
NEWSLETTER · Spring/Summer 2015

 Newsletter of the

Birkbeck Department of

Psychological Sciences

New Lecturer, Dr. Adam Tierny ,

joined the Department from

Northwestern University, USA

CONGRATULATIONS: NEW PROMOTIONS

 Dr.Iroise Dumontheil promoted

 to Reader. She was also awarded the

 prestigious British Psychological

 Societyôs Spearman Medal for outstanding

 early career research.

INAUGURAL PROFESSORIAL LECTURES

 4th June: Professor Matt Longo on

 Distorted body representations and

 conscious body image

 18th June: Professor Rick Cooper on

 Computational modelling of the cognitive

 processes underlying action and thought

NEWLY JOINING THE DEPARTMENT

NEWSLETTER · Spring/Summer 2015

Dr. Jorge Gato (Faculty of Psychology and Education - University of

Porto (FPCE-UP)) is visiting the Department until September 2015. Jorge

has conducted a pioneering study in Portugal about attitudes toward lesbian

and gay parented families (Gato, 2014, Homoparentalidades: Perspetivas

Psicologicas. Coimbra, PT: Almedina). During Jorgeôs visit to Birkbeck,

Dr. Fiona Tasker will be collaborating with him on his research project on

ñcurrent and prospective lesbian and gay parenting: contextual and

psychological determinantsò funded by the Fundação para a Ciência e

Tecnologia (FCT) in Portugal.

Dr. Fiona Tasker was invited to attend a Ministerial roundtable

discussion at the Department for Business Innovation and Skills on

Tuesday 3rd March chaired by Jo Swinson MP, Minister for Women and

Equalities on Lesbian, Gay, Bisexual and Transgender Parent Families

and Public Services.

Dr Iroise Dumontheil was interviewed for a BBC World Service

radio programme on Mindfulness: Old Wisdom for Modern Times,

first broadcast on 28 March

http://www.bbc.co.uk/programmes/p02mgk3v

Pr.Michael Thomas joined in February with members of a new

think tank, Learnus (which aims to bridge between the latest

academic research and the classroom), in running a session on

educational neuroscience at the London Festival of Education,

held at the UCL-Institute of Education. A large and enthusiastic

audience, some of a philosophical bent, were keen to hear ways

that neuroscience could help education that were definitely not

reductionist or deterministic.

http://www.bbc.co.uk/programmes/p02mgk3v
http://www.bbc.co.uk/programmes/p02mgk3v
http://www.bbc.co.uk/programmes/p02mgk3v

NEWSLETTER · Spring/Summer 2015

In May, Dr. Iroise Dumontheil and Pr. Michael Thomas joined a number of

other cognitive neuroscientists in an on-line event organised by Wellcome

Trust, in the "I'm a Scientist Get Me Out of Here!" learning zone

http://learning.imascientist.org.uk/

The event was aimed at teachers who could ask any questions they wanted

about what is currently known about the science of learning. It included

Q&A sessions with an expert panel as well as live chats. Someof the

questions asked of the Panel are listed below:

 Have you looked at the effect of diet on memory? How much does

 parental involvement affect children's learning and cognitive

 development? What are the most effective ways of revising for exams?

 How do you feel about children spending increasing free time with

 virtual friends online? What are the mechanics behind how the brain

 learns and stores info? How can you tell how much the brainôs

 development has been affected by the childôs home life, e.g., diet, sleep,

 attention from parents? Does research exist to inform advice about the

 optimal amount of time between study sessions to improve pupilsô

 factual recall? What reliable research is there about the impact of

 technology on student learning? Which books or papers would you

 Recommend for teachers as an intro to Neuroeducation? How

 important is imagination for learning?

 éand many other questions é

Contact Iroise or Michael in person if youôd like to know more about this

exciting on-line event.

In May, Pr. Ted Melhuish was invited to be an expert witness to an OECD

meeting on Developing Educational Provision for Economic Development

attended by government officials from OECD countries. The meeting decided

on a new survey of Early Childhood for OECD countries.

https://owa.bbk.ac.uk/owa/redir.aspx?SURL=G5aumW_uYIptGJj39fwhJdGxf-gaBh4ipfzYrD9JQw3rhgiFFmzSCGgAdAB0AHAAOgAvAC8AbABlAGEAcgBuAGkAbgBnAC4AaQBtAGEAcwBjAGkAZQBuAHQAaQBzAHQALgBvAHIAZwAuAHUAawAvAA..&URL=http://learning.imascientist.org.uk/
https://owa.bbk.ac.uk/owa/redir.aspx?SURL=G5aumW_uYIptGJj39fwhJdGxf-gaBh4ipfzYrD9JQw3rhgiFFmzSCGgAdAB0AHAAOgAvAC8AbABlAGEAcgBuAGkAbgBnAC4AaQBtAGEAcwBjAGkAZQBuAHQAaQBzAHQALgBvAHIAZwAuAHUAawAvAA..&URL=http://learning.imascientist.org.uk/
https://owa.bbk.ac.uk/owa/redir.aspx?SURL=G5aumW_uYIptGJj39fwhJdGxf-gaBh4ipfzYrD9JQw3rhgiFFmzSCGgAdAB0AHAAOgAvAC8AbABlAGEAcgBuAGkAbgBnAC4AaQBtAGEAcwBjAGkAZQBuAHQAaQBzAHQALgBvAHIAZwAuAHUAawAvAA..&URL=http://learning.imascientist.org.uk/
https://owa.bbk.ac.uk/owa/redir.aspx?SURL=G5aumW_uYIptGJj39fwhJdGxf-gaBh4ipfzYrD9JQw3rhgiFFmzSCGgAdAB0AHAAOgAvAC8AbABlAGEAcgBuAGkAbgBnAC4AaQBtAGEAcwBjAGkAZQBuAHQAaQBzAHQALgBvAHIAZwAuAHUAawAvAA..&URL=http://learning.imascientist.org.uk/

Å

Å Our 3rd annual Psychology for Education Day
took place on Saturday, 16th May and we were
pleased to welcome 98 enthusiastic teachers,
teaching assistants and other educators and
learning support workers.

Å Over the course of the day, delegates attended 3
workshops from a choice of 12 on a wide range
of topics including Personality and Education,
Language Development, Children and Young
Peopleôs Mental Health, the Impact of Obesity
and many others.

Å

Å
There was a lot of interest in our courses shown,

especially our Foundation Degree, MA/MSc

Educational Neuroscience and the MSc Psychology

programme, with a number of people being

pleasantly surprised that they could attain

membership of the BPS by taking a postgraduate

course!

 Feedback has been extremely positive and we look

forward to running the event again next year.

If anyone would like to be involved by running a workshop, do let me know (Ana da Cunha Lewin ï

a.lewin@bbk.ac.uk). If you have any leaflets or literature that you would like to include in our

delegate pack, again, please let me know and we will contact you nearer the time.

mailto:a.lewin@bbk.ac.uk

NEWSLETTER · Spring/Summer 2015

Pr. Ted Melhuishôs

research on early

childcare reported in

The Observer

NEWSLETTER · Spring/Summer 2015

Pr.Michael Thomas was awarded a £5k grant from the Birkbeck Wellcome

Trust Institutional Strategic Support Fund, through their public engagement

stream, to design an on-line resource aimed at dispelling 'neuromyths'.

Dr. Iroise Dumontheil obtained a Birkbeck Anniversary PhD studentship

to start in October 2015.

Dr. Tim Smith was awarded a grant for MOPIGRASFIT : Motion Picture

Grammatical Rating System for Infants and Toddlers. (£135,733),

Marie Skğodowska-Curie actions - Individual Fellowship

on behalf of Dr.Sermin Ildirar.

Pr. Mark Johnson: The Garfield-Weston foundation have pledged

200,000 for the CBCD Toddler Lab. This adds to previous donations of 2.1

million. Hopefully more news soon!

Pr. Denis Mareschal was an external member for of a Deutsche

Forschungsgemeinschaft (DFG) german grant review panel.

Denis was appointed Expert External Evaluator for an European

Commission FP7 Marie Current Centre grant.

Rachael Davis, 3rd year Bloomsbury PhD student, supervised by Pr.

Michael Thomas and Tony Charman (IoP), was awarded the prize for best

poster at the recent Bloomsbury PhD Symposium. Her poster was entitled

"Utilising behavioural data from infants at-risk of autism to predict clinical

outcomes"

Pr. Annette Karmiloff -Smith obtained an ESRC-funded PhD studentship

to start in October 2015.

She was appointed Chair of the BCGES (Bloomsbury Centre for Genetic

Epidemiology and Statistics) for 2015-2016.

.

https://ec.europa.eu/programmes/horizon2020/en/h2020-section/marie-sklodowska-curie-actions
https://ec.europa.eu/programmes/horizon2020/en/h2020-section/marie-sklodowska-curie-actions
https://ec.europa.eu/programmes/horizon2020/en/h2020-section/marie-sklodowska-curie-actions
https://ec.europa.eu/programmes/horizon2020/en/h2020-section/marie-sklodowska-curie-actions
https://ec.europa.eu/programmes/horizon2020/en/h2020-section/marie-sklodowska-curie-actions
https://ec.europa.eu/programmes/horizon2020/en/h2020-section/marie-sklodowska-curie-actions
https://ec.europa.eu/programmes/horizon2020/en/h2020-section/marie-sklodowska-curie-actions

NEWSLETTER · Spring/Summer 2015

Laura Wolf (ICN, UCL), whom Dr Iroise Dumontheil second-supervised, was

awarded her PhD on 24 April entitled "Effects of peer influence in

adolescece"..

Pr. Matthew Longo was an external reviewer for the PhD of Angela Marotta,

entitledòFooling the Sense of Touch: New Evidence on the Role of Body

Representations in Shaping Somatic Perceptionò, in the Department of

Psychology, University of Verona, Italy.

He was also an external examiner for the PhDs of Christian Pfeiffer, entitled

ñVestibular Contribution to Bodily Self-Consciousness and Multisensory

Cortical Processingò, and of Mariia Kaliuzhna, entitled ñBalancing the Self:

Vestibular Contributions to Sensory and Cognitive Processes', both at the

Brain-Mind Institute at École Polytechnique Fédérale de Lausanne,

Switzerland.

Dr. Clare Press In April 2015, Anthony Haffey (University of Reading)

successfully defended his thesis 'Do autistic traits modulate responsiveness to

social rewards?'. His supervisors were Bhisma Chakrabarti and Clare Press.

His examiners were Laurie Butler (Reading) and Chris Ashwin (Bath).

Anthony is currently a postdoc with Bhisma Chakrabarti at the University of

Reading.

Pr. Michael Thomas served in May as external examiner for the PhD of

Stephanie Ainsworth, at University of Manchester, on the topic 'The

development of phonological representations in young children'.

Manuela Pisch at Birkbeck, supervised by Annette Karmiloff-Smith,

successfully defended her thesis entitled ñA longitudinal study of infant sleep

and its effect on cognitive development.

NEWSLETTER · Spring/Summer 2015

 Ball, G. W., & Karmiloff -Smith, A. (2015). Why development matters in

neurodevelopmental disorders. In D. Riby & J. Van Herwegen (Eds.), Neurodevelopmental disorders:

research challenges and solutions. London: Routledge Psychology Press.

 Camp, J.S., Karmiloff -Smith, A., 2015. Williams Syndrome. In: James D. Wright (editor-in-

chief), International Encyclopedia of the Social & Behavioral Sciences, 2nd edition, Vol 25. Oxford:

Elsevier. pp. 579ï583.

 Cooper, R. P. & Peebles, D. (2015). Beyond single-level accounts: The role of cognitive

architectures in cognitive scientific explanation. Topics in Cognitive Science, 7, 243-258.

 DôSouza, D., Cole, V., Farran, E. K., Brown, J. H., Humphreys, K., Howard, J., Rodic, M.,

Dekker, T. M., DôSouza, H., & Karmiloff -Smith, A. (2015). Face processing in Williams syndrome is

already atypical in infancy. Frontiers in Psychology, 6, 760.

 DôSouza, D., Booth, R., Connolly, M., Happé, F., & Karmiloff -Smith, A. (2015). Rethinking

the concepts of ñlocal or global processorsò: Evidence from Williams syndrome, Down syndrome, and

Autism Spectrum Disorders. Developmental Science. Doi: 10.1111/desc.12312

 Gammer, I., Bedford, R., Elsabbagh, M., Garwood, H., Pasco, G., Tucker, L., Volein, A.,

Johnson. M.H., Charman, T., & the BASIS Team. (2015) Behavioural markers for autism in infancy:

Scores on the Autism Observation Scale for Infants in a prospective study of at-risk siblings. Infant

Behaviour & Development, 38, 107-115.

 Gardiner, J., Sutcliffe, A.G., Melhuish, E., & Barnes, J. (2015). Paternal age, paternal

presence and childrenôs health: an observational study PDF icon. Pediatric Reports 7 :5659.

 Golombok, S & Tasker, F (2015). Socioemotional Development in Changing Families. In M.

Lamb & C. Garcia Cole (Eds.) Handbook of Child Psychology (7thEdition) Vol. 3 Socioemotional

Processes (pp.419-463). New York: Wiley.

 Green, J., Charman, T., Pickles, A., Wai Wan, M., Elsabbagh, M., Slomins, V., Taylor, C.,

McNally, J., Booth, R., Gliga, T., Jones, EJH, Harrop, C., Bedford, R., Johnson, M.H., & the BASIS

team (2015). Parent-mediated intervention versus no intervention for infants at high-risk of autism: A

parallel, single-blind, randomised trial. The Lancet Psychiatry, 2, 133-140 (Comment: Infant autism:

parentsô role in ameliorating risk? The Lancet Psychiatry, 2, 112-113)

 Huber-Huber, C., Grubert, A., Ansorge, U. & Eimer, M. (2015). Naso-temporal ERP

differences: Evidence for increased inhibition of temporal distractors. Journal of Neurophysiology,

113, 2210-2219.

 Johnson, M.H., Gliga, T., Jones, E.J.H., and Charman, T. (2015) Infant development, autism

and ADHD: Early pathways to emerging disorders. Journal of Child Psychology and Psychiatry, 56,

228-247.

NEWSLETTER · Spring/Summer 2015

 Johnson, M.H. Jones, E., Gliga, T. (2015) Brain adaptation and alternative developmental

trajectories. Development and Psychopathology, 27, 425-442.

 Kirman, J.*, Tierney, A.*, Fitzroy, A., Skoe, E., Amar, J., & Kraus, N. (2015). Continued

maturation of auditory brainstem function during adolescence: a longitudinal approach. Clinical

Neurophysiology. doi: 10.1016/j.clinph.2015.01.026 * these authors contributed equally

 Lloyd-Fox, S., Wu, R., Richards, J.E., Elwell, C.E. & Johnson, M.H. (2015) Cortical

Activation to Action Perception is associated with action production abilities in young infants.

Cerebral Cortex, 25(2), 289-297.

 Longo, M.R. (2015), Implicit and explicit body representations. European Psychologist, 20, 6-

15.

 Longo, M. R. (2015). Three-dimensional coherence of the conscious body image. Quarterly

Journal of Experimental Psychology, 68, 1116-1123.

 Longo, M. R., Trippier, S., Vagnoni, E., & Lourenco, S. F. (2015). Right hemisphere control

of visuospatial attention in near space. Neuropsychologia, 70, 350-357.

 Melhuish, E. (2015). Early childhood environments: long-term consequences of early

childhood education and parenting. In S. Hay (Ed.) Early Years Education and Care. Oxford:

Routledge.

 Miles, A., McClements, P.L., Steele, R.J., Redeker, C., Sevdalis, N., & Wardle, J. (2015) The

psychological impact of a colorectal cancer diagnosis following a negative fecal occult blood test

result. Cancer Epidemiology Biomarkers and Prevention. doi: 10.1158/1055-9965.EPI-15-0004.

 Nako, R., Smith, T.J., & Eimer, M. (2015). Activation of new attentional templates for real-

world objects in visual search. Journal of Cognitive Neuroscience, 27, 902-912.

 Peebles, D., & Cooper, R. P. (2015). Thirty years after Marrôs Vision: Levels of analysis in

Cognitive Science. Topics in Cognitive Science, 7, 187-190.

 Press, C., & Cook, R. (2015). Beyond action-specific simulation: Domain-general motor
contributions to perception. Trends in Cognitive Sciences, 19, 176-178.

 Ronald, A. (2015). Recent quantitative genetic research on psychotic experiences: New

approaches to old questions. Current Opinion in Behavioral Sciences, 2, 81-88.

 Schwoch, T., Tierney, A., & Kraus, N. (2015). Beat synchronization predicts neural speech

encoding and reading readiness in preschoolers. Proceedings of the National Academy of Sciences

111, 14559-14564.

NEWSLETTER · Spring/Summer 2015

 Shakoor, S., McGuire, P., Cardno, A. G., Freeman, D., Plomin, R., & Ronald, A. (2015). A

shared genetic propensity underlies experiences of bullying victimization in late childhood and self-

rated paranoid thinking in adolescence. Schizophrenia Bulletin, 41, 754-63.

 Shakoor, S., Zavos, H. M. S., McGuire, P., Cardno, A. G., Freeman, D., & Ronald, A. (2015).

Psychotic experiences are linked to cannabis use in adolescents in the community because of common

underlying environmental risk factors. Psychiatry Research, 227, 144-151.

 Siraj, I., Kingston, D., & Melhuish, E. (2015). Assessing Quality in early Childhood Education

and Care: Sustained shared thinking and emotional well-being (SSTEW) for 2-5 year-olds provision.

London: Trentham Books. ISBN-13: 978-185566580.

 Thomas MSC, Kovas, Y., Meaburn, EL, &Tolmie, A. (2015). What Can the Study of

Genetics Offer to Educators? Mind, Brain, and Education, Volume 9, Issue 2, pages 72ï80, June 2015

 Thomas, MSC, Forrester, Neil A. and Ronald, A. (2105). Multiscale Modeling of Geneï

Behavior Associations in an Artificial Neural Network Model of Cognitive Development. Cognitive

Science. Article first published online: 3 APR 2015, doi: 10.1111/cogs.12230

 Thomas, MSC, Davis, R., Karmiloff -Smith, A., Knowland, VCP, & Charman, T.

(2015). The over-pruning hypothesis of autism. Developmental Science. Article first published online:

6 APR 2015. doi: 10.1111/desc.12303

 Wass, S., Jones, E.J.H., Gliga, T., Smith, TJ., Charman, T., Johnson, M.H. & the BASIS

team. (2015) Shorter spontaneous fixation durations in infants with later emerging autism. Nature

Scientific Reports, 5, 8284.

NEWSLETTER · Spring/Summer 2015 NEWSLETTER · Spring/Summer 2015

Dr. Fiona Tasker gave a talk on De-constructing & re-constructing the family in LGB-

Parented Families. II Congresso de Psicologia da Universidade Lusófona do Porto

(ULP) : (Des)construindo famílias: Propostas de investigação e

Intervenção.([De]constructing the family: Research and Interventions). Universidade

Lusófona do Porto (ULP), Portugal, April 18, 2015.

Pr. Martin Eimer gave an invited symposium talk entitled ñThe time course of feature-

based and object-based control of visual attentionò at the 15th Vision Sciences Society

(VSS) Annual Meeting, St. Pete Beach, Florida, USA, May 2015.

Dr. Iroise Dumontheil: gave a talk at the ñRetention of Women in Academiaò event at

the UCL Institute of Education on 6 March

She also gave three talks at the International Convention of Psychological Science

(ICPS) in Amsterdam on 12-14 March.

Dr. Sarah Lloyd-Fox gave talks on Staying in touch with baby brains. (2015) Talk at the

Inaugural Congress of the International Association for the Study of Affective Touch,

London, UK.

Child development: Novel application of fNIRS to assess infant development in rural

Africa. (2015) Talk at the Biennial Conference of the London International Development

Centre, London, UK. She also gave a conference talk on Cognitive development in rural

Gambia: relating behavior and growth from 6-24 months of age. Experimental Biology,
Boston, Mar 28th ς April 1st.

Dr. Eddy Davelaar gave an invited talk at the UCL Institute of Education on

ñUnderstanding neurofeedbackò, on 20th May.

Dr. Alex Shepherd attended the 25th ADMA meeting in Valencia, Spain, on May 13th,

which was a satellite meeting to the International Headache Society Meeting at the same

place

NEWSLETTER · Spring/Summer 2015 NEWSLETTER · Spring/Summer 2015

Pr. Mark Johnson delivered the keynote address at the Consortium in Individual

Development Symposium 2015, April 10th, Utrecht, The Netherlands, on the topic The

typical and atypical development of the social brain; the opening lecture, Meeting on the

future of autism infant siblings research, Wellcome Trust, 23rd April, London,

UK: Autism infant siblings research: The prodromal stage; and he was International

Keynote Lecturer, at the New perspectives on autism conference at University of

Warsaw, Poland, May 9-10: Babies at-risk for Autism: What have we learned so far?

Pr. Matthew Longo gave departmental seminars entitled ñDistorted Body

Representations in Healthy Adults¹ at Goldsmiths, University of London in February 2015,

at City University London in March 2015, and at École Polytechnique Fédérale de

Lausanne, Switzerland in April 2015. He also gave a talk entitled íWhere is the Ego in

Egocentric Representation?ò at the Workshop on Finding Perspective at the Max Planck

Institute for Biological Cybernetics in Tuebingen, Germany in April 2015, and an invited

talk entitled ñDistorted Body Representations in Actionò at the Sensation of Movement

Workshop at the Institute of Philosophy, University of London in May 2015.

Pr. Annette Karmiloff -Smith gave invited talks at British Neuroscience Association,

Edinburgh in April, at the Association of Psychological Sciences, New York, in May, and

at Chicago University in May. All were on ñWhat could babies with Down syndrome

possibly tell us about Alzheimerôs dementia in adults? Plus 3 talks on Executive Function

and neurodevelopmental disorders at ICPS, Amsterdam on 12-14 March.

NEWSLETTER · Spring/Summer 2015

Pr. Matt Longo and Dr. Marie Smith gave presentations at the first

Girls Day School Trust Psychology Evening at Putney High School to

 A-level pupils from several schools across London. The talks focused

 on their recent research work alongside general guidance on pursing

further study and careers in Psychology.

Brain sweets and

visual illusions

added to the fun

on the night!

NEWSLETTER · Spring/Summer 2015

Seminars on Behavioural Genetics

Wed 3rd June 2015, 1-2pm, Bennett Room (Lower Ground), LSHTM

Dr Inês Barroso, Head Human Genetics, Wellcome Trust Sanger Inst.

Title: Genes and Metabolism: What lessons have we learned so far?

Thursday 18 June 2015, 5:15, John Snow LT, LSHTM

Inaugural Lecture - Professor Frank Dudbridge, Statistical Genetics

Title: All in the genes, or in all the genes

Thursday 9 July 2015, 12-1pm, Pearson (N.E, Entrance) G22 LT, UCL

Prof Jorge Iriart , Inst. Collective Health, Federal Uni. Bahia, Brazil

Title: TBC

Short courses September 2015

Course 1: Introduction to Genetic Epidemiology in the GWAS era

Tuesday 1st September - Friday 4th September 2015

Course 2: High throughput sequencing in disease studies

midday Monday 7th September - midday Friday 11th September 2015

For more details and to book a place visit

UCL Online Store. UCL staff and students please contact Simona Wade

(s.wade@ucl.ac.uk) to arrange payment via IDT.

Wednesday, 10th June Departmental Talk at 1pm in Room B36

by Professor Ulman Lindenberger

Title: Individual differences in normal human cognitive aging

Tuesday, 16th June from 1-2 pm: MAL421, CBCD Colloquium:

Sid Kouider, École Normale Supérieure Paris.

Title: The development of consciousness, predictive coding and

 metacognitive sensitivity in the infant brain

http://onlinestore.ucl.ac.uk/browse/product.asp?compid=1&modid=2&catid=202
http://onlinestore.ucl.ac.uk/browse/product.asp?compid=1&modid=2&catid=202
http://onlinestore.ucl.ac.uk/browse/product.asp?compid=1&modid=2&catid=202
http://onlinestore.ucl.ac.uk/browse/product.asp?compid=1&modid=2&catid=202
http://onlinestore.ucl.ac.uk/browse/product.asp?compid=1&modid=2&catid=202
http://onlinestore.ucl.ac.uk/browse/product.asp?compid=1&modid=2&catid=202
mailto:s.wade@ucl.ac.uk
mailto:s.wade@ucl.ac.uk
mailto:s.wade@ucl.ac.uk

NEWSLETTER · Spring/Summer 2015

Morning session: Biological & Cognitive mechanisms, 10.30-12.30

Bonnie Auyeung, Edinburgh University - Prenatal hormone effects on sex differences in

early development and Autism

May Ling Halim, California State University Long Beach ï Gender socialization in

development

Helen Spiers, Kingôs College, London ï Epigenetics

Discussant - Gaia Scerif, Oxford University

12.30-13.30 Lunch

Afternoon session: Psychopathology, 1.30-3.30pm

Rachael Bedford & Teodora Gliga, Birkbeck College ï Differential sex effects: from

risk to outcome

Florin Tibu, University of Bucharest - Sex differences in psychopathology following

early deprivation

Angelica Ronald, Birkbeck College - TBC

Discussant - Bishma Chakrabarti, Cambridge University 3.30-4pm Tea break

4-5pm General discussion Andrew Pickles, Institute of Psychiatry

3rd of July 2015

Birkbeck College, Room B35

The Biology and Psychology of Sex Differences in Development

NEWSLETTER · Spring/Summer 2015

For International Womenôs Week there

was a womenôs networking lunch. This

was supported and attended by the

Minister for Women and Equalities, Jo

Swinson MP, and Birkbeck Master,

Professor David Latchman who both

spoke about inspiring the next generation

of women scientists, as well as the Exec

Dean of Science, Dr Nick Keep and Asst

Dean for Equalities Dr Belinda Brooks-

Gordon. Other networking opportunities

will follow and Belinda is keen to hear

what Psychology Staff would like to take

part in.

Belinda Brooks Gordon will be submitting our

new Athena SWAN this November.

All suggestions very welcome!

Members of the Dept of

Psychological sciences

attended a special event at

which Prof Helen Lawton-

Smith facilitated engagement

between Birkbeck staff and

business leaders on best

practice at a TRIGGER event

on Equalities on 10th March

NEWSLETTER · Spring/Summer 2015

What about a yearly Birkbeck guest WIPS lecture by invited female

speakers, in tribute to overshadowed women in scienceé.

 Women-in-Psychological-Sciences

Barbel Inhelder

Rosland Franklin

Marthe Gautier

Each year the Academy of Medical Sciences elects a small number

of clinical/non-clinical medical scholars to Fellowship (FMedSci).

There are many women in medical sciences, yet below is the

shocking situation with regard to the current fellowship, alas typical

also of other academies/societiesé

Read Georgina Ferry's biography of the only British female scientist

to receive the Nobel Prize and who worked at Birkbec

 Dorothy Hodgkin: A Life

The book was shortlisted for the Duff Cooper Prize and the Marsh

Biography Award. Bloomsbury Reader 2014 edition with new preface.

See more at: http://www.bloomsbury.com/uk/dorothy-hodgkin-

9781448214549/#sthash.XPBmJtIe.dpuf

