2TT

Tessa Warren 8/11/2014

2

Tessa Warren

635 LRDC

3939 O’Hara St

University of Pittsburgh

Pittsburgh, PA 15260

CV Date: 8/11/14
Professional Experience

Associate Professor, Departments of Psychology, Linguistics, and Communication Science and Disorders. University of Pittsburgh.

2011- present.

Research Scientist, Learning Research and Development Center, University of Pittsburgh. September 2003 – present.

Assistant Professor, Department of Psychology, University of Pittsburgh. 2003 – 2010.

Assistant Professor, Department of Linguistics, University of Pittsburgh. 2005 –2010.

Assistant Professor, Department of Communication Science and Disorders, University of Pittsburgh. 2010.

Education

Yale University, New Haven, CT. 1992 - 1996.

B.A. Cognitive Psychology. Magna Cum Laude. Phi Beta Kappa.

Massachusetts Institute of Technology, Cambridge, MA. 1996- 2001.

Ph.D. September, 2001. Department of Brain and Cognitive Sciences.

University of Massachusetts at Amherst, Amherst, MA. 2001-2003.

Postdoctoral Fellow. Department of Psychology.

Honors & Awards

Women in Cognitive Science Mentorship Award. 2014.

· award in recognition of sustained, effective mentorship of female students in cognitive science.
Contributor to The Blackwell Guide to Research Methods in Bilingualism and Multilingualism, winner of the 2009 British Association of Applied Linguistics Book Prize

Funding
NIH R01DC011520-01A1

4/2012-4/2016
The Neural Bases of Verb-Argument Processing
 Role: Principal Investigator (joint PI: Michael Dickey)

· This project tests and contrasts two hypotheses about the neural localization of multiple processing streams contributing to verb-argument processing.
NIH 1R01HD053639-01A1

4/2007-2/2013

Eye Movement Control: Coordinating perception, cognition, and action in

reading.

Role: Co-Investigator (PI: Erik Reichle)

· This project uses modeling and experiments to investigate the development and end state of the coordination of attention, lexical processing, syntactic processing, and eye-movements in skilled reading.

University of Pittsburgh: University Research Council

7/2010-6/2012
Hemispheric Contributions to Verb-Argument Processing

Role: Principal Investigator
· This project investigates the roles of the two brain hemispheres in verb-argument processing.
NIH 1R03HD048990-01A1

7/2005-6/2008
Event Interpretation in Reading Comprehension

Role: Principal Investigator

· This project used eye-movement reactions to anomalies and plausibility violations in order to investigate the contributions of different sources of information to event interpretation.

University of Pittsburgh: University Research Council

7/2005-6/2007
Syntactic Prediction Costs in Reading

Role: Principal Investigator
· This project investigated the timing of syntactic prediction and processing during reading and aimed to incorporate this evidence into models of eye-movement control in reading.
Peer Reviewed Journal Articles * indicates graduate advisee,

 ** indicates undergraduate advisee

Patson, N.D.* & Warren, T. (accepted pending minor revisions). The mental
representation of plural events. Quarterly Journal of Experimental Psychology.
Tuninetti, A., Warren, T. & Tokowicz, N. (in press). Cue strength in second language processing: An eye-tracking study. Quarterly Journal of Experimental Psychology.

Patson, N.D.* & Warren, T. (2014). Comparing the roles of referents and event structures in parsing preferences. Language, Cognition, and Neuroscience, 29(4), 408-423.

Patson, N.D.*, George, G.**, & Warren, T. (2014). The conceptual representation of number. Quarterly Journal of Experimental Psychology, 67(7), 1349-1365.
Vanyukov, P.M.*, Warren, T., Wheeler, M.E., & Reichle, E.D. (2012). The emergence of frequency effects in eye movements. Cognition, 123(1), 185-189.
White, S.J., Warren, T., & Reichle, E.D. (2011). Parafoveal preview during reading: Effects of sentence position. Journal of Experimental Psychology: Human Perception and Performance, 37 (4), 1221-1238.
Patson, N.D.* & Warren, T. (2011). Building complex reference objects from dual sets. Journal of Memory and Language, 64 (4), 443-459.
Warren, T., Reichle, E.D. & Patson, N.D.* (2011). Lexical and post-lexical complexity effects on eye movements in reading. Journal of Eye-Movement Research, 4 (1): 3, 1-10.
Tokowicz, N., & Warren, T. (2010). Beginning adult L2 learners’ sensitivity to morphosyntactic violations: A self-paced reading study. European Journal of Cognitive Psychology, 22 (7), 1092-1106.

Patson, N.D.* & Warren, T. (2010). Evidence for distributivity effects in comprehension. Journal of Experimental Psychology: Learning, Memory and Cognition, 36 (3), 782-789.

Patson, N.D.* & Warren, T. (2010). Eye movements when reading implausible sentences: Investigating potential structural influences on semantic integration. Quarterly Journal of Experimental Psychology, 63 (8), 1516-1532.
Warren, T., White, S.J., & Reichle, E.D. (2009). Investigating the cause of wrap-up effects: Evidence from eye movements and E-Z Reader. Cognition, 111 (1), 132-137.

Reichle, E.D., Warren, T., & McConnell, K.* (2009). Using E-Z Reader to model effects of higher-level language processing on eye movements during reading. Psychonomic Bulletin & Review, 16 (1), 1-20.

Reichle, E.D., Vanyukov, P.M.*, Laurent, P.A., & Warren, T. (2008). Serial or Parallel? Using depth-of-processing to examine attention allocation during reading. Vision Research, 48 (7), 1831-1836.

Warren, T., McConnell, K.*, & Rayner, K. (2008). Effects of context on eye movements when reading about plausible and impossible events. Journal of Experimental Psychology: Learning, Memory and Cognition, 34 (4), 1001-1010.

Warren, T. & McConnell, K.* (2007). Disentangling the effects of selectional restriction violations and plausibility violation severity on eye-movements in reading. Psychonomic Bulletin & Review, 14 (4), 770-775.

Warren, T. & Gibson, E. (2005). The effects of NP-type on reading English clefts. Language and Cognitive Processes, 20 (6), 751-767.
Rayner, K., Warren, T., Juhasz, B. & Liversedge, S. (2004). The effect of plausibility on eye movements in reading. Journal of Experimental Psychology: Learning, Memory and Cognition, 30 (6), 1290-1301.

Gibson, E. & Warren, T. (2004). Evidence for intermediate linguistic structure in long-distance dependencies. Syntax, 7:1, 55-78.
Warren, T. & Gibson, E. (2002). The influence of referential processing on sentence complexity. Cognition, 85, 79-112.

Chapters, Reports, and Responses

Warren, T. & Dickey, M.W. (2013). The influence of event-related knowledge on verb-argument processing in Aphasia. In A. Cris Hamilton (Ed.), 51st Academy of Aphasia Proceedings, Procedia- Social and Behavioral Sciences (pp. 194-195). Elsevier Press.
Warren, T. & Dickey, M.W. (2011). On-line costs for predicting upcoming syntactic structure. In J. Harris and M. Grant (Eds.), University of Massachusetts Occasional Papers in Linguistics 38: Processing Linguistic Structure (pp. 141-155). Amherst, MA: GLSA Publications.
Warren, T. (2011). The influence of plausibility and anomaly on eye movements in reading. In S. Liversedge, I. Gilchrist, & S. Everling (Eds.), The Oxford Handbook of Eye Movements (pp. 911-923). USA: Oxford University Press.

Tokowicz, N., & Warren, T. (2008). Quantification and statistics. In L. Wei & M. Moyer (Eds.), The Blackwell guide to research methods in bilingualism and multilingualism (pp. 214-231). Malden, MA: Blackwell Publishers.

Warren, T. & Rayner, K. (2004). Top-down influences in the Interactive Alignment model: The power of the situation model. Response to M. Pickering & S. Garrod, Toward a mechanistic theory of dialogue. Behavioral and Brain Sciences, 27(2), 211.
Warren, T. (2003). The processing complexity of quantifiers. In L. Alonso-Ovalle (Ed.), University of Massachusetts Occasional Papers in Linguistics 27: On Semantic Processing, 211 - 237. Amherst, MA: GLSA Publications.
Warren, T. (2002). Report on the 15th annual CUNY Human Sentence Processing Conference. GLOT International.

Warren, T. (2001). Understanding the Role of Referential Processing in Sentence Complexity. Unpublished doctoral dissertation, MIT.

Selected Conference Presentations (since 2009)
Liburd, T.L.*, Warren, T. & Tokowicz, N. (2014). Investigating prediction in L2 morpho-syntax: An eye-tracking study. Poster to be presented at the 55th annual meeting of the Psychonomic Society. Long Beach, CA.
Tokowicz, N., Tuninetti, A., Warren, T., & Riviera-Torres, K.* (2014). Translation ambiguity and individual differences in vocabulary learning. Poster to be presented at the 55th annual meeting of the Psychonomic Society. Long Beach, CA.
Warren, T., Milburn, E.A.* & Dickey, M.W. (2014). Likelihood and possibility both guide verb-based anticipatory processing. Poster to be presented at the 55th annual meeting of the Psychonomic Society. Long Beach, CA.
Warren, T., Liburd, T.L.* & Dickey, M.W. (2014). Sentence comprehension in aphasia: A noisy channel approach. Talk to be presented at the 52nd annual meeting of the Academy of Aphasia. Miami, FL.
Dickey, M.W., Warren, T., Hayes, R.A., & Milburn, E.A.* (2014). Prediction during sentence comprehension in aphasia. Talk to be presented at the 52nd annual meeting of the Academy of Aphasia. Miami, FL.

Milburn, E.*, Warren, T. & Dickey, M.W. (2014). No lexical boost: verb-based information does not facilitate prediction over and above event-based knowledge in the visual world. Poster presented at the 27th annual CUNY conference on human sentence processing. Columbus, OH.
Simons, A. & Warren, T. (2014). Processing Scalars. Poster presented at the 27th annual CUNY conference on human sentence processing. Columbus, OH.
Patson, N.D.*, Gerret, G.** & Warren, T. (2013). The conceptual representation of number. Poster presented at the 54th annual meeting of the Psychonomic Society. Toronto, Canada.
Warren, T. & Dickey, M.W. (2013). The influence of event-related knowledge on verb-argument processing in aphasia. Poster presented at 51st annual meeting of the Academy of Aphasia. Lucerne, Switzerland.
Warren, T., Milburn, E.A.*, Patson, N.D.*, & Dickey, M.W. (2013). Impossibility in Verb-Argument Processing cued by Verb- vs. Event- Knowledge Violations. Poster presented at 19th annual Architectures and Mechanisms in Language Processing conference, Marseilles, France.
Patson, N.D.*, George, G.**, & Warren, T. (2013). The mental representation of plurals. Poster presented at 19th annual Architectures and Mechanisms in Language Processing conference, Marseilles, France.
Degani, T., Warren, T. & Tokowicz, N. (2013). Reading patterns in bilinguals and non-native speakers: Semantic effects. Talk presented at annual meeting of the European Society for Cognitive Psychology. Budapest, Hungary.
Dickey, M.W. & Warren, T. (2013). Verb-argument processing with and without event-related knowledge impairment. Poster presented at the 26th annual CUNY conference on human sentence processing. Columbia, SC.

Vanyukov, P.M.*, Warren, T., & Reichle, E.D. (2012). Effects of transitional probability in visual search and reading. Poster presented at the 53rd annual meeting of the Psychonomic Society. Minneapolis, MN.
Vanyukov, P.M.*, Warren, T., & Reichle, E.D. (2012). Effects of transitional probability in visual search. Poster presented at the 18th annual Architectures and Mechanisms in Language Processing conference. Riva del Garda, Italy.
Dickey, M.W. & Warren, T. (2012). Neurolinguistic evidence for independent contributions of verb-specific and event-related knowledge to predictive processing. Poster presented at the 25th annual CUNY conference on human sentence processing. New York, NY.

Patson, N.D.*, George, G.**, & Warren, T. (2012). The mental representation of plurals. Poster presented at the 25th annual CUNY conference on human sentence processing. New York, NY.
George, G.**, Patson, N.D.*, & Warren, T. (2012). The conceptualization of grammatical number. Poster presented at the annual meeting of the Eastern Psychological Association. Pittsburgh, PA.
Patson, N.D.*, George, G.**, & Warren, T. (2011). The conceptualization of grammatical number. Poster presented at the 52nd annual meeting of the Psychonomic Society. Seattle, WA.

Tuninetti, A., Tokowicz, N., & Warren, T. (2011). Cross-language similarity in second language learning: An eye-tracking study. Talk presented at the 52nd annual meeting of the Psychonomic Society. Seattle, WA.

Tokowicz, N., Tolentino, L., Warren, T., & Tuninetti, A. (2011). Second language morphosyntactic processing: Evidence from eye tracking, self-paced reading, grammaticality judgments, and event-related potentials. Talk presented in the “Bilingual word and sentence processing: Electrophysiological investigations” symposium at the European Society for Cognitive Psychology 17th meeting, Barcelona, Spain.

Patson, N.D.* & Warren, T. (2011). Event distributivity and plurality. Poster presented at the 17th annual Architectures and Mechanisms in Language Processing conference. Paris, France.
White, S.J., Warren, T., Staub, A., & Reichle, E.D. (2011) The Distribution of Fixation Durations During Reading: Effects of Stimulus Quality and Sentence Wrap-up. Poster presented at the European Conference on Eye Movements. Marseilles, France.

Vanyukov, P.M.*, Warren, T., Wheeler, M. & Reichle, E.D. (2011). Emergence of frequency effects in eye movements. Talk presented at the European Conference on Eye Movements. Marseilles, France.

Vanyukov, P.M.*, Warren, T., & Reichle, E.D. (2011). Effects of frequency on eye movements in reading and visual search. Poster presented at the European Conference on Eye Movements. Marseilles, France.

Tuninetti, A., Tokowicz, N., & Warren, T. (2011). Cross-language similarity in L2 learning: An eye-tracking study. Poster presented at the 8th International Symposium on Bilingualism. Oslo, Norway.
Warren, T. (2010). Comprehending the impossible: is there a role for selectional restriction violations? Talk presented at the 51st annual meeting of the Psychonomic Society. St. Louis, MO.
Patson, N.D.* & Warren, T. (2010). The girls and some of the boys kissed: Evidence that conjoined plurals drive reciprocal interpretations. Poster presented at the 51st Annual Meeting of the Psychonomic Society. St. Louis, MO.

Patson, N.D.* & Warren, T. (2010). Plural sets can saturate reciprocal thematic roles. Poster presented at the 23rd annual CUNY conference on human sentence processing. New York, NY.

Vanyukov, P.M.*, Reichle, E.D., & Warren, T. (2009). Searching for O: Evidence for cognitive control in eye-movement behavior. Poster presented at the 50th Annual Meeting of the Psychonomic Society. Boston, MA.

Patson, N.D.*, Warren, T., & Reichle, E.D. (2009). Lexical and post-lexical complexity effects on eye movements in reading. Poster presented at the 15th European Conference on Eye-movements, Southampton, UK.

White, S.J., Warren, T., & Reichle, E.D. (2009). Effects of sentence position on parafoveal preview. Poster presented at the 15th European Conference on Eye-movements, Southampton, UK.

Vanyukov, P.M.*, Reichle, E.D., Warren, T., & Degani, T. (2009). Examining attention allocation in gaze-contingent visual search tasks using diffusion models. Paper presented at the 15th European Conference on Eye-movements, Southampton, UK.

Patson, N.D.* & Warren, T. (2009). On-line evidence for distributivity effects in comprehension. Poster presented at the 22nd annual CUNY conference on human sentence processing. Davis, CA.

Patson, N.D.* & Warren, T. (2009). Making individuals within sets accessible: What is required? Poster presented at the 22nd annual CUNY conference on human sentence processing. Davis, CA.

Warren, T. & Dickey, M. (2009). On-line costs for predicting upcoming syntactic structure. Poster presented at the 22nd annual CUNY conference on human sentence processing. Davis, CA.

Professional Memberships

Psychonomic Society Member/Fellow Nov. 2006 - present

Psychonomic Society Affiliate 2003- Oct. 2006

Women in Cognitive Science, Member 2004 – present
Service

Editorial Boards

Psychonomic Bulletin & Review (Consulting Editor)

Ad Hoc Reviewing (24 journals)
Applied Psycholinguistics, Brain Research, Child Development Research, Cognition, Cognitive Linguistics, Cognitive Psychology, Cognitive Science, Discourse Processes, European Journal of Cognitive Psychology, Experimental Psychology, Journal of Cognitive Psychology, Journal of Experimental Psychology: Learning, Memory, and Cognition, Journal of Literacy Research, Journal of Memory and Language, Journal of Research in Reading, Language, Language and Cognitive Processes, Language Learning and Development, Lingua, Memory & Cognition, Psychological Science, Quarterly Journal of Experimental Psychology, Scientific Studies of Reading, Vision Research

Cognitive Science Society Annual Conference 2005

NSF Education & Human Resources: Division of Research, Evaluation and Communication Research Program

NSF Directorate for Social, Behavioral and Economic Sciences.

