authenticity of facial expressions of pain in children: an eye tracking study.
- P3-56 **Gravelle**, Self Responsiveness and Disclosure in Relationship Formation During Online Conversation.
- P3-57 **Greenman**, Online communication: accuracy of judging personality traits.
- P3-58 Fraser, The dynamic synergy of brain and body to support complex cognitive tasks.
- P3-59 **Fila,** The roles of mood and arousal in anticipating cognitive effort for a sustained attention task.
- P3-60 **Schneeberger**, Does attention modulate the Colavita effect.
- P3-61 Deotto, Cognitive and environmental contributions to mental health outcomes after pediatric stroke.
- P3-62 **Ghadie**, Metacognition and uncertainty during a visual classification task.
- P3-63 **Rovetti**, The application of functional near-infrared spectroscopy to auditory research.
- P3-64 Strauss, Noticing and detecting change: Is there a role for spontaneous reminding.