Amanda Zamary

Department of Psychology Kent State University Kent, Ohio 44242 azamary@kent.edu

Education

2014 – *Present* Program for Experimental Psychology: Cognitive

Kent State University, Kent, OH, 44242

Mentor: Dr. Katherine Rawson

2010 – 2014 B.S. in Psychology with *High University Honors* and *Distinction*

Cum Laude and Departmental Honors Otterbein University, Westerville, OH, 43081

Mentors: Dr. Cynthia Laurie-Rose and Dr. Meredith Frey

Research

Interests:

Improving student learning and comprehension, intelligence, memory, quantitative methods.

Positions held:

2014 – *Present* Graduate Assistant: Comprehension and Memory Lab

Mentor: Dr. Katherine Rawson

Focus: Using principles of Cognitive Psychology to help improve the durability and

efficiency of student learning.

2013 – 2014 Lab Coordinator/Research Assistant: Cognitive Abilities Lab

Mentor: Dr. Meredith Frey

Focus: Studied relations between intelligence and other cognitive and perceptual

processes.

Summer 2013 National Science Foundation REU Research Assistant:

Neurodevelopmental Disorders Lab at the University of South Carolina

Mentors: Dr. Jane Roberts and Dr. Lindsay McCary

Capstone Topic: Executive Functioning and Effortful Control in Fragile X Syndrome.

2012 – 2014 **Research Assistant:** Attention Lab

Mentor: Dr. Cynthia Laurie-Rose

Focus: Studied sustained attention and subjective workload.

2011 – 2012 **Research Assistant:** The Children and Media Project

Mentor: Dr. Tiffany Pempek

Focus: Studied the effects of background television on children.

Experience with:

- Training and supervising undergraduates.
- Designing experiments, creating coding schemes, and preparing manuscripts.
- Programming experiments with Superlab and Livecode.
- Collecting, scoring, entering, and analyzing data.
- Using Excel to create data scoring algorithms.
- Analyzing data using SPSS and R.
- Collecting data from very young children, school-aged children, and college students.

Publications

- Laurie-Rose, C., Frey, M. C., Sibata, E. B., & **Zamary, A.** (under review). The effects of working memory load and order on short duration sustained attention tasks.
- Laurie-Rose, C., Frey, M. C., Ennis, A., & **Zamary, A.** (2014). Measuring perceived mental workload in children. *American Journal of Psychology, 127,* 107-125.

Presentations

- **Zamary, A.** (October, 2013). *Self-Regulation in fragile x syndrome.* Poster presented at the Council Undergraduate Research Conference of Research Experiences for Undergraduates Student Scholarship, Arlington, VA.
- Frey, M. C., Laurie-Rose, C., Butler, J., Campbell, C., Sherburn, S., **Zamary, A.** (May, 2013). *Predicting college achievement with workload and cognitive task performance*. Poster presented at the meeting of the Association for Psychological Science, Washington, D.C.
- **Zamary, A.** (April, 2012). *Television for babies: Amount of exposure and effects on toy play.* Paper presented at the Ohio Undergraduate Psychology Research Conference, Westerville, OH.

Teaching

Spring 2013 **Teaching Assistant:** Statistics for the Behavioral Sciences

Advisor: Dr. Meredith Frey

Responsibilities: Taught a lesson on running statistics in SPSS, held office hours and helped students with computing statistics by hand and using SPSS, graded quizzes, entered grades, helped students during lab portion of class, and proctored exams.

Professional Service

Awards	
2012 – 2013	Psi Chi Chapter Vice President
March 2013	Reviewer for the Association for Psychological Science Student Grant Competition
2013 – 2014	Curriculum Committee Student Representative (Otterbein University)
2013 – 2014	Psi Chi Chapter President

Fall 2013 The 2013 Outstanding Intern Award (Otterbein University) Awarded for work at the University of South Carolina Fall 2013 Student Research Fund Travel Award (Otterbein University) Awarded \$400.00 to present work at CUR REU Student Scholarship Conference

Spring 2013	Psychology Departmental Scholarship (Otterbein University)
	Awarded for academic success and promise as a Psychology student

Spring 2013 **Torch and Key Award** (Otterbein University)

<u>Essay title</u>: Conducting Research with Children.

Awarded for essay, leadership at Otterbein, and holding a cumulative GPA above 3.7

Spring 2012 Stephan Karsko Memorial Award (Otterbein University)

Given to Psychology majors who display openness, curiosity, and demonstrate leadership skills