

Research Projects at the Child Study Center 2008-2009

Title, Researcher(s), Professor, Course

Fall 2008

Jean Piaget Cognitive Tasks: Conservation of Mass, Conservation of Volume, Conservation of Number, Seriation and Sorting; Theory of Mind Task, demonstration by Mary Eames Ucci to Psychology 207 students, Jennie Pyers, Psych 207

“The Role of Gestural Input in Children’s Exploratory Play”, Kate Zmich, Honors Thesis, Professor Jennie Pyers

Spring 2009

Jean Piaget Cognitive Tasks: Conservation of Mass, Conservation of Volume, Conservation of Number, Seriation and Sorting; Theory of Mind Task, demonstration by Mary Eames Ucci to Computer Science students, Kevin Gold, CS 349

“The Role of Gestural Input in Children’s Exploratory Play”, Kate Zmich, Honors Thesis, Professor Jennie Pyers *

“Development of Mixed Emotions: Identifying Childhood Development of Complex Emotions”, Joshua Smith, MA, MPH, Suffolk University, Clinical Psychology

Jean Piaget Cognitive Tasks: Conservation of Mass, Conservation of Volume, Conservation of Number, Seriation and Sorting, demonstration by Mary Eames Ucci to Psychology 207 students, Stacey Santos, Psych 207

WPSI-R Subtests for Assessment, Class Project, Paul Wink, Psych 333

“The Influence of Nature on Children’s Creativity”, Meredith Hall, Becky Parker and Melissa Haley, Jennie Pyers, Psych 307R

“Children’s Reasoning about Others’ Thoughts and Beliefs and Their Understanding of When to Conceal Emotion”, Ellyn Schmidt and Claudia Hernandez, Jennie Pyers, Psych 307R

“Reliable Source: Human Versus Computer”, Kristel Dupaya, Liz Kim and Michelle Jin, Jennie Pyers, Psych 307R

*Study was presented at the Ruhlman Conference 2009