

Robert Ariel
School of Psychology
Georgia Institute of Technology
654 Cherry Street, Room G-96
Atlanta, GA 30332-0170
robert.ariel@psych.gatech.edu

Website: <https://sites.google.com/a/kent.edu/robert-ariel/>

Education and Professional Experience

2012 - Present	NIH Postdoctoral Fellow in Cognitive Aging Georgia Institute of Technology, Atlanta, GA Mentor: Dr. Christopher Hertzog
2007- 2012	Ph.D in Experimental Psychology: Cognitive Kent State University, Kent, OH Mentor: Dr. John Dunlosky
2003 - 2007	B.A. in Psychology University of Illinois at Chicago Mentor: Dr. Jennifer Wiley

Research Interests

- Metacognition, self-regulated learning, cognitive aging, decision making, and spatial ability

Publications

Ariel, R. (in press). The effects of task experience on strategy shifts in the allocation of study time. *Journal of Experimental Psychology: Learning, Memory, and Cognition*.

Ariel, R., & Castel, A. D. (in press). Eyes wide open: Enhanced pupil dilation when selectivity studying important information. *Experimental Brain Research*.

Ariel, R., Dunlosky, J., & Toppino, T. C. (in press). Contribution of degraded perception and insufficient encoding on decisions to mass or space study. *Experimental Psychology*.

Ariel, R., & Dunlosky, J. (2013). When do learners shift from habitual-based to agenda-based processes when selecting items for study? *Memory & Cognition*, *41*, 416-428.

Ariel, R., Al-Harthy, I. S., Was., C. A., & Dunlosky, J. (2011). Habitual reading biases in the allocation of study time. *Psychonomic Bulletin & Review*, *18*, 1015-1021.

Ariel, R., & Dunlosky, J. (2011). The sensitivity of judgment-of-learning resolution to past test performance, new learning, and forgetting. *Memory & Cognition*, *39*, 171-184.

Dunlosky, J., & Ariel, R. (2011). The influence of agenda-based and habitual processes on item selection during study. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, *37*, 899-912.

- Dunlosky, J., & Ariel, R. (2011). Self-regulated learning and the allocation of study time. In the Ross, B. (Eds.) *Psychology of Learning and Motivation*, Vol 54. (pp. 101- 138).
- Dunlosky, J., Ariel, R., & Thiede, K. W. (2011). Agenda-based regulation of study-time allocation. In P. A. Higham & J. P. Leboe (Eds.) *Constructions of Remembering and Metacognition: Essays in honour of Bruce Whittlesea* (pp. 182 –198). Basingstoke: Palgrave MacMillan.
- Ariel, R., Dunlosky, J., & Bailey, H. (2009). Agenda-based regulation of study-time allocation: When agendas override item-based monitoring. *Journal of Experimental Psychology: General*, 138, 432-447.

Manuscripts in Preparation or Under Review

- Ariel, R., Dunlosky, J., Rawson, K. A., Was, C. A. (in prep). The effects of processing fluency on metacomprehension.
- Ariel, R., Hines, J. C., & Hertzog, C. (under review). Stability and instability for predictions of learning: When do beliefs about the benefits of study influence predictions?
- Ariel, R., Price, J., & Hertzog, C. (in prep). The effects of aging on agenda-based regulation and strategy use during study.
- Lipowski, S., Tauber, S. K. U., Ariel, R., & Dunlosky, J. (in prep). The influence of incentive on self-regulated learning in elementary school children.
- Pehlivanoglu, D., Jain, S., Verhaeghen, P., & Ariel, R. (in prep). Age differences in feature binding: Evidence from behavioral and pupilletric data.
- Serra, M. J., & Ariel, R. (invited resubmission). The role of experience-based and theory-based information in the memory for past-test heuristic. *Memory & Cognition*

Current Projects

The effects of cognitive aging on monitoring and control processes during study (Collaborators: Christopher Hertzog).

The role of conscious and unconscious reward processing in agenda-based regulation during study (Christopher Hertzog).

The effects of scale type on anchoring-and-adjustment during judgments-of-learning (Christopher Hertzog).

The effects of aging on metacognitive monitoring and control of spatial learning and navigation (Scott Moffat).

The effects of incentives on 3rd and 4th graders' study behavior? (John Dunlosky, Stacy Lipowski, & S. Tauber)

The role of attentional control processes in value-directed remembering? (Alan Castel).

The role of experience-based and theory-based information in the memory for past-test heuristic (Michael Serra).

Academic Presentations

- Ariel, R., Hines, J. C., & Hertzog, C. (2013, November). The stability bias in multi-trial JOLs depends on judgment framing. Talk presented at the 53rd annual meeting of the Psychonomic Society, Toronto, ON.
- Ariel, R., Price, J., & Hertzog, C. (2013, November). Agenda-based regulation and strategy use for younger and older adults. Poster presented at the 53rd annual meeting of the Psychonomic Society, Toronto, ON.
- Lipowski, S., Tauber, S. K. U., Ariel, R., & Dunlosky, J. (2013, April). The influence of incentive on self-regulated learning in elementary school children. Poster presented at the 2013 biennial meeting of the Society for Research in Child Development, Seattle, WA.
- Ariel, R. (2013, March). The influence of habitual and agenda-based processes on the allocation of study time. Talk to be presented at the annual meeting of the Southeastern Psychological Association, Atlanta, GA.
- Ariel, R., & Castel, A. D. (2012, November). Eyes wide open: Enhanced pupil dilation when selectively studying important information. Poster presented at the 52nd annual meeting of the Psychonomic Society, Minneapolis, MN.
- Ariel, R., & Dunlosky, J. (2012; May). Reading habits bias study allocation decisions and undermine agenda-based regulation. Talk presented at the 84th annual meeting of the Midwestern Psychological Association, Chicago, IL.
- Ariel, R. (2011, November). The effects of task experience on strategy shifts in the allocation of study time. Poster presented at the 51st annual meeting of the Psychonomic Society, Seattle, WA.
- Ariel, R., & Dunlosky, J. (2011, May). Do learners adapt their control decisions with task experience? Talk presented at the 83rd annual meeting of the Midwestern Psychological Association, Chicago, IL.
- Ariel, R., & Dunlosky, J. (2010, November). The influence of rewards for performance and habitual responding on agenda-based regulation of study. Poster presented at the 51st annual meeting of the Psychonomic Society, St. Louis, MO.
- Ariel, R., & Dunlosky, J. (2010, April). The contribution of past test performance, new learning, and forgetting to judgment-of-learning resolution. Talk presented at the 82nd annual meeting of the Midwestern Psychological Association, Chicago, IL.
- Dunlosky, J., & Ariel, R. (2009, November). Agenda-based regulation and the powerful influence of the stimulus environment on study-time allocation. Talk presented at the 50th annual meeting of the Psychonomic Society, Boston, MA.
- Ariel, R., & Dunlosky, J. (2009, May). Agenda-based regulation of study-time allocation. Paper presented at the 81st annual meeting of the Midwestern Psychological Association, Chicago, IL.
- Ariel, R., & Dunlosky, J. (2008, November). Agenda-based regulation of study-time. Poster presented at the 49th annual meeting of the Psychonomic Society, Chicago, IL.
- Ariel, R., (2007, April). The effects of perceived importance of study material on self-regulated study. Poster presented at UIC Undergraduate Research Symposium, Chicago, IL.
- Ariel, R., & Jee, B. (2006, April). Categorization and biases in reasoning: The effects of category generation on property induction. Poster presented at the UIC Undergraduate Research Symposium, Chicago, IL.

Ad Hoc Reviewer:

Applied Cognitive Psychology, Educational Psychology, Journal of Cognitive Psychology, Journal of Educational Psychology, Memory & Cognition, Psychology and Aging, and Psychonomic Bulletin & Review.

Teaching Interests and Experience

I have previously taught cognitive psychology (Fall 2010, Spring 2011) and writing in psychology (Fall 2010, Spring 2011) at the undergraduate level. I've also thought a free programming workshop to graduate students at Georgia Tech during summer 2013. I am interested in teaching courses on cognitive psychology, introductory psychology, psychology & aging, research methods, and introductory statistics at both the undergraduate and graduate level. In addition, I would also be interested in teaching graduate or advanced level undergraduate seminars on specialty topics related to metacognition, self-regulated learning, memory, and aging.

Awards

Kent State University:

2008/2009 Award for Best Student Research Prepared for Publication in Applied Psychology

University of Illinois at Chicago:

2007 Hirschberg Memorial Award for Undergraduate Excellence in Psychology

2007 Honors Council Award

2004-2005 Sarah Madonna Kabbes Scholarship for Undergraduate Honors Research

Mentor: Dr. Jennifer Wiley

Professional Memberships & Honor Societies

Member, International Association for Metacognition

Member, Psi Chi Honor Society

Member, Midwestern Psychological Association

Member, Eta Sigma Phi Honor society

Member, Golden Key International Honor Society