Peer-Reviewed Journal Articles

Abbott, J.T., Griffiths, T.L., & Regier, T. (2016). Focal colors across languages are
representative members of color categories. Proceedings of the National Academy of
Sciences, 113, 11178-11183.

Amorapanth, P., Kranjec, A., Bromberger, B., Lehet, M., Widick, P., Woods, A.J., Kimberg,
D.Y., & Chaterjee, A. (2012). Language, perception, and the schematic representation of spatial relations. Brain and Language,120(3), 226-236.

Anderson, E. M., Chang, Y. J., Hespos, S., & Gentner, D. (2018). Comparison within pairs
promotes analogical abstraction in three-month-olds. Cognition, 176, 74-86.

Atit, K., Miller, D., Newcombe, N.S. & Uttal, D.H. (in press). Teachers' spatial skills across
disciplines and education levels: Exploring nationally representative data. Archives of	 Scientific Psychology.

Atit, K., Weisberg, S.M., Newcombe, N.S., Shipley, T.F. (2016). Learning to interpret topographic maps: understanding layered spatial information. Cognitive Research: Principles and Implications, 1, 2, 1-18.

Atit, K., Gagnier, K.M. & Shipley, T.F. (2015). Student gestures aid penetrative thinking. Journal of Geoscience Education, 63(1), 66-72.

Atit, K., Shipley, T.F., & Tikoff, B. (2013). Twisting space: Are rigid and non-rigid mental transformations separate spatial skills? Cognitive Processing: Spatial Learning and Reasoning Processes, 1-11.

Balcomb, F., Newcombe, N.S., & Ferrara, K. (2011). Finding where and saying where:
Developmental relationships between place learning and language in the second year. Journal of Cognition and Development, 12, 315-331.

Beaudoin-Ryan, L. & Goldin-Meadow, S. (2014) Teaching moral reasoning through
gesture. Developmental Science, 17(6), 984-990.

Beilock, S. L., & Maloney, E. A. (2015). Math anxiety: A factor in math achievement not to be ignored. Policy Insights from the Behavioral and Brain Sciences, 2(1), 4-12.

Beilock, S. L., & Goldin-Meadow, S. (2010). Gesture changes thought by grounding it in action.
Psychological Science, 21, 1605-1611.

Beilock, S. L., Gunderson, L. A., Ramirez, G., & Levine, S. C. (2010). Female teachers’ math
anxiety affects girls’ math achievement. Proceedings of the National Academy of Sciences, USA, 107,1860-1863. January-March, 2010: A Most-Read Article.

Boyer, T.W. & Levine, S.C. (2015). Prompting children to reason proportionally: Processing
discrete units and continuous amounts. Developmental Psychology, 51(5), 615-620.

Boyer, T. & Levine, S.C. (2012). Child proportional scaling: Is 1/3 = 2/6 = 3/9 = 4/12? Journal of
	Experimental Child Psychology, 111(3), 516-533.

Boyer, T. W., Levine, S. C., Huttenlocher, J. (2008). Development of proportional reasoning:
	Where young children go wrong. Developmental Psychology, 44(5), 1478-1490.

Brooks, N., Barner, D., Frank, M., & Goldin-Meadow, S. The role of gesture in supporting
mental representations: The case of mental abacus arithmetic. Cognitive Science, 2018, 42(2), 554-575.

Brooks, N., & Goldin-Meadow, S. (2016) Moving to learn: How guiding the hands can set the stage for learning. Cognitive Science, 40(7), 1831-1849.

Carlson, L., Hoelscher, C., Shipley, T.F., & Conroy Dalton, R.,(2010). Getting lost in
	buildings. Current Directions in Psychological Science, 19, 284-289.

Cartmill, E.A., Beilock, S., & Goldin-Meadow, S. (2012). A word in the hand: Action, gesture,
	and mental representation in humans and non-human primates. Philosophical
Transactions of the Royal Society, Series B., 367, 129-143.
Chang, M.D. & Forbus, K.D. (2014). Using analogy to cluster hand-drawn sketches for sketch-based educational software. AI Magazine, 35(1), 76-84.

Chatterjee, A. (2008). The Neural Organization of Spatial Thought and Language. Seminars in Speech & Language, 29(3), 226-238.

Cheek, K. A., LaDue, N.D., & Shipley, T.F., (2017). Learning about Spatial and Temporal Scale:
Current Research, Psychological Processes, and Classroom Implications. Journal of Geoscience Education, 65:4 (November), 455-472.

Cheng, K., Huttenlocher, J. & Newcombe, N.S. (2013). 25 years of research on the use of geometry in spatial reorientation: A current theoretical perspective. Psychonomic Bulletin and Review, 20, 1033-1054.

Christie, S., Gentner, D., Call, J., & Haun, D. B. M. (2016). Sensitivity to relational similarity and
object similarity in apes and children. Current Biology, 26(4), 531-535.

Christie, S. & Gentner, D. (2014). Language helps children succeed on a classic analogy task. Cognitive Science, 38, 383-397.

Christie, S. & Gentner, D. (2010). Where hypotheses come from: Learning new relations by
	structural alignment. Journal of Cognition and Development, 11(3). 356-373.

Cibelli, E., Xu, Y., Austerweil, J. L., Griffiths, T. L., & Regier, T. (2016). The Sapir-Whorf
hypothesis and probabilistic inference: Evidence from the domain of color. PLoS ONE, 11(7), e0158725.

Cohen, C. A. & Hegarty, M. (2012). Inferring cross sections of 3D objects: A new spatial thinking
test. Learning and Individual Differences, 22(6), 868–874.

Condon, D. M., Wilt, J., Cohen, C.A., Revelle, W., Hegarty, M., & Uttal, D. H. (2015). Sense of direction: General factor saturation and associations with the Big-Five traits. Personality and Individual Differences, 86, 38-43.

Congdon, E. L., Kwon, M. K., & Levine, S. C. (2018). Learning to measure through action and
gesture: Children’s prior knowledge matters. Cognition, 180, 182-190.

Congdon, E. L., Novack, M. A., & Goldin-Meadow, S. (2018). Gesture in experimental studies:
How videotape technology can advance psychological theory. Organizational Research Methods, 21(2), 489-499.

Congdon, E.L., Novack, M.A., Brooks, N.B., Hemani-Lopez, N., O’Keefe, L. & Goldin-Meadow, S. (2017) Better together: Simultaneous presentation of speech and gesture in math instruction supports generalization and retention. Learning and Instruction, 50, 65-74.

Congdon, E.L., Novack, M.A., & Goldin-Meadow, S. (2016) Gesture in Experimental Studies: How videotape technology can advance psychological theory. Organizational Research Methods, 1-11.

Cook, S. W., Yip, T. K., & Goldin-Meadow, S. (2012). Gestures, but not meaningless
movements, lighten working memory load when explaining math. Language and Cognitive Processes, 27(4), 594-610.
Cooperrider, K., & Goldin-Meadow, S. (2017). When Gesture Becomes Analogy. Topics in Cognitive Science, 9(3), 719–737.
Cooperrider, K., Marghetis, T., & Núñez, R. (2017). Where does the ordered line come from? Evidence from a culture of Papua New Guinea. Psychological Science, 28(5), 599-608.

Cooperrider, K., Gentner, D., & S. Goldin-Meadow (2016). Spatial analogies pervade complex relational reasoning: Evidence from spontaneous gestures. Cognitive Research: Principles and Implications, 1, 28.
Cooperrider, K. (2016). The co-organization of demonstratives and pointing gestures. Discourse Processes, 53(8), 632–656.
Cooperrider, K., Slotta, J., & Núñez, R. (2016). Uphill and downhill in a flat world: The conceptual topography of the Yupno house. Cognitive Science, 1–32.

Cromley, J.G., Weisberg, S.M., Dai, T., Newcombe, N.S., Schunn, C.D., Massey, C. & Merlino,
F.J. (2016). Improving middle school science learning using diagrammatic reasoning. Science Education, 100, 1184-1213.

Davatzes, A., Gagnier, K., Resnick, I., & Shipley, T. (2018). Learning to Form Accurate Mental
Models. Eos, 99.

Duffy, S., J. Huttenlocher, L. Hedges, L. & Crawford, E. (2010). Category effects on stimulus
estimation: Shifting and skewed frequency distributions. Psychonomic Bulletin
& Review 17, 224–30.

Epstein, R.A. & Vass, L.K. (2014). Neural systems for landmark-based wayfinding in humans. Philosophical Transactions of the Royal Society London B, 369, 1635.
Epstein, R.A. & Morgan, L.K. (2012). Neural response to visual scenes reveals inconsistencies
	between fMRI adaptation and multivoxel pattern analysis. Neuropsychologia, 50(4),
	530-543.

Ferrara, K., Hirsh-Pasek, K., Newcombe, N. & Golinkoff, R. (2011) Block talk: Spatial language
during block play. Mind, Brain & Education, 5, 143-151.

Ferry, A. L., Hespos, S. J., & Gentner, D. (2015). Prelinguistic relational concepts: Investigating
analogical processing in infants. Child Development, 86. 1386-1405.

Fisher, K.R., Hirsh-Pasek, K., Newcombe, N.S. & Golinkoff, R.M. (2013). Taking shape: Supporting preschoolers’ acquisition of geometric knowledge through guided play. Child Development, 84, 1872-1878.

Foley, A. E., Herts, J. B., Borgonovi, F., Guerriero, S., Levine, S. C., & Beilock, S. L. (2017).
The math anxiety-performance link: A global phenomenon. Current Directions in Psychological Science, 26(1), 52-58.

Forbus, K.D. & Hinrichs, T. (2017) Analogy and Relational Representations in the Companion
Cognitive Architecture. AI Magazine.

Forbus, K. D., Chang, M., McLure, M. & Usher, M. (2017). The cognitive science of sketch worksheets. Topics in Cognitive Science, 9(4), 921-942.

Forbus, K. D., Liang, C. and Rabkina, I. (2017), Representation and computation in cognitive models. Topics in Cognitive Science, 9(3), 694-718.

Forbus, K. D., Ferguson, R. W., Lovett, A., & Gentner, D. (2017). Extending SME to handle
large‐scale cognitive modeling. Cognitive Science, 41(5), 1152-1201.

Forbus, K., Usher, J., Lovett, A., Lockwood, K., & Wetzel, J. (2011). CogSketch: Sketch
understanding for cognitive science research and for education. Topics in Cognitive Science. 3(4), 648-666.

Franconeri, S.L., Scimeca, J. M., Roth, J. C., Helseth, S. A., & Kahn, L. (2012). Flexible visual
processing of spatial relationships. Cognition 112, 210-227.

Frick, A., Möhring, W. & Newcombe, N. S. (2014). Picturing perspectives: Development of perspective-taking abilities in 4- to 8-year-olds. Frontiers in Developmental Psychology. 5:386. DOI: 10.3389/fpsyg.2014.00386

Frick, A., Möhring, W., & Newcombe, N. S. (2014). Development of mental transformation abilities. Trends in Cognitive Sciences, 18, 536-542.

Frick, A., Ferrara, K. & Newcombe, N.S. (2013). Using a touch screen paradigm to assess the 	development of mental rotation between 3 ½ and 5 ½ years of age. Cognitive 	Processing, 14, 117-127.

Frick, A., Hansen, M. & Newcombe, N.S. (2013). Development of mental rotation in 3- to 5-year-old children. Cognitive Development, 28, 386-399.

Frick, A. & Newcombe, N.S. (2012). Getting the big picture: Development of spatial scaling
	abilities. Cognitive Development, 27, 270-282.

Gagnier, K. M., Atit, K., Ormand, C. J., & Shipley, T. F. (2017). Comprehending Diagrams:
Sketching to Support Spatial Reasoning. Topics in Cognitive Science, 9 (4, October), 883-901.

Gagnier, K., Shipley, T.F., (2016) Visual completion from 2D cross-sections: Implications for
visual theory and STEM education and practice. Cognitive Research: Principles and Implications, 1(1), 1-18.

Garnier, B., Chang, M., Ormand, C., Matlen, B., Tikoff, B., Shipley, T.F., (2017). Promoting
sketching in introductory geoscience courses: CogSketch geoscience worksheets. Topics in Cognitive Science, 9 (4, October), 943-969.

Gentner, D., & Asmuth, J. (2017). Metaphoric extension, relational categories, and abstraction.
Language, Cognition and Neuroscience, 1-10.

Gentner, D. (2016). Language as cognitive tool kit: How language supports relational thought. American Psychologist. 71(8):650-657.

Gentner, D., Levine, S. C., Dhillon, S., Ping, R., Bradley, C., Isaia, A., & Honke, G. (2016). Rapid learning in a children’s museum via analogical comparison. Cognitive Science, 40, 224-240.

Gentner, D. & Anggoro, F. (2015). Comparison as a route to insight. Riabilitazione Neurocognitiva Quadrimestrale di Scienze del Recupero, pp. 105-112. Vicenza, Italy: Centro Studi di Riabilitazione Neurocognitiva.

Gentner, D., Özyürek, A., Gürcanli, Ö., & Goldin-Meadow, S. (2013). Spatial language facilitates
spatial cognition: Evidence from children who lack language input. Cognition, 127(3), 318-330.

Gentner, D., Anggoro, F. K., & Klibanoff, R. S. (2011). Structure-mapping and relational
language support children’s learning of relational categories. Child Development, 82(4). 1173-1188.

Gentner, D. & Christie, S. (2010). Mutual bootstrapping between language and analogical
processing. Language and Cognition, 2(2). 261-283.

Gentner, D. (2010). Bootstrapping the mind: Analogical processes and symbol systems.
Cognitive Science, 34 (5). 752-775.

Gentner, D. (2007). Spatial cognition in apes and humans. Trends in Cognitive Science, 11.
192-194.

Gentner, D., Loewenstein, J., & Hung, B. (2007). Comparison facilitates children’s learning of
names for parts. Journal of Cognition and Development, 8. 285-307.

George, N. R., Göksun, T., Hirsh-Pasek, K., & Golinkoff, R. M. (in press). Any way the wind
blows: Children’s inferences about force and motion events. Journal of Experimental Child Psychology.

George, N.R., Göksun, T., Hirsh-Pasek, K. & Golinkoff, R.M. (2014). Carving the world for language: How neuroscientific research can enrich the study of first and second language learning. Developmental Neuropsychology, 39(4), 262-284.

Gibson, D.J., Congdon, E.L. & Levine, S.C. (2015). The effects of word-learning biases on children’s concept of angle. Child Development, 86(1), 319-326.

Glenn, D. E., Demir-Lira, Ö. E., Gibson, D. J., Congdon, E. L., & Levine, S. C. (2018). Resilience in mathematics after early brain injury: The roles of parental input and early plasticity. Developmental Cognitive Neuroscience, 30, 304-313.

Göksun, T., Lehet, M., Malykhina, K., & Chatterjee, A. (2015). Spontaneous gesture and
spatial language: Evidence from focal brain injury. Brain and language, 150, 1-13.

Göksun, T., Goldin-Meadow, S., Newcombe, N.S. & Shipley, T.F. (2013). Individual differences
in mental rotation: What does gesture tell us? Cognitive Processing, 14, 153-162.

Göksun, T., George, N.R., Hirsh-Pasek, K. & Golinkoff, R.M. (2013) Forces and motion: How
young children understand causal events. Child Development, 1285-1295.

Göksun, T., Lehet, M., Malykhina, K., & Chatterjee A. (2013) Naming and gesturing spatial
	relations: Evidence from focal brain-injured individuals. Neuropsychologia, 1(8), 1518-
	1527.

Göksun, T., Hirsh-Pasek, K, & Golinkoff, R. M. (2010). Trading Spaces: Carving up
	events for learning language. Perspectives on Psychological Science, 5, 33-42.

Goldin-Meadow, S. (2017). Using our hands to change our minds. WIREs Cognitive Science,
8(1-2).

Goldin-Meadow, S. (2015). From action to abstraction: Gesture as a mechanism of change. Developmental Review, 38, 167-184.

Goldin-Meadow, S. (2015). Studying the mechanisms of language learning by varying the learning environment and the learner. Language, Cognition and Neuroscience, 30(8), 899-911.

Goldin-Meadow, S., Levine, S. C., Hedges, L. V., Huttenlocher, J., Raudenbush, S. W., & Small, S. L. (2014). New evidence about language and cognitive development based on a longitudinal study: Hypotheses for intervention. American Psychologist, 69(6), 588-599.

Goldin-Meadow, S. (2014). How gesture works to change our minds. Trends in Neuroscience and Education, 3(1), 4-6.

Goldin-Meadow, S., Shield, A., Lenzen, D. Herzig, M. and Padden, C. (2012). The gestures
	ASL signers use tell us when they are ready to learn math. Cognition, 123(3), 448-453

Goldin-Meadow, S. (2011). Learning through gesture. WIREs (Wiley Interdisciplinary Reviews):
Cognitive Science, 2(6), 595-716.

Goldin-Meadow, S., & Beilock, S. L. (2010). Action’s influence on thought: The case of
gesture. Perspectives on Psychological Science, 5(6), 664-674.

Goldwater, M.B., & Gentner, D. (2015). On the acquisition of abstract knowledge: Structural
alignment and explication in learning causal system categories. Cognition, 137, 137-153.

Gunderson, E.A., Spaepen, E., & Levine, S.C. (2015). Approximate number word knowledge before the cardinal principle. Journal of Experimental Child Psychology, 130, 35-55.

Gunderson, E.A., Spaepen, E., Gibson, D., Goldin-Meadow, S., & Levine, S.C. (2015). Gesture as a window on children’s number knowledge, Cognition, 144, 14-28.
Gunderson, E.A., Ramirez, G., Beilock, S.L. & Levine, S.C. (2013). Teachers’ spatial anxiety relates to 1st- and 2nd-graders’ spatial learning. Mind, Brain, and Education, 7(3), 196-199.

Gunderson, E. A., Ramirez, G., Beilock, S. L., & Levine, S. C. (2012). The relation between
spatial skill and early number knowledge: the role of the linear number line. Developmental Psychology, 48(5), 1229-1241.

Gunderson, E.A., Ramirez, G., Levine, S.C., & Beilock, S.L. (2012). The role of parents and
	teachers in the development of gender-related math attitudes. Sex Roles, 66(3), 153-
	166.

Gunderson, E. A., & Levine, S. C. (2011). Some types of parent number talk count more than
others: relations between parents’ input and children’s cardinal-number knowledge. Developmental Science, 14(5), 1021-1032.

Hamdan, N., & Gunderson, E. A. (2017). The number line is a critical spatial-numerical
representation: Evidence from a fraction intervention. Developmental Psychology, 53(3), 587-596.

Harris, J., Hirsh-Pasek, K. & Newcombe, N.S. (2013). Understanding spatial transformations:
	Similarities and differences between mental rotation and mental folding. Cognitive 	Processing, 14, 106-115.

Harris, J., Hirsh-Pasek, K. & Newcombe, N.S. (2013). A new twist on studying the development
of dynamic spatial transformations: Mental paper folding in young children. Mind, Brain and Education, 7, 49-55.

Holden, M. P., Newcombe, N.S., Resnick, I. & Shipley, T.F. (2016). Seeing like a geologist: Bayesian use of expert categories in location memory. Cognitive Science,40(2), 440-454.

Holden, M.P., Newcombe, N.S. & Shipley, T.F. (2015). Categorical biases in spatial memory: The role of certainty. Journal of Experimental Psychology: Learning, Memory, and Cognition, 41, 473-481.

Holden, M.P., Newcombe, N.S. & Shipley, T.F. (2013). Location memory in the real world:
	Category adjustment effects in 3-dimensional space. Cognition, 128, 45-55.

Holden, M., Curby, K., Newcombe, N.S. & Shipley, T.F. (2010). A category adjustment approach
to memory for spatial location in natural scenes. Journal of Experimental Psychology: Learning, Memory and Cognition, 36, 590-604.

Holmes, C.A., Newcombe, N.S., & Shipley, T.F. (2018). Move to learn: Integrating spatial
information from multiple viewpoints. Cognition, 178, 7-25.

Holmes, K. J., Moty, K., & Regier, T. (2017). Revisiting the role of language in spatial cognition:
Categorical perception of spatial relations in English and Korean speakers. Psychonomic Bulletin & Review, 24(6) 2031-2036.

Holmes, C.A., Marchette, S. & Newcombe, N.S. (2017). Multiple views of space: Continuous
visual flow enhances small-scale spatial learning. Journal of Experimental Psychology: Learning, Memory, and Cognition, 43, 851-861.

Holmes, C.A., Nardi, D., Newcombe, N.S., & Weisberg, S.M. (2015). Children’s use of slope to guide navigation: Sex differences relate to spontaneous slope perception. Spatial Cognition & Computation, 15, 170-185.

Hoyos, C., & Gentner, D. (2017). Generating explanations via analogical comparison Psychonomic Bulletin & Review, 24(5), 1364-1374.

Jaeger, A.J., Shipley, T.F., & Reynolds, S.J., (2017). The roles of working memory and cognitive
load in geoscience learning. Journal of Geoscience Education, 65:4(November), 506-518.

Jamrozik, A., McQuire, M., Cardillo, E.R., Chatterjee, A. (2016) Metaphor: Bridging embodiment
to abstraction. Psychonomic Bulletin & Review 23(4): 1080-9.

Jamrozik, A. & Gentner, D. (2015). Well-hidden regularities: Abstract uses of in and on retain an
aspect of their spatial meaning. Cognitive Science, 39(8), 1881-1911.

Janelle, D.G., Hegarty, M. & Newcombe, N.S. (2014). Spatial thinking across the college curriculum: A report on a specialist meeting. Spatial Cognition and Computation, 14, 124-141.

Jee, B.D., Gentner, D., Uttal, D.H., Sageman, B., Forbus, K.D., Manduca, C.A., Ormand, C.J., Shipley, T.F., & Tikoff, B. (2014). Drawing on Experience: How Domain Knowledge is Reflected in Sketches of Scientific Structures and Processes. Research in Science Education, 44(6), 859-883.

Jee, B., Uttal, D., Gentner, D., Manduca, C., Shipley, T., & Sageman, B. (2013). Finding faults: analogical comparison supports spatial concept learning in geoscience. Cognitive Processing, 14(2), 175-187.

Jee, B. D., Uttal, D. H., Gentner, D., Manduca, C., Shipley, T., Sageman, B., Ormand, C. J., &
Tikoff, B. (2010). Analogical thinking in geoscience education. Journal of Geoscience Education, 58 (1), 2-13.

Jirout, J.J., Holmes, C.A. & Newcombe, N.S. (in press). Scaling up spatial development: A closer look at children’s scaling ability and its relation to number knowledge. Mind Brain and Education.

Jirout, J. & Newcombe, N.S. (2015). Building blocks for developing spatial skills: Evidence from a large representative U.S. sample. Psychological Science, 26, 302-310.

Jirout, J. & Newcombe, N.S. (2014). Mazes and maps: Can young children find their way? Mind, Brain and Education, 8, 89-96.

Julian, J.B., Ryan, J. & Epstein, R.A. (2017). Coding of object size and object category in
human visual cortex. Cerebral Cortex, 27 (6): 3095-3109.

Julian, J.B., Keinath, A.T., Muzzio, I.A. & Epstein, R.A. (2015). Place recognition and heading retrieval are mediated by dissociable cognitive systems in mice. Proceedings of the National Academy of Sciences, 112(20), 6503-6508.

Karaduman A., Göksun, T., Chatterjee, A. (2017). Narratives of focal brain injured individuals: A
macro-level analysis. Neuropsychologia 99: 314-325.

Keinath, A.T., Julian, J.B., Epstein, R.A. & Muzzio, I.A. (2017). Environmental geometry aligns
	the hippocampal map during spatial reorientation. Current Biology, 27 (3): 309-317.

Kastens, K. A., Shipley, T. F., Boone, A. P., & Straccia, F. (2016). What geoscience experts and
novices look at, and what they see, when viewing data visualizations. Journal of Astronomy and Earth Sciences Education, 3(1), 27-58.

Keresztes, A., Ngo, C. T., Lindenberger, U., Werkle-Bergner, M., & Newcombe, N. S. (2018).
Hippocampal maturation drives memory from generation to specificity. Trends in Cognitive Sciences.

Kemp, C., Xu, Y., & Regier, T. (2018). Semantic typology and efficient communication. Annual
Review of Linguistics, 4, 109-128.

Kemp, C. & Regier, T. (2012). Kinship categories across languages reflect general
	communicative principles. Science, 336, 1049-1054.

Kolvoord, R. (2012). Integrating geospatial technologies and secondary student projects:
The Geospatial Semester. Didactica Geografica 13, pp. 57-67.

Kontra, C., Lyons, D. J., Fischer, S. M., & Beilock, S. L. (2015). Physical experience enhances science learning. Psychological science, 26(6), 737-749.

Kontra, C., Goldin-Meadow, S. and Beilock, S. L. (2012). Embodied learning across the life 	span. Topics in Cognitive Science, 4, 731–739.

Kranjec, A., Lupyan, G., & Chatterjee, A. (2014). Categorical biases in perceiving spatial relations. PloS one, 9(5), e98604.

Kranjec, A.K., Ianni, G., & Chatterjee, A. (2013). Schemas reveal spatial relations to a patient
	with simultanagnosia. Cortex, 49(7), 1983-8.

Kranjec, A.K. & Chatterjee, A. (2012). Deconstructing events: the neural basis for space, time,
	and causality. Journal of Cognitive Neuroscience, 24, 1-16.

Krantz, R.W., Ormand, C.J., & Freeman, B. (2016). Earth, mind, and machine: A summary of
the 2013 AAPG Hedberg Conference on 3D structural interpretation, Krantz, R.W., Ormand, C.J., and Freeman, B., eds. 3D Structural Interpretation: Earth, Mind, and Machine. AAPG Memoir 111.

Kurtz, K.J., & Gentner, D. (2013). Detecting anomalous features in complex stimuli: The role of structured comparison. Journal of Experimental Psychology: Applied, 19(3), 219-232.

Levine, S. C., Foley, A. E., Lourenco, S. F., Ratliff, K., & Ehrlich, S. B. (2016). Sex differences in spatial cognition: Advancing the conversation. Wiley Interdisciplinary Reviews: Cognitive Science, 7, 127-155.

Levine, S.C., Ratliff, K., Cannon, J., & Huttenlocher, J. (2012). Early puzzle play: A predictor of 	preschoolers’ spatial transformation skill. Developmental Psychology, 48, 530-542.

Levine, S. C., Suriyakham, L. W., Rowe, M. L., Huttenlocher, J., & Gunderson, E. A. (2010).
What counts in the development of young children's number knowledge? Developmental Psychology, 46(5), 1309-1319.

Lovett, A. & Forbus, K.D. (2017). Modeling visual problem solving as analogical reasoning.
Psychological Review, 124 (1): 60.

Lovett, A., & Forbus, K. (2011) Cultural commonalities and differences in spatial problem
solving: A computational analysis. Cognition, 121, 281-287.

Lovett, A., Gentner, D., Forbus, K., & Sagi, E. (2009). Using analogical mapping to simulate
time-course phenomena in perceptual similarity. Cognitive Systems Research, 10(3), 216-228.

Lovett, A., Tomai, E., Forbus, K. & Usher, J. (2009) Solving geometric analogy problems through
two-stage analogical mapping. Cognitive Science, 33(7) 1192-1231.

Lyons, I.M., Ansari, D., & Beilock, S.L. (2015). Qualitatively different coding of symbolic and nonsymbolic numbers in the human brain. Human Brain Mapping, 36(2), 475-488.

Lyons, I.M., & Beilock, S L. (2013). Ordinality and the nature of symbolic numbers. Journal of Neuroscience, 33, 17052–17061

Lyons, I.M., & Beilock, S.L. (2012). When math hurts: Math anxiety predicts pain network 	activation in anticipation of doing math. PLOS ONE, 7, e48076.

Lyons, I. M. & Beilock, S. L. (2012). Mathematics anxiety: Separating the math from the
anxiety. Cerebral Cortex, 22(9), 2102-2110.

Maguire, M., Shipley, T. F., Brumberg, J., & Ennis, M. (2011). Similarities in object and event
segmentation: A geometric approach to spatiotemporal path segmentation. Spatial Cognition and Computation, 11, 254-279.

Maloney, E. A., Converse, B. A., Gibbs, C. R., Levine, S. C., & Beilock, S. L. (2015). Jump-starting early childhood education at home: Early learning, parent motivation, and public policy. Perspectives in Psychological Science,10(6), 727-732

Maloney, E., Ramirez, G., Gunderson, E. A., Levine, S. C., & Beilock, S. L. (2015). Intergenerational effects of parents’ math anxiety on children’s math achievement and anxiety. Psychological Science, 26(9), 1480-1488.

Maloney, E.A., Sattizahn, J.R., & Beilock, S.L. (2014). Anxiety and cognition. Wiley Interdisciplinary Reviews: Cognitive Science, 5(4), 403-411.

Maloney, E.A, Schaeffer, M.W, & Beilock, S.L. (2013). Mathematics anxiety and stereotype threat: Shared mechanisms, negative consequences, and promising interventions. Research in Mathematics Education, 15, 115-128.

Marchette, S.A., Ryan, J. & Epstein, R.A. (2017). Schematic representations of local
environmental space guide goal-directed navigation. Cognition, 158, 68-80.

Marchette, S.A., Vass, L.K., Ryan, J., & Epstein, R.A. (2014). Anchoring the neural compass: Coding of local spatial reference frames in human medial parietal lobe. Nature Neuroscience, 17, 1598-1606.

Matuk, Camillia & Uttal, David. (2018). The Effects of Invention and Recontextualization on
Representing and Reasoning with Trees of Life. Research in Science Education. X. 1-43.

McCrudden, M.T., & Rapp, D.N. (2017). How visual displays affect cognitive processing. Educational Psychology Review, 29, 623-639.

Michal, A. L., & Franconeri, S. L. (2017). Visual routines are associated with specific graph interpretations. Cognitive Research: Principles and Implications, 2(1), 20.

Mix, K. S., Levine, S. C., Cheng, Y. L., Young, C., Hambrick, D. Z., Ping, R., & Konstantopoulos, S. (2016). Separate but correlated: The latent structure of space and mathematics across development. Journal of Experimental Psychology: General, 145(9), 1206.

Möhring, W., Newcombe, N. S. & Frick, A. (2016). Using mental transformation strategies for
spatial scaling: Evidence from a discrimination task. Journal of Experimental Psychology: Learning, Memory, and Cognition, 42, 1473-1	479.

Möhring, W., W. Ramsook, K. Hirsh-Pasek, K. Golinkoff, R.M., Newcombe, N. (2016) Where music meets space: Children’s sensitivity to continuous pitch magnitudes is related to mental spatial transformations. Cognition, 151, 1-5

Möhring, W., Frick, A., Newcombe, N. & Levine, S.C. (2016). Spatial proportional reasoning is associated with formal knowledge about fractions. Journal of Cognition and Development, 17 (1), 67-84.

Möhring, W., Newcombe, N. S. & Frick, A. (2015). The relation between spatial thinking and proportional reasoning in preschoolers. Journal of Experimental Child Psychology, 132, 213-220.

Möhring, W., Newcombe, N.S., & Frick, A. (2014). Zooming in on spatial scaling: Preschool children and adults use mental transformations to scale spaces. Developmental Psychology, 50(5), 1614-1619.

Morgan, L.K., MacEvoy, S.P., Aguirre, G.K. & Epstein, R.A. (2011). Distances between real-
world locations are represented in the human hippocampus. Journal of Neuroscience, 31(4), 1238-1245.

Myer, R.A., Shipley, T.F., & Davatzes, A.K. (2018). Reasoning about time from space: Visual
continuity may disrupt reasoning about the passage of time within accreted materials. Journal of Geoscience Education, 66(2), 147-165.

Nardi, D., Newcombe, N.S. & Shipley, T.F. (2013). Reorienting with terrain slope and
landmarks. Memory and Cognition, 41, 214-228.

Nardi, D., Newcombe, N.S. & Shipley, T.F. (2011). The world is not flat: Can people reorient
using slope? Journal of Experimental Psychology: Learning, Memory, and Cognition, 37, 354-367

Nardi, D., Funk, A.Y., Newcombe, N.S., & Shipley, T.S. (2009). Reorientation by slope cues in
humans. Cognitive Processing, 10, 260-262.

Nazareth, A., Weisberg, S. M., Margulis, K., & Newcombe, N. S. (2018). Charting the
development of cognitive mapping. Journal of Experimental Child Psychology. 170, 86-106.

Newcombe, N.S. (2017). Building spatial skills in preschool. British Psychologist, April Issue, 48-
51

Newcombe, N.S. (2016). Thinking spatially in the science classroom. Current Opinion in
Behavioral Sciences, 10, 1-6.

Newcombe, N.S., Levine, S.C. & Mix, K.S. (2015). Thinking about quantity: The intertwined nature of spatial and numerical cognition. WIREs Cognitive Science, 6(6), 495-501.

Newcombe, N, Weisberg, S.M., Atit, K., Jacovina, M.E., Ormand, C.J., and Shipley, T.F., (2015). The lay of the land: Sensing and representing topography. The Baltic International Yearbook of Cognition, Logic, and Communication, 10, 1-57.

Newcombe, N.S. (2014). The origins and development of magnitude estimation. Ecological
	Psychology, 26, 147-157.

Newcombe, N.S. (2013). Cognitive development: Changing views of cognitive change. WIREs in Cognitive Science, 4(5), 479-491.

Newcombe, N.S. (2013). Seeing relationships: Using spatial thinking to teach science,
	mathematics, and social studies. American Educator, 37(1), 26-31 and 40.

Newcombe, N.S. & Stieff, M. (2012). Six myths about spatial thinking. International Journal of
	Science Education, 34(6), 955-971.

Newcombe, N.S. (2011). Three families of isms. Child Development Perspectives, 5(3), 171-172.

Newcombe, N. S., Ratliff, K.R., Shallcross, W.L., & Twyman, A.D. (2010). Young children’s use
of features to reorient is more than just associative: Further evidence against a modular view of spatial processing. Developmental Science, 13(1), 213-220.

Newcombe, N.S. & Frick, A. (2010). Early education for spatial intelligence: Why, what and
	how. Mind, Brain and Education, 4, 102-111.

Newcombe, N.S. (2010). Picture this: Increasing math and science learning by improving spatial
thinking. American Educator, 43, 29-43.

Newcombe, N.S. & Chiang, N. (2007). Learning geographical information from hypothetical
maps. Memory and Cognition, 35, 895-909.

Ngo, C. T., Alm, K. H., Metoki, A., Hampton, W., Riggins, T. R., Newcombe, N. S., & Olson, I.R.
(2017). White matter structural connectivity and episodic memory in early childhood. Developmental Cognitive Neuroscience, 28, 41-53.

Ngo, C.T., Weisberg, S.M., Newcombe, N.S. & Olson, I.R. (2016). The relation between
navigation strategy and associative memory: An individual differences approach. Journal of Experimental Psychology: Learning, Memory, and Cognition, 42(4), 663-670.

Novack, M.A. & Goldin-Meadow, S. (2017). Gesture as Representational Action: A paper about function. Psychonomic Bulletin and Review, 24(3), 652-665.

Novack, M. A., Wakefield, E. M., & Goldin-Meadow, S. (2016). What makes a movement a gesture? Cognition, 146, 339-348.

Novack, M. A., Goldin-Meadow, S., & Woodward, A. (2015). Learning from gesture: How early does it happen? Cognition, 142, 138-147.

Novack, M. A. & Goldin-Meadow, S. (2015). Learning from gesture: How our hands change our minds. Educational Psychology Review, 27(3), 405-412.

Novack, M. A., Congdon, E., Hemani-Lopez, N., & Goldin-Meadow, S. (2014). From action to abstraction: Using the hands to learn math. Psychological Science, 25(4), 903-910.

Nozari, N., Göksun, T., Thompson-Schill, S. L., & Chatterjee, A. (2015). Phonological similarity
affects production of gestures, even in the absence of overt speech. Frontiers in psychology, 6.

Ormand, C. J., Shipley, T.F., Tikoff, B., Dutrow, B., Goodwin, L., Hickson, T., Atit, K., Gagnier,
K., Resnick, I. (2017). The Spatial Thinking Workbook: Developing Students’ Spatial Thinking Skills in Upper-Level Undergraduate Geology Courses Through Curricular Materials Based on Cognitive Science Research. Journal of Geoscience Education, 65:4(November), 423-434.

Ormand, C. J., Manduca, C., Shipley, T. F., Tikoff, B., Harwood, C. L., Atit, K., & Boone, A. P. (2014). Evaluating geoscience students' spatial thinking skills in a multi-institutional classroom study. Journal of Geoscience Education, 62(1), 146-154.

Ormand, C. J. (2012). Learning to think spatially. In the Trenches, 2(2), 10-11.

Özçalışkan, Ş., Gentner, D., & Goldin-Meadow, S. (2014). Do iconic gestures pave the way for children's early verbs? Applied psycholinguistics, 35(6), 1143-1162.

Osçaliskcan, S., Goldin-Meadow, S., Gentner, D. & Mylander, C. (2009). Does language about
similarity play a role in fostering similarity comparison in children? Cognition, 112(2), 217-
228.

Park, D., Schaeffer, M. W., Nolla, K., Levine, S. C., & Beilock, S. L. (2017). How do generic statements impact performance? Evidence for entity beliefs. Developmental Science, 20(2).

Park, D., Gunderson, E.A., Tsukayama, E., Levine, S.C., & Beilock, S.L (2016). Young children’s motivational frameworks and math achievement: Relation to teacher-reported instructional practices, but not teacher theory of intelligence. Journal of Educational Psychology, 108(3), 300-313.

Ping, R., Beilock, S. L., & Goldin-Meadow, S. (2014). Understanding gesture: Is the listener's motor system involved? Journal of Experimental Psychology: General, 143(1), 195-204.

Ping, R., & Goldin-Meadow, S. (2010). Gesturing saves cognitive resources when talking about
non-present objects.Cognitive Science, 34(4), 602-619.

Pruden, S. M., Levine, S. C., Huttenlocher, J. (2011). Children’s spatial thinking: Does talk about
the spatial world matter? Developmental Science, 14(6), 1417-1430.

Quandt, L. C., Cardillo, E. R., Kranjec, A., & Chatterjee, A. (2015). Fronto-temporal regions
	encode the manner of motion in spatial language. Neuroscience letters, 609, 171-175.

Quandt, L. C., & Chatterjee, A. (2015). Rethinking actions: implementation and association. Wiley Interdisciplinary Reviews: Cognitive Science, 6(6), 483-490.

Quandt, L. C., Marshall, P.J., Shipley, T.F., Beilock, S.L., & Goldin-Meadow, S. (2012).
	Sensitivity of alpha and beta oscillations to sensorimotor characteristics of action: An 	EEG study of action production and gesture observation. Neuropsychologia, 50(12),
2745-2751.

Ramey, K. E. & Uttal, D. H. (2017). Making sense of space: Distributed spatial sensemaking in a middle school summer engineering camp. Journal of the Learning Sciences, 26(2), 277-319.

Ramirez, G., Chang, H., Maloney, E., Levine, S. C, Beilock, S. L. (2016). On the relationship between math anxiety and math achievement in early elementary school: The role of problem solving strategies. Journal of Experimental Child Psychology, 141, 83–100.

Ramirez, G., Gunderson, E.A., Levine, S.C. & Beilock, S.L. (2013). Math anxiety, working 	memory, and math achievement in early elementary school. Journal of Cognition and 	Development, 14(2), 187-202.

Ramirez, G., Gunderson, E.A., Levine, S.C., & Beilock, S.L. (2012). Spatial anxiety relates to
spatial abilities as a function of working memory in children. The Quarterly 	Journal of Experimental Psychology, 65(3), 474-487. 	

Ramirez, G., & Beilock, S. L. (2011). Writing about testing worries boosts exam performance in
the classroom. Science, 331, 211-213.

Ratliff, K.R., & Newcombe, N.S. (2008). Reorienting when cues conflict: Evidence for an adaptive-
combination view. Psychological Science, 19(12), 1301-1307.

Ratliff, K.R. & Newcombe, N.S. (2008). Is language necessary for human spatial reorientation?
Reconsidering evidence from dual task paradigms. Cognitive Psychology, 56, 142-163.

Regier, T. & Xu, Y. (2017). The Sapir-Whorf hypothesis and inference under uncertainty. Wiley
Interdisciplinary Reviews: Cognitive Science, e1440.

Regier, T, Carstensen, A.and Kemp, C. (2016). Languages support efficient
communication about the environment: Words for snow revisited. PLOS ONE 11(4): e0151138.

Resnick, I., Kastens, K., Shipley, T.F., (2018). How students reason about visualizations from
large professionally collected data sets: A study of students approaching the threshold of data proficiency. Journal of Geoscience Education, 66, 1(February), 55-76.

Resnick, I., Davatzes, A., Newcombe, N. S., & Shipley, T. F. (2017). Using analogy to learn
about phenomena at scales outside of human perception. Cognitive Research: Principles and Implications, 2:21, 1-21.

Resnick, I., Newcombe, N.S. & Shipley, T.F. (2017). Dealing with big numbers: Representation
and understanding of magnitudes outside of human experience. Cognitive Science, 41,1020-1041.

Resnick, I., Davatzes, A., Newcombe, N. S., & Shipley, T. F. (2017). Using relational reasoning
to learn about scientific phenomena at unfamiliar scales. Educational Psychology Review. 29(1), 11-25.

Resnick, I. & Shipley, T. F. (2013). Breaking new ground in the mind: An initial study of mental
brittle transformation and mental rigid rotation in science experts. Cognitive Processing: Special Issue: Spatial Learning and Reasoning Processes, 14(2), 143-152.

Resnick, I., Atit, K., and Shipley, T.F. (2012). Teaching geologic events to understand geologic
Time. In K. A. Kastens & C. A. Manduca (Eds.), Earth and Mind II: A Synthesis of
Research on Thinking and Learning in the Geosciences: Geological Society of
America Special Paper 486, 41-43.

Richland, L. E., Begolli, K.N., Simms, N., Frausel, R. & Lyons, E. A. (2016), Supporting
mathematical discussions: The roles of comparison and cognitive load, Educational Psychology Review, 29(1), 41-53.

Richland, L.E. (2015). Linking gestures: cross-cultural differences during instructional analogies, Cognition and Instruction, 33(4), 295-321.

Richland, L. E., Simms, N. (2015), Analogy, Higher Order Thinking, and Education, Wiley Interdisciplinary Reviews: Cognitive Science. Volume 6(2), 177-192.

Roseberry, S., Göksun, T., Hirsh-Pasek, K., & Golinkoff, R.M. (2012). Carving categories in a
continuous world: Preverbal infants discriminate categorical changes before distance changes in dynamic events. Spatial Cognition and Computation: Special Issue: First and Second Language Acquisition of Spatial Language, 12(4), 231- 251.

Roth, J. C. & Franconeri, S. L. (2012). Asymmetric coding of categorical spatial relations in
both language and vision. Frontiers in Psychology: Cognition, 3:464, 1-14.

Sagi, E., Gentner, D., & Lovett, A. (2012). What difference reveals about similarity. Cognitive Science, 36(6), 1019-1050.

Sauter, M.G., Uttal, D.H., Schaal, A., Levine, S., & Goldin-Meadow, S. (2012). Learning what
children know about space from looking at their hands: The added value of
gesture in spatial communication. Journal of Experimental Child Psychology,
111(4), 587–606.

Schenke, K., & Richland, L. E. (2017). Preservice teachers’ use of contrasting cases in
mathematics instruction. Instructional Science, 45(3), 311-329.

Schinazi, V.R., Nardi, D., Newcombe, N.S., Shipley, T.F. & Epstein, R.A. (2013). Hippocampal 	size predicts rapid learning of a cognitive map in humans. Hippocampus, 23(6), 515-528.

Schinazi, V. R. & Epstein, R. A. (2010). Neural correlates of real-world route learning.
Neuroimage, 53(2), 725-735.

Schmidt, G.L., Cardillo, E.R., Kranjec, A, Lehet, M., Widick, P., & Chatterjee, A. (2012) Not all
	analogies are created equal: Associative and categorical analogy processing following 	brain damage. Neuropsychologia, 50(7), 1372-1379.

Sheehan, K. J., & Uttal, D. H. (2016). Children’s learning from touch screens: A dual
representation perspective. Frontiers in Psychology, 7:1220.

Shipley, T.F., & Tikoff, B., (2017). The role of geoscience education research in the consilience
between science of the mind and science of the natural world. Journal of Geoscience Education, 65:4(November), 393-398.

Solomon, T., Vasilyeva, M., Huttenlocher, J., & Levine, S.C. (2015). Minding the gap: Children’s difficulty conceptualizing spatial intervals as linear units of measurement. Developmental Psychology, 51(11), 1564-1573.

Spaepen, E., Gunderson, E.A., Gibson, D.G., Goldin-Meadown, S., & Levine, S.C. (2018)
Meaning before order: Cardinal principle knowledge predicts improvement in understanding the successor principle and exact ordering. Cognition, 180, 59-81.

Spaepen, E., Coppola, M., Flaherty, M., Spelke, E., & Goldin-Meadow, S. (2013). Generating a lexicon without a language model: Do words for number count? Journal of Memory and Language, 69(4), 496-505.

Spaepen, E., Coppola, M., Spelke, E., Carey, S. & Goldin-Meadow, S. (2011). Number
	without a language model. Proceedings of the National Academy of Science of the United States of America, 108(8), 3163-3168.

Sutton, J.E., Twyman, A.D., Joanisse, M.F. & Newcombe, N.S. (2012). Geometry three ways:
	An fMRI investigation of geometric processing during reorientation. Journal of
	Experimental Psychology: Learning, Memory and Cognition, 38(6), 1530-1541.

Sutton, J., Joanisse, M. & Newcombe, N.S. (2010). Spinning in the scanner: Neural
	correlates of virtual reorientation. Journal of Experimental Psychology: Learning, Memory and Cognition, 36, 1097- 1107.

Trofatter, C., Kontra, C., Beilock, S., & Goldin-Meadow, S. (2015). Gesturing has a larger impact on problem-solving than action, even when action is accompanied by words. Language, cognition and neuroscience, 30(3), 251-260.
Troiani, V., Stigliani, A., Smith, M.E & Epstein, R.A. (2014). Multiple object properties drive scene-selective regions. Cerebral Cortex, 24(4), 883-897.
Twyman, A. D., Newcombe, N. S. & Gould, T. G. (2013). Malleability in the development of
spatial reorientation. Developmental Psychobiology, 55(3), 243-255.

Twyman, A.D. & Newcombe, N.S. (2010). Five reasons to doubt the existence of a geometric
module. Cognitive Science, 34(7), 1315-1356.

Uttal, D.H., & Sheehan, K.J. (2014). The development of children's understanding of maps and models: a prospective cognition perspective. Journal of Cognitive Education and Psychology, 13(2), 188-200.

Uttal, D.H., Meadow, N., Tipton, E., Hand, L.L. Alden, A.R., Warren, C. & Newcombe,
N.S. (2013). The malleability of spatial skills: A meta-analysis of training studies. Psychological Bulletin, 139(2), 352-402.

Uttal, D. H., Miller, D. I. & Newcombe, N. S. (2013). Exploring and enhancing spatial thinking:
Links to achievement in science, technology, engineering, and mathematics? Current Directions in Psychological Science, 22(5), 367-373.

Uttal, D. H., Friedman, A., Warren, C., & Hand, L. L. (2010). Learning fine-grained and
category information in navigable real-world space. Memory and Cognition. 38(8), 1026-1040.

Uttal, D. H., Liu, Linda L., Lewis, A., & Gentner, D. (2008). Developmental changes in children's
understanding of the similarity between photographs and their referents. Developmental Science, 11(1), 156-170.

Vass, L.K. & Epstein, R.A. (2017). Common neural representations for visually-guided
reorientation and spatial imagery. Cerebral Cortex, 27 (2): 1457-1471.

Vass, L.K. & Epstein, R.A. (2013). Abstract representations of location and facing direction in
the human brain. Journal of Neuroscience, 33(14), 6133-6142.

Verdine, B.N., Zimmerman, L., Foster, L., Marzouk, M.A., Golinkoff, R.M. Hirsh-Pasek, K. & Newcombe, N.S. (in press). Effects of geometric toy design on parent-child interactions and spatial language. Early Childhood Research Quarterly.

Verdine, B.N., Golinkoff, R.M., Hirsh-Pasek, K. & Newcombe, N.S. (2017).Links between spatial
and mathematical skills across the preschool years. Monographs of the Society for Research in Child Development, 82, 1, Serial Number 124.

Verdine, B., Golinkoff, R. M., Hirsh-Pasek, K., & Newcombe, N. Spatial thinking: Fundamental to
school readiness. (2017). Society for Research in Child Development Monograph series. No. 324, 82, 1.

Verdine, B.N., Lucca, K.R., Golinkoff, R.M., Hirsh-Pasek, K. & Newcombe, N.S. (2016).The
shape of things: The origin of young children’s knowledge of the names and properties of geometric forms. Journal of Cognition and Development, 17(1), 142-161.

Vendetti, M., Matlen, B., Richland, L., Bunge, S. (2015). Analogical reasoning in the classroom: Insights from cognitive science. Mind, Brain, and Education, 9(2), 100–106.

Verdine, B.N., Golinkoff, R.M., Hirsh-Pasek, K., Newcombe, N.S., Filipowicz, A.T. & Chang, A. (2014). Deconstructing building blocks: Preschoolers’ spatial assembly performance relates to early mathematics skills. Child Development, 85 (3), 1062-1076.

Verdine, B.N., Golinkoff, R.M., Hirsh-Pasek, K. & Newcombe, N.S. (2014). Finding the missing piece: Blocks, puzzles, and shapes fuel school readiness. Trends in Neuroscience and Education, 3(1), 7-13.

Verdine, B.N., Irwin, C., Golinkoff, R.M., & Hirsh-Pasek, K. (2014). Contributions of executive function and spatial skills to preschool mathematics achievement. Journal of Experimental Child Psychology, 126, 37-51.

Wakefield, E., Novack, M. A., Congdon, E. L., Franconeri, S., & Goldin‐Meadow, S. (2018). Gesture helps learners learn, but not merely by guiding their visual attention. Developmental Science, e12664.

Walker, E., and Cooperrider, K. (2015). The continuity of metaphor: Evidence from temporal gestures. Cognitive Science, 40(2), 481-495.

Wan, X., Newcombe, N.S. & Fitzhugh, S. (2013). Elimination of sex difference in direction 	giving. Cognitive Processing, 14, 197-199.

Ware, E. A., Uttal, D. H., & DeLoache, J. S. (2010). Everyday Scale Errors. Developmental
Science, 13(1), 28-36.

Watson, C.E., Cardillo, E.R., Ianni, G.R., & Chatterjee Anjan (2013). Action Concepts in the
Brain: An Activation Likelihood Estimation Meta-analysis. Journal of Cognitive Neuroscience, 25(8), 1191-205.

Watson, C.E., & Chatterjee, A. (2012). A bilateral frontoparietal network underlies visuospatial
analogical reasoning. Neuroimage, 59, 2831-8.

Watson, C. E. and Chatterjee, A. (2011). The functional neuroanatomy of actions. Neurology,
76(16), 1428-1434.

Weisberg, S.M. & Newcombe, N.S. (2018). Cognitive maps: Some people make them, some people struggle. Current Directions in Psychological Science, 27, 220-226.

Weisberg, S.M. & Newcombe, N.S. (2016). How do (some) people make a cognitive map?
Routes, places and working memory. Journal of Experimental Psychology: Learning,		Memory, and Cognition, 42(5), 768-785.

Weisberg, S.M. & Newcombe, N.S. (2014). A slippery directional slope: Individual differences in using slope as a directional cue. Memory and Cognition, 42, 648-661.

Weisberg, S.M., Schinazi, V.R., Newcombe, N.S., Shipley, T.F., & Epstein, R.A. (2014). Variations in cognitive maps: Understanding individual differences in navigation. Journal of Experimental Psychology: Learning, Memory, and Cognition, 40(3), 669-682. DOI: 10.1037/a0035261

Weisberg, S.M., Nardi, D., Newcombe, N.S. & Shipley, T.F. (2014). Up by Upwest: Is Slope like North? Quarterly Journal of Experimental Psychology, 67(10), 1959-1976.

Woods, A. J., Kranjec, A., Lehet, M., & Chatterjee, A. (2015). Expertise and decision-making in
American football. Frontiers in Psychology, 6, 994.

Wright, R., Thompson, W. L., Ganis, G., Newcombe, N.S. & Kosslyn, S.M. (2008). Training
generalized spatial skills. Psychonomic Bulletin and Review, 15(4), 763-771.

Xu, L. & Franconeri, S.L. (2012). The head of the table: Marking the “front” of an object is tightly
linked with selection. Journal of Neuroscience, 32(4), 1408-1412.

Xu, Y., Regier, T., & Newcombe, N.S. (2017). An adaptive cue combination model of human
spatial reorientation. Cognition, 163, 56-66.

Xu, Y., Regier, T., & Malt, B.C. (2016). Historical semantic chaining and efficient
communication: The case of container names. Cognitive Science, 40(8), 2081-2094.

Yang, S. & Beilock, S. L. (2011). Seeing and doing: Ability to act moderates orientation effects
in object perception. Quarterly Journal of Experimental Psychology, 64(4), 639-648.

Yuan, L., Uttal, D., & Franconeri, S. (2016). Are categorical spatial relations encoded by shifting visual attention between objects?. PloS ONE, 11(10), e0163141.

Yuan, L., Uttal, D., & Gentner, D. (2017). Analogical processes in children’s understanding of spatial representations. Developmental Psychology, 1098-1114.

Yuan, L., & Uttal, D. H. (2017). Analogy lays the foundation for two crucial aspects of symbolic development: Intention and correspondence. Topics in Cognitive Science.

Zosh, J.M., Verdine, B.N., Filipowicz, A., Golinkoff, R.M., Hirsh-Pasek, K., & Newcombe, N.S. (2015). Talking shape: Parental language with electronic vs. traditional shape sorters. Mind, Brain and Education, 9, 136-144.

Peer-Reviewed Proceedings
Anderson, E. M., Chang, Y-J, Hespos, S.J., & Gentner, D. (2017). Analogical abstraction in three-month-olds. G. Gunzelmann, A. Howes, T. Tenbrink & E. Davelaar (Eds.), Proceedings of the 39th Annual Conference of the Cognitive Science Society. 692-697. Austin, TX: Cognitive Science Society.

Atit, K., Goksun, T., Ormand, C.J., Manduca, C.A., Resnick, I., Shipley, T.F., & Tikoff, B. (2013). Spatial gestures point the way: A broader understanding of the gestural referent. Proceedings of the 35th Annual Meeting of the Cognitive Science Society (pp. 1786-1791). Austin, TX: Cognitive Science Society.

Balcomb, F., Newcombe, N.S., & Ferrara, K. (2009). Convergence and divergence in
representational systems: Place learning and language in toddlers. In N. Taatgen et al. (Eds.), Proceedings of the 31st Annual Conference of the Cognitive Science Society (pp. 596-601). Austin, TX: Cognitive Science Society.

Bridgers, S. & Regier, T. (2011). Language and spatial frames of reference: The effect of verbal
interference. In L. A. Carlson, C. Hölscher, & T. F. Shipley (Eds.), Proceedings of the 33rd Annual Meeting of the Cognitive Science Society. Austin, TX: Cognitive Science Society.

Carlson, L., Hölscher, C., & Shipley, T.F. (Eds.) (2011). Proceedings of the 33rd Annual Meeting
of the Cognitive Science Society. Austin, TX: Cognitive Science Society.

Carstensen, A., Xu, J., Smith, C.T., & Regier, T. (2015). Language evolution in the lab tends toward informative communication. Proceedings of the 37th Annual Meeting of the Cognitive Science Society (pp. 303-308). Pasadena, CA: Cognitive Science Society.

Carstensen, A., Khetarpal, N., Majid, A., & Regier, T. (2011). Universals and variation in spatial
language and cognition: Evidence from Chichewa. In L. A. Carlson, C. Hölscher, & T. F. Shipley (Eds.), Proceedings of the 33rd Annual Meeting of the Cognitive Science Society (pp. 2315). Austin, TX: Cognitive Science Society.

Cartmill E., Pruden, S., Levine, S.C. & Goldin-Meadow, S. (2010). The role of parent
gesture in children’s spatial language development. In K. Franich, K. M Iserman & L.L. Kei (eds.), Proceedings of the 34th Annual Boston University Conference on Language Development (BUCLD), November 6-8, 2009, Boston, MA (pp. 70-77). Somerville, MA: Cascadilla Press.

Chang, M.D. and Forbus, K.D. (2015). Towards Interpretation Strategies for Multimodal
Instructional Analogies. Proceedings of the 28th International Workshop on Qualitative Reasoning (QR2015). Minneapolis, MN.

Chang, M. D., Wetzel, J., & Forbus, K. D. (2014). Spatial Reasoning in Comparative Analyses of
Physics Diagrams. In C. Freksa, B. Nebel, M. Hegarty, & T. Barkowsky (Eds.), Spatial	 Cognition IX: Proceedings of the International Conference, Spatial Cognition 2014, Bremen, Germany, September 15-19, 2014: Lecture Notes in Computer Science 8684 (pp. 268-282). Switzerland: Springer International Publishing.

Chang, M.D. & Forbus, K.D. (2012). Using quantitative information to improve analogical
	matching between sketches. Proceedings of the 24th conference on Innovative
	Applications of Artificial Intelligence (IAAI-12).Toronto, Canada.

Chang, M. D., Wetzel, J. & Forbus, K. D. (2011). Qualitative and quantitative reasoning
over physics textbook diagrams. Proceedings of the 25th International Workshop on Qualitative Reasoning. Barcelona, Spain.

Cibelli, E., Xu, Y., Austerweil, J. L., Griffiths, T. L., & Regier, T. (2016). The Sapir-Whorf
hypothesis and probabilistic inference: Evidence from the domain of color. In A. Papafragou, D. Grodner, D. Mirman, & J. Trueswell (Eds.), Proceedings of the 38th Annual Conference of the Cognitive Science Society (pp. 2847). Austin, Texas: Cognitive Science Society.
Cooperrider, K., Gentner, D., & Goldin-Meadow, S. (2017). Analogical gestures foster understanding of causal systems. In G. Gunzelmann, A. Howes, T. Tenbrink, & E. Davelaar (Eds.), Proceedings of the 39th Annual Meeting of the Cognitive Science Society (pp. 240–245). Austin, TX: Cognitive Science Society.
Cooperrider, K., Gentner, D., & Goldin-Meadow, S. (2016). Gesture reveals spatial analogies during complex relational reasoning. D. Grodner, D. Mirman, A. Papafragou, J. Trueswell, J. Novick, S. Arunachalam, S. Christie, & C. Norris (Eds.), Proceedings of the 38th Annual Conference of the Cognitive Science Society, pp. 692-697. Austin, TX: Cognitive Science Society.

Cooperrider, K., Wakefield, E., and Goldin-Meadow, S. (2015). More than meets the eye: Gesture changes thought, even without visual feedback. In R. Dale, C. Jennings, P. P. Maglio, T. Matlock, D. Noelle, A. Warlaumont, and J. Yoshimi (Eds.), Proceedings of the 37th Annual Meeting of the Cognitive Science Society. Austin, TX: Cognitive Science Society.

Cooperrider, K. & Goldin-Meadow, S. (2014). The role of gesture in analogical problem solving.
In P. Bello, M. Guarini, M. McShane, & B. Scassellati (Eds.), Proceedings of the 36th Annual Meeting of the Cognitive Science Society, pp. 2068-2072. Austin, TX: Cognitive Science Society.

Forbus, K., Garnier, B., Tikoff, B., Marko, W., Usher, M., McLure, M. (2018) Sketch Worksheets in STEM Classrooms: Two deployments. Deployed application prize paper, Proceedings of the Innovative Applications of Artificial Intelligence Conference, New Orleans.

Forbus, K. D., Lovett, A., Lockwood, K., Wetzel, J., Matuk, C., Jee, B., & Usher, J. (2008).
CogSketch. Proceedings of the Twenty-Third AAAI Conference on Artificial Intelligence, pp. 1878-1879.

Forbus, K., Usher, J., Lovett, A., Lockwood, K., & Wetzel, J. (2008). CogSketch: Open-domain
sketch understanding for cognitive science research and for education. Proceedings of the Fifth Eurographics Workshop on Sketch-Based Interfaces and Modeling. Annecy, France.

Galati, A., Weisberg, S., Newcombe, N., & Avraamides, M.N. (2015). Individual differences in spatial ability influence the effect of gesturing on navigation and spatial memory. Proceedings of the 4th Conference on Gesture and Speech in Interaction (GESPIN4). Nantes, France.

Gentner, D., Levine, S., Dhillon, S., & Poltermann, A. (2009). Using structural alignment to
facilitate learning of spatial concepts in an informal setting. In B. Kokinov, K. Holyoak & D. Gentner (eds.) Proceedings of the Second International Conference on Analogy. Sofia, Bulgaria: NBU Press.

Gentner, D., Simms, N., & Flusberg, S. (2009). Relational language helps children reason
analogically. In N.A. Taatgen, & H. van Rijn, (eds.), Proceedings of the 31st Annual Meeting of the Cognitive Science Society. Cognitive Science Society.

Gentner, D. & Christie, S. (2006). Using numbers to structure space. In R. Sun & N. Miyake
(Eds.), Proceedings of the Twenty-eighth Annual Meeting of the Cognitive Science Society (pp. 267-272).

Göksun, T., Hirsh-Pasek, K. & Golinkoff, R. M. (2009). Processing figures and grounds in
dynamic and static events. In J. Chandlee, M. Franchini, S. Lord & G. Rheiner (Eds.), Proceedings of the 33rd Annual Boston University Conference on Language Development (pp. 199-210). Somerville, MA: Cascadilla Press.

Guarino, K.F., Wakefield, E.M., Novack, M.A., Congdon, E.L., Franconeri, S., & Goldin-
Meadow, S. (2018) The Impact of Gesture and Prior Knowledge on Visual Attention During Math Instruction. Proceedings of the 39th Annual Conference of the Cognitive Science Society. Madison, WI: Cognitive Science Society.

Hegarty, M., Crookes, R.D., Dara-Abrams, D. & Shipley, T.F., (2010). Do all science disciplines
rely on spatial abilities? Preliminary evidence from self-report questionnaires. To appear in C. Hölscher, T. F. Shipley, M. Olivetti, J. Bateman, & N. Newcombe (Eds.), Proceedings of the 7th international conference on Spatial cognition. Lecture Notes in Computer Science 6222 (pp. 85-94). Springer.

Hinze, S. R., Rapp, D. N., Williamson, V. M., Shultz, M. J., Williamson, K. C., &
Deslongchamps, G. (2011). Unlocking potential: Individual differences in the use of concurrent scientific visualizations. In L. A. Carlson, C. Hölscher, & T. F. Shipley (Eds.), Proceedings of the 33rd Annual Meeting of the Cognitive Science Society (pp. 2721-2726). Austin, TX: Cognitive Science Society.

Hölscher, C., Shipley, T. F., Olivetti Belardinelli, M., Bateman, J. & Newcombe, N.S. (Eds.)
(2010). Spatial Cognition VII: Learning, reasoning and talking about space. Berlin: Spinger-Verlag.

Hoyos, C., Shao, R., & Gentner, D. (2016). The paradox of relational development: Could
language learning be (temporarily) harmful? In J. Trueswell, A. Papafragou, D. Grodner, & D. Mirman (Eds.), Proceedings of the 38th Annual Conference of the Cognitive Science Society, pp. 2507-2512. Austin, Texas: Cognitive Science Society.

Jamrozik, A. & Gentner, D. (2014). Making sense of the abstract uses of the prepositions in and
on. In P. Bello, M. Guarini, M. McShane, & B. Scassellati (Eds.), Proceedings of the 36th Annual Meeting of the Cognitive Science Society, 23-26 July 2014 (pp. 2411-2416): Cognitive Science Society.

Jamrozik, A., Sagi, E., Goldwater, M., & Gentner, D. (2013). Relational words have high metaphoric potential. In E. Shutova, B. Beigman Klebanov, J. Tetreault, & Z. Kozareva (Eds.), Proceedings of the 2013 Meeting of the North American Association for Computational Linguistics: Human Language Technologies, First Workshop on Metaphor in NLP (pp. 21- 26). Atlanta, Georgia: Association for Computational Linguistics.

Jamrozik, A., & Gentner, D. (2011). Prepositions in and on retain aspects of spatial meaning in abstract contexts. Proceedings of the 33rd Annual Conference of the Cognitive Science Society (pp. 1589-1594). Austin, TX: Cognitive Science Society.

Jee, B., Gentner, D., Forbus, K., Sageman, B., & Uttal, D. (2009). Drawing on experience: use of sketching to evaluate knowledge of spatial scientific concepts. In N.A. Taatgen & H. van Rijn (eds.), Proceedings of the 31st Annual Conference of the Cognitive Science Society, pp.2499-2504. Amsterdam, The Netherlands.

Kandaswamy, S. & Forbus, K. (2012). Modeling Learning of Relational Abstractions via Structural Alignment. In N. Miyake, D. Peebles, & R. P. Cooper (Eds.), Proceedings of the 34th Annual Conference of the Cognitive Science Society, pp.545-550. Austin, TX: Cognitive Science Society.

Khetarpal, N., Neveu, G., Majid, A., Michael, L., & Regier, T. (2013). Spatial terms across languages support near-optimal communication: Evidence from Peruvian Amazonia, and computational analyses. In M. Knauff, M. Pauen, N. Sebanz, and I. Wachsmuth (Eds.), Proceedings of the 35th Annual Meeting of the Cognitive Science Society: Cooperative Minds: Social Interaction and Group Dynamics, July 31-August 3, 2013, pp. 764-769. Austin, TX: Cognitive Science Society.

Khetarpal, N., Majid, A., Malt, B., Sloman, S., and Regier, T. (2010). Similarity judgments
reflect both language and cross-language tendencies: Evidence from two semantic domains. In S. Ohlsson and R. Catrambone (Eds.), Proceedings of the 32nd Annual Conference of the Cognitive Science Society, pp. 358-363. Austin, TX: Cognitive Science Society.

Khetarpal, N., Majid, A., & Regier, T. (2009). Spatial terms reflect near-optimal spatial
categories. In Taatgen, N., van Rijn, H., Schomaker, L., & Nerbonne, J. (Eds.), Proceedings of the 31st Annual Conference of the Cognitive Science Society.

Kolvoord, R., Uttal, D.H. & Meadow, N. (2012). Using video case studies to assess the impact of
	the use of GIS on secondary students' spatial thinking skills. Proceedings of the
	International Conference on Spatial Thinking and Geographic Information Science,
	University of Tokyo, Tokyo, Japan.

Kolvoord, R., Uttal, D., Meadow, N. (2011). Using video case studies to assess the impact of the
use of GIS on secondary students' spatial thinking skills. In Y. Asami (Ed.), Procedia: Social and Behavioral Sciences: International Conference: Spatial Thinking and Geographic Information Sciences, 21 (pp. 372-379). Elsevier.

Krakowski, M., Ratliff, K., Gomez, L., & Levine, S. (2010). Spatial Intelligence and the
Research –Practice Challenge. Proceedings of the Ninth International Conference of the Learning Sciences (ICLS), pp.556-563. Chicago, IL: International Society of the Learning Science..

Krantz, R.W., Ormand, C.J., & Freeman, B. (Eds.). (2016). 3D structural interpretation: Earth,
mind, and machine. AAPG Memoir 111.

Levine, S.C., Kwon, M., Huttenlocher, J., Ratliff, K.R., & Dietz, K. (2009). Children's
understanding of ruler measurement and units of measure: A training study. In N.A. Taatgen & H. van Rijn (Eds.), Proceedings of the 31st Annual Conference of the Cognitive Science Society (pp. 2391-2395). Amsterdam, The Netherlands: Cognitive Science Society.

Lockwood, K. & Forbus, K. D. (2009). Multimodal knowledge capture from text and diagrams.
Proceedings of the fifth international conference on Knowledge capture (K-CAP-2009) (pp. 65-72). New York: Association for Computing Machinery (ACM).

Lockwood, K., Lovett, A., Forbus, K. D., Dehghani, M. and Usher, J. (2008). A Theory of
Depiction for Sketches of Physical Systems. In the Proceedings of the 22nd International Workshop on Qualitative Reasoning.

Lockwood, K., Lovett, A., Forbus, K. D., Dehghani, M. and Usher, J. (2008). Automatic
Interpretation of Depiction Conventions in Sketched Diagrams. In C. Alvarado and M. -P. Cani (Eds.), Proceedings of the Eurographics Workshop on Sketch-Based Interfaces and Modeling (pp. 167-173).

Lockwood, K., Lovett, A. and Forbus, K. D. (2008). Automatic Classification of Containment and
Support Spatial Relations in English and Dutch. In Spatial Cognition VI: Learning, Reasoning, and Talking about Space: Lecture Notes in Computer Science 5248 (pp. 283-294). Berlin, Heidelberg: Springer-Verlag.

Lovett, A., & Forbus, K. (2012). Modeling multiple strategies for solving geometric analogy
	problems. Proceedings of the 33rd Annual Conference of the Cognitive Science Society. 	Sapporo, Japan, pp. 701-706. Austin, TX: Cognitive Science Society.

Lovett, A., Kandaswamy, S., McLure, M., & Forbus, K. (2012). Evaluating qualitative models of 	shape representation. Proceedings of the 26th International Workshop on Qualitative 	Reasoning. Los Angeles, California.

Lovett, A., Forbus, K. D., & Usher, J. (2010). A structure-mapping model of Raven's Progressive
Matrices. In S. Ohlsson & R. Catrambone (Eds.), Proceedings of the 32nd Annual Meeting of the Cognitive Science Society (pp. 2761-2766). Austin, TX: Cognitive Science Society.

Lovett, A. & Forbus, K. D. (2010). Shape is like space: Modeling shape representation as a set
of qualitative spatial relations. Proceedings of the AAAI Spring Symposium on Cognitive Shape Processing (pp. 21-27).

Lovett, A., Sagi, E., Gentner, D., Forbus, K. (2009). Modeling perceptual similarity as analogy
resolves the paradox of difference detection. In B. Kokinov, K. Holyoak & D. Gentner (Eds.) Proceedings of the Second International Conference on Analogy, pp. 320-329. NBU Press, Sofia, Bulgaria.

Lovett, A., & Forbus, K. (2009). Using a visual routine to model the computational of positional
relations. In Proceedings of the 31st Annual Conference of the Cognitive Science Society (pp 1882-1887). Amsterdam, The Netherlands.

Lovett, A., & Forbus, K. (2009). Computing human-like qualitative topological relations via visual
routines. In Proceedings of the 23rd International Qualitative Reasoning Workshop, pp.76-83. Ljubljana, Slovenia.

Lovett, A., Lockwood, K., & Forbus, K. (2008). Modeling cross-cultural performance on the
visual oddity task. Spatial Cognition VI. Learning, Reasoning, and Talking about Space, 378-393. Freiburg, Germany.

Lovett, A., Lockwood, K., & Forbus, K. (2008). A computational model of the visual oddity task.
Proceedings of the 30th Annual Conference of the Cognitive Science Society. Washington, D.C.

Lovett, A., Dehghani, M. & Forbus, K. D. (2008). Building and comparing qualitative descriptions
of three-dimensional design sketches. Proceedings of the 22nd International Qualitative
Reasoning Workshop. Boulder, CO.

Lovett, A., Lockwood, K. & Forbus, K. D. (2008). Modeling cross-cultural performance on the
visual oddity task. Proceedings of Spatial Cognition 2008. Freiburg, Germany.

Lovett, A. Forbus, K. D., & Usher, J. (2007). Analogy with qualitative spatial representations can
simulate solving Raven's Progressive Matrices. Proceedings of the 29th Annual Conference of the Cognitive Science Society. Nashville, TN.

Lovett, A., Forbus, K. D., & Usher, J. (2007). Using qualitative representations and analogical
mapping to solve problems from a spatial intelligence test. Proceedings of the 21st International Qualitative Reasoning Workshop. Aberystwyth, U.K.

Lovett, A., Lockwood, K., Dehghani, M. & Forbus, K. D. (2007). Modeling human-like rates of
learning via analogical generalization. Proceedings of Analogies: Integrating Multiple Cognitive Abilities. Nashville, Tennessee.

Lovett, A., Sagi, E. & Gentner, D. (2007). Analogy as a mechanism for comparison.
Proceedings of Analogies: Integrating Multiple Cognitive Abilities. Nashville, Tennessee.

Matlen, B.J., Atit, K., Göksun, T., Rau, M.A., & Ptouchkina, M. (2012). Representing space:
Exploring the relationship between gesturing and geoscience understanding in children. In C. Stachniss, K. Schill, & D. Uttal (Eds.), Proceedings of the Spatial Cognition VIII: International Conference on Spatial Cognition (pp. 405-415). Berlin: Springer.

Matuk, C.F., & Uttal, D.H. (2010). When form contradicts content: The cognitive and
communicative functions of cartoons for teaching evolution. In R.E. Griffin
(Ed.), Selected Readings from the Annual Conference of the International Visual Literacy Association (pp. 161-166). Chicago: International Visual Literacy Association.

Matuk, C. F. (2008). Animated cladograms: Interpreting evolution from diagrams. In G.
Stapleton, J. Howse & J. Lee (Eds.), Diagrams 2008: Diagrammatic Representation and Inference, 5th International Conference, September 19-21, pp.395-397. Herrsching, Germany.

Matuk, C. F. (2008). Animated cladograms: The perception and conception of evolution. In
Proceedings of the EARLI Special Interest Group Text and Graphics Bi-annual conference: Exploiting the Opportunities: Learning with Textual, Graphical and Multimodal Representations, Tilburg, the Netherlands (pp. 100-103). Rotterdam: EARLI.

McLure, M.D., Kandaswamy, S. and Forbus, K.D. (2015). Finding Textures in Sketches using
Planar Ising Models. Proceedings of the 28th International Workshop on Qualitative Reasoning. Minneapolis, MN.

Meadow, N., Uttal, D., Tipton, E. & Newcombe, N. (2011). Training spatial skills: What
works, for whom, and for how long? In L. Carlson, C. Hoelscher & T. Shipley (Eds.), Proceedings of the 33rd Annual Conference of the Cognitive Science Society, Boston, MA, July 20-23, 2011, pp.2260. Austin, TX: Cognitive Science Society.

Morden-Snipper, D.R., Dai, T., Booth, J.L., Chang, B.L., Cromley, J.G. & Newcombe, N.S. (2015). Cognitive factors and representation strategies in sketching math diagrams. Proceedings of the 37th Annual Meeting of the Cognitive Science Society (pp. 1637-1642). Pasadena, CA: Cognitive Science Society.

Novack, M.A., Wakefield, E.M., Congdon, E.L., Franconeri, S., Goldin-Meadow, S (2016) There’s more to gesture than meets the eye: Visual attention to gesture’s referents cannot account for its facilitative effects during math instruction. Proceedings of the 38th Annual Conference of the Cognitive Science Society. Philadelphia, PA: Cognitive Science Society.

Pacer, M., Carstensen, A., & Regier, T. (2012). Grounding spatial language in non-linguistic
cognition: Evidence for universal and relative spatial semantics in thought. In N. Miyake, D. Peebles, & R. P. Cooper (Eds.), Proceedings of the 34th Annual Meeting of the Cognitive Science Society (pp. 827-832). Austin, TX: Cognitive Science Society.

Petcovic, Heather L., Laura Tinigin, Allen Pope, Natalie Bursztyn, Carol J. Ormand, and Nicole
LaDue (2017). PIXELS: How Classroom-Based and Field-Based Learning Impact Students' Sense of Scale and Understanding of Remote Sensing Imagery: Geological Society of America annual meeting (Seattle, WA).

Ping, R., Decatur, M., Larson, S. W., Zinchenko, E. & Goldin-Meadow, S. (2012) Gesture
speech mismatch predicts who will learn to solve an organic chemistry problem. Proceedings of the Annual Meeting of the American Educational Research Association (AERA).

Ping, R., Ratliff, K.R., Hickey, E., & Levine, S.C. (2011). Using manual rotation and gesture to
improve mental rotation in preschoolers. In L. Carlson, C. Hölscher, & T. Shipley (Eds.), Proceedings of the 33rd Annual Conference of the Cognitive Science Society (pp. 459-464). Austin, TX: Cognitive Science Society.

Pruden, S.M., Shallcross, W.L., Hirsh-Pasek, K., & Golinkoff, R.M. (2008). Foundations of verb
learning: Comparison helps infants abstract event components. In H. Chan, H. Jacob &
E. Kapia (Eds.), Proceedings of the 32nd Annual Boston University Conference on Language Development (pp.402-414). Somerville, MA: Cascadilla Press.

Ratliff, K.R., McGinnis, C.R., & Levine, S.C. (2010). The development and assessment of
cross sectioning ability in young children. In S. Ohlsson & R. Catrambone (Eds.), Proceedings of the 32nd Annual Conference of the Cognitive Science Society (pp. 2816- 2821). Austin, TX: Cognitive Science Society.

Regier, T., Khetarpal, N., and Majid, A. (2011). Inferring conceptual structure from cross-
language data. L. Carlson, C. Hölscher, and T. Shipley (Eds.), Proceedings of the 33rd Annual Conference of the Cognitive Science Society (pp. 1488). Austin, TX: Cognitive Science Society.

Resnick, I., Shipley, T.F., Newcombe, N.S., Massey, C. & Wills, T.W. (2012). Examining the
representation and understanding of large magnitudes using the hierarchical
alignment model of analogical reasoning. In N. Miyake, D. Peebles, & R. P. Cooper (Eds.), Proceedings of the 34th Annual Conference of the Cognitive Science Society (pp. 917-922). Austin, TX: Cognitive Science Society.

Schinazi, V. R., Epstein, R., Nardi, D., Newcombe, N.S. & Shipley, T.F. (2009). The
acquisition of spatial knowledge in an unfamiliar campus environment. Proceeding of the 50th Annual Meeting of the Psychonomics Society. November 19–22, 2009. Boston, Massachusetts.

Shao, R. & Gentner, D. (2016). Structural alignment in incidental word learning. In J. Trueswell,
A. Papafragou, D. Grodner, & D. Mirman (Eds.), Proceedings of the 38th Annual Meeting of the Cognitive Science Society (pp. 1038-1043). Austin, Texas: Cognitive Science Society.

Shipley, T. F. (2009). Spatial Visualization and the Role of Working Memory. Proceeding of
GSA Annual Meeting. October 18-21. Portland, Oregon.

Simms, N. & Gentner, D. (2013). Encoding time and allocation of attention in analogical
development. In M. Knauff, M. Pauen, N. Sebanz, & I. Wachsmuth (Eds.), Proceedings of the 35th Annual Meeting of the Cognitive Science Society.

Simms, N., & Gentner, D. (2009). Relational language and inhibitory control in the development
of analogical ability. In B. Kokinov, K. Holyoak & D. Gentner (eds.) New Frontiers in Analogy Research: Proceedings of the Second International Conference on Analogy, Sofia, Bulgaira: NBU Press.

Simms, N. & Gentner, D. (2008). Spatial language and landmark use: Can 3-, 4-, and 5-year-
olds find the middle? In V. Sloutsky, B. Love, & K. McRae (Eds.), Proceedings of the 30th Annual Meeting of the Cognitive Science Society.

Smith, L.A. & Gentner, D. (2010). The use of qualitative principles to promote
understanding of systems. In J. de Kleer & K. Forbus (Eds.) Proceedings of the 24th International Workshop on Qualitative Reasoning (QR2010), pp. 72-76. Portland, OR.

Stachniss, C., Schill, K., & UttalD. (Eds.). (2012). Spatial Cognition VIII, Lecture Notes in
Computer Science 7463. Freiburg: Springer.

Tseng, C., Carstensen, A., Regier, T., & Xu, Y. (2016). A computational investigation of the
Sapir-Whorf hypothesis: The case of spatial relations. Proceedings of the 38th Annual Meeting of the Cognitive Science Society (pp. 2231-2236). Austin, Texas: Cognitive Science Society.

Wetzel, J. & Forbus, K. (2012). Teleological representations for multimodal design explanations. Proceedings of the 26th International Workshop on Qualitative Reasoning. Playa Vista, California.

Wetzel, J. and Forbus, K. (2010). Design buddy: Providing feedback for sketched multi-
modal causal explanations. In Proceedings of the 24th International Workshop on Qualitative Reasoning. Portland, Oregon.

Wetzel, J. & Forbus, K. (2009). Automated critique of sketched mechanisms. In Proceedings of
the 21st Innovative Applications of Artificial Intelligence Conference (pp.185-190). Pasadena, California.
		
Wetzel, J. & Forbus, K. (2009). Automated Critique of Sketched Designs in Engineering. In
Proceedings of the 23rd International Workshop on Qualitative Reasoning. Ljubljana,
Slovenia.

Wetzel, J. and Forbus, K. (2008). Integrating Open-Domain Sketch Understanding with
Qualitative Two-Dimensional Rigid-Body Mechanics. Proceedings of the 22nd International Workshop on Qualitative Reasoning. Boulder, CO.

Xu, Y., Regier, T., & Malt, B.C. (2015). Semantic chaining and efficient communication: The case of container names. Proceedings of the 37th Annual Meeting of the Cognitive Science Society (pp. 2709-2714). Pasadena, CA: Cognitive Science Society.

Xu, Y, Regier, T. & Newcombe, N. (2015). An adaptive cue combination model of spatial reorientation. Proceedings of the 37th Annual Meeting of the Cognitive Science Society (pp. 2715-2720). Pasadena, CA: Cognitive Science Society.

Yin, P., Chang, M. D. and Forbus, K. D. (2010). Sketch-based Spatial Reasoning in Geologic
Interpretation. In Proceedings of the 24th International Workshop on Qualitative Reasoning. Portland, Oregon.

Yin, P., Forbus, K. D., Usher, J., Sageman, B., Jee, B. (2010). Sketch Worksheets: A Sketch-based Educational Software System. Proceedings of the Twenty-Second Innovative Applications of Artificial Intelligence Conference (IAAI-10) (pp. 1871-1876): AAAI Press.

Young, C. J., Cartmill, E. A., Levine, S. C., & Goldin-Meadow, S. (2014). Gesture and Speech Input are Interlocking Pieces: The Development of Children’s Jigsaw Puzzle Assembly Ability. In P. Bello, M. Guarini, M. McShane, & B. Scassellati (Eds.), Proceedings of the 36th Annual Meeting of the Cognitive Science Society, 23-26 July 2014 (pp. 1820-1825). Cognitive Science Society.

Commentaries and Editorials
Beilock, S. L., Gunderson, E. A., Ramirez, G. & Levine, S. C. (2010). Reply to Plante et al.:
Girls' math achievement is related to their female teachers' math anxiety. Proceedings of the National Academy of Sciences, 107(20), E80.

Newcombe, N.S. (in press). Linking spatial and mathematical thinking: The search for
mechanism. (Commentary). In K.S. Mix & M. Battista (Eds.), Visualizing mathematics: The role of spatial reasoning in mathematical thought. Springer.

Newcombe, N.S. (2018). Individual variation in human navigation. Current Biology.

Weisberg, S.M. & Newcombe, N.S. (2013). Navigating in a three-dimensional world. (Commentary on paper by K. Jeffery et al.) Behavioral and Brain Sciences, 36, 568-569.

Newsletters
Hirsh-Pasek, K.,& Golinkoff, R.M. (2011) The Ultimate Block Party: Putting our science in the
hands of families. SRCD Developments Newsletter, 64,1, p. 5.

Mookerjee, M., Vieira, D., Chan, M.A., Gil, Y., Goodwin, C., Shipley, T.F., & Tikoff, B., (2015).
We Need to Talk: Facilitating communication between field-based geoscience and cyberinfrastructure communities. GSA Today, 25(11, November), 34-35.

Newcombe, N.S. (2009). APA-SRCD joint task force addresses psychology’s role in math and
science education. Developments: Newsletter of the Society for Research in Child Development, 1, 7.

Newcombe, N.S. (2007). Psychology’s role in math and science. Monitor on Psychology,
38(10), 8.

Books, Chapters, Technical Reports Etc.
Atit, K., Ramey, K. E., Uttal, D. H., & Olzewski-Kubulius, P. M. (2017). Integrating engineering in K-8 Classrooms: A method of identifying and developing strong spatial skills. In A. Cotabish & D. Dailey (Eds.), Engineering Instruction for High-Ability Learners in K-8 Classrooms (pp. 189-204).

Beilock, S. L. (2013). Expert performance: From action to perception to understanding. In J. J.
Staszewski (Ed.), Expertise and Skill Acquisition: The Impact of William G. Chase, chapter 13: Carnegie Mellon Symposia on Cognition Series (pp. 281-298). Psychology Press.

Beilock, S.L. (2010). Choke: What the Secrets of the Brain Reveal about Success and Failure at
Work and at Play. Simon & Schuster: Free Press.

Berryhill, M. Hoelscher, C. & Shipley, T.F. (2012) Spatial Perception. Invited chapter for the
Encyclopedia of Human Behavior, 2nd Edition. (pp. 525-530). Academic Press.

Bredeweg, B. & Forbus, K. D. (2016). Qualitative Representations for Education. In R. Sottilare, A. Graesser, X. Hu, A. Olney, B. Nye, & A. Sinatra (Eds.), Design Recommendations for Intelligent Tutoring Systems: Domain Modeling, chapter 5: Adaptive Tutoring Volume 4 (pp. 57-68). Orlando, Florida: US Army Research Laboratory.

Cannon, J., Levine, S., & Huttenlocher, J. (2007). A system for analyzing children and
caregivers’ language about space in structured and unstructured contexts. Spatial Intelligence and Learning Center (SILC) technical report.

Century, J., Rudnick, M., & Freeman, C. (2011). Practical Applications of a Fidelity of
Implementation Framework. In Cambridge Handbook of Implementation Science for Psychology in Education, Cambridge University Press, New York.

Congdon, E.L., Novack, M.A., Wakefield, E. & Goldin-Meadow, S. (in press) Gesture as a
window into the science of learning. In P. Kuhl, S. Lim, S. Guerriero, & S. van Damm (Eds.) 21st Century Education: The Learner, The Environment.

Congdon, E.L., Vasilyeva, M., Mix, K.S., & Levine, S.C. From intuitive spatial measurement to
understanding of units. In K.S. Mix & M. Battista (Eds.) Visualizing Mathematics – The Role of Spatial Reasoning in Mathematical Thought. Springer.

Davies, C., & Uttal. D. H. (2007). Map use and the development of spatial cognition. In J.
Plumert & J. Spencer (Eds.), The Emerging Spatial Mind (pp. 219-247). New York, NY: Oxford University Press.

DeLoache, J. S., & Uttal, D. H. (2012). Gulliver, Goliath and Goldilocks: Young children and
scale errors. In V. Slaughter & C. A. Brownell (Eds.), Early development of body representations. (pp. 59-68). Cambridge: Cambridge University Press.

Diamond, J., Luke, J.J., & Uttal, D.H. (2009). Practical evaluation guide: Tools for museums and
other informal educational settings. Lanham, MD: Altimira Press.

Edelson, D. C., Smith, D. A., & Brown, M. (2008). Beyond interactive mapping: Bringing data
analysis with GIS into the social studies classroom. In A. J. Millson & M. Alibrandi (Eds.), Digital Geography: Geo-spatial Technologies in the Social Studies Classroom. Greenwich, CT: Information Age.

Epstein, R. A. & MacEvoy, S. P. (2011). Making a scene in the brain. In L. R. Harris & M. R. M.
Jenkin (Eds.), Vision in 3D Environments, chapter 12. Cambridge: Cambridge University Press.

Feist, M. I., & Gentner, D. (2012). Multiple influences on the use of English spatial prepositions:
The case of “in” and “on”. In C. Boonthum-Denecke, P. M. McCarthy, & T. A. Lamkin (Eds.) Cross-disciplinary advances in applied natural language processing: Issues and approaches (pp. 305-323). Hershey, PA: IGI Global.

Forbus, K. D. (2016). Sketch Understanding for Education. In R. A. Sottilare, A. C. Graesser, X.
Hu, A. Olney, B. Nye, & A. M. Sinatra (Eds.), Design Recommendations for Intelligent	
Tutoring Systems: Volume 4 - Domain Modeling (Vol. vol 4, pp. 225-235). US Army
Research Laboratory.

Forbus, K., (2014) Qualitative Reasoning. In Teofilo Gonzalez, Jorge Diaz-Herrera, Allen Tucker (Eds.) Computing Handbook, Third Edition: Computer Science and Software Engineering. (pp. 35.1-35.121) Boca Raton, FL: CRC Press.

Gagnier, K.M., Shipley, T., F., Tikoff, B., Garnier, B., Ormand., C.J., Atit, K., & Resnick, I., (2016).
Training spatial skills in geosciences: A review of tools and tests. Krantz, R.W, Ormand, C.J., and Freeman, B., eds., Earth, Mind, and Machine: 3D Structural Interpretation, American Association of Petroleum Geologists Hedberg Series number 6. p. 7-23.

Gentner, D., & Bowerman, M. (2009). Why some spatial semantic categories are harder to learn
than others: The typological Prevalence hypothesis. In J. Guo, E. Lieven, S. Ervin-Tripp, L. Budwig, S. Özçaliskan, & K. Nakamura (eds.). Crosslinguistic approaches to the psychology of language: Research in the tradition of Dan Isaac Slobin. (pp. 465- 480). New York: Lawrence Erlbaum Associates.

George, N., Konishi, H., Hirsh-Pasek, K., & Golinkoff, R.M. (2014). Event perception and language. In P. Brooks, V. Kempe, & G. J. Golson (Eds.) Encyclopedia of language development (pp. 199-204). Thousand Oaks, CA: Sage.

Goldin-Meadow, S., Levine, S.C. & Jacobs, S. (2014). Gesture’s role in Learning arithmetic. In Edwards, L.D., Ferrara, F. & Moore-Russo, D. (eds.), Emerging Perspectives in Gesture, Embodiment, and Mathematics. Information Age Publishing.

Goldin-Meadow, S. (2014). Gesture in all of its forms––following in the footsteps of Adam Kendon. In M. Seyfeddinipur & M. Gullberg, M. (Eds.). From gesture in conversation to visible action as utterance (pp. 289-308). Amsterdam, Kingdom of the Netherlands: Benjamins

Goldin-Meadow, S. (2014). How gesture helps children learn language. In I. Arnon, M. Tice, C. Kurumada, & B. Estigarribia (eds.), Language in interaction: Studies in honor of Eve V. Clark (pp.157-172). Amsterdam, Kingdom of the Netherlands: Benjamins.

Goldin-Meadow, S. (2013) How our gestures help us learn. In C. Muller, A. Cienki, E. Fricke, S.H. Ladewig, D. McNeill, & S. TeBendorf (eds.), Body–language–communication: An international handbook on multimodality in human interaction (pp. 792-803). Berlin: De Gruyter Mouton.

Goldin-Meadow, S. & Alibali, M. W. (2013). Gesture’s Role in Learning and Development. In P.
D. Zelazo (Ed.), The Oxford Handbook of Developmental Psychology: Vol. 1: Body and Mind. Oxford: Oxford University Press.

Goldin-Meadow, S., & Cook, S. W. (2012). Gesture in thought. In K. J. Holyoak & R. G.
Morrison (eds.), Oxford handbook of thinking and reasoning. (pp. 631-649). NY Oxford University Press.

Goldin-Meadow, S. (2010). Creating and learning language by hand. In M. A. Gernsbacher, R.
W. Pew, L. Hough, & J. R. Pomerantz, J.R. (eds.), Psychology and the real world: Essays illustrating fundamental contributions to society. New York: Worth Publishers.

Hedges, L. V. & Jones, N. (2012). Research infrastructure for improving urban education. In W.F.
Tate (Ed.) Research on schools, neighborhoods, and communities: Toward civic responsibility, (pp.481-504). New York: Rowan and Littlefield.

Hedges, L. V. & Rhoads, C. (2010). Statistical power analysis. In B.McGaw, E. Baker, and
P. Peterson (Eds.). International Encyclopedia of Education. (pp.436-443) Oxford: Elsevier.

Hedges, L. V. & Tipton, E. (2010). Meta-analysis in behavioral medicine. In A. Steptoe (Ed.)
The handbook of behavioral medicine. (pp. 909-921) London: Springer- Verlag.

Hedges, L. V. (2010). Random effects models. In N. Salkind (Ed.), The encyclopedia of
research design (pp. 1197-1201). Thousand Oaks, California: Sage Publications.

Holden, M. P. & Newcombe, N. S. (2013). The Development of Location Coding: An Adaptive
Combination Account. In D. Waller and L. Nadel (Eds.), Handbook of spatial cognition, Chapter 10 (pp. 191-209). Washington, D. C.: American Psychological Association.

Huttenlocher, J., Levine, S. C. & Ratliff, K.R. (2010). Emerging ability to determine size: Use of measurement. In N. L. Stein & S. Raudenbush (Eds.), Developmental Cognitive Science Goes to School. New York: Routledge (Taylor and Francis Group).

Huttenlocher, J., Lourenco, S. F., & Vasilyeva, M. (2010). Perspectives on Spatial Development.
In K. S. Mix, L. B. Smith, & M. Gasser (Eds.), The Spatial Foundations of Language and Cognition. New York: Oxford University Press.

Huttenlocher, J., & Lourenco, S. (2007). Using spatial categories to reason about location in J.
Plumert and J. Spencer (Eds.) Emerging landscapes of mind: Mapping the nature of change in spatial cognitive development. Oxford University Press.

Jirout, J. & Newcombe, N.S. (in press). Relative magnitude as a key idea in mathematics
cognition. In K.S. Mix & M. Battista (Eds.), Visualizing Mathematics – The Role of Spatial Reasoning in Mathematical Thought. Springer.
Kolvoord, R., Charles, M., & Purcell, S. (2013). What Happens After the Professional
Development: Case Studies on Implementing GIS in the Classroom. J. MaKinster, N. Trautmann, & M. Barnett (Eds.), Teaching Science and Investigating Environmental Issues with Geospatial Technology. Springer-Verlag.

Kontra, C.E., Albert, N., & Beilock, S.L. (2012). Embodied cognition: From the playing field to
the classroom. In A. M. Williams, N. J. Hodges, M. A. Scott, & M. L. J. Court (Eds.), Skill acquisition in sport: Research, theory and practice (2nd Edition). Routledge

Learmonth, A.E. & Newcombe, N.S. (2010). The development of place learning in comparative
perspective. In F. Dolins & R. Mitchell (Eds.), Spatial cognition: Mapping the self and space (pp. 520-538). Cambridge University Press.

Levine, S. C., Gunderson, E. A., & Huttenlocher, J. (2011). Number development in context:
Variations in home and school input during the preschool years. In N. L. Stein & S. W. Raudenbush (Eds.), Developmental Cognitive Science Goes to School (pp. 189-202). New York: Taylor and Francis.

Mattarella-Micke, A. & Beilock, S. L. (2013). The integration of emotion and cognitive control. In
T. P. Alloway & R. G. Alloway (Eds.), Working Memory: The Connected Intelligence, Chapter 12: Frontiers of Cognitive Psychology (pp. 239-260). Taylor & Francis.

Mattarella-Micke, A. & Beilock, S. L. (2012). Individual differences in working memory:
Implications for learning and performance. In N.M. Seel (Ed.), Encyclopedia of the Sciences of Learning. Springer.

Matuk, C., & Uttal, D. H. (2012). Narrative spaces in the representation and understanding of evolution. In K. Rosegren, M. Evans, S. Brem, & G. Sinatra (Eds.). Evolution challenges (pp. 119-144). New York: Oxford University Press.
Matuk, C. F. (2010). Narratives in mind and media: A cognitive semiotic account of
novices interpreting visual science media (Doctoral dissertation, Northwestern University).(AAT 3433601).

Mix, K. S., Levine, S.C. & Newcombe, N.S. (2016). Development of quantitative thinking across
correlated dimensions. In A. Henik (Ed.), Continuous issues in numerical cognition: How many or how much (pp.4-35). San Diego: Academic Press.

Newcombe, N.S., Booth, J.L. & Gunderson, E. (in press). Spatial skills, reasoning, and
mathematics. In J. Dunlosky & K. Rawson, Cambridge handbook of cognition and education. Cambridge University Press.

Newcombe, N.S. (2018). Categorical influences on spatial bias. In T. L. Hubbard (Ed.), Spatial
biases in perception and cognition. Cambridge University Press.

Newcombe, N.S. (2017). Cognitive development in comparative perspective: Exploring the role
of language acquisition in spatial, quantitative and memory development. In J. Call (Ed.), APA handbook of comparative psychology (pp. 403-425). Washington, DC: APA Books.

Newcombe, N.S. (2016). Hand-wired not hard-wired: Natural selection for babies who can learn.
In K. Cheng (Ed.), How animals think and feel (pp. 260-261). Santa Barbara: Greenwood.

Newcombe, N. S & Shipley, T. F. (2015). Thinking about spatial thinking: New typology, new assessments. In J. S. Gero (ed.), Studying visual and spatial reasoning for design creativity (pp. 179-192). Springer.

Newcombe, N. S. (2014). Teaching space: What, how and when. In D. R. Montello, K. Grossner, K., & D. G. Janelle (Eds.), Space in mind: Concepts for spatial learning and education (pp. 323-334). Cambridge, MA: MIT Press.

Newcombe, N.S., Uttal, D.H. & Sauter, M. (2013). Spatial development. In P. Zelazo (Ed.),
Oxford handbook of developmental psychology, Vol. 1: Body and mind (pp. 564-590). New York: Oxford University Press.

Newcombe, N.S. (2012). Two ways to help students with spatial thinking in geoscience. In
Kastens, K.A. & Manduca, C. M. (Eds.), GSA Special Paper 486, Earth and mind II: A Synthesis of Research on Thinking and Learning in the Geosciences (pp. 85-86). Geological Society of America Special Papers.

Newcombe, N.S. (2010). On tending to our scientific knitting: Thinking about gender in the
context of evolution. In J. Chrisler & D. McCreary (Eds.), Handbook of gender research in psychology (pp. 259-274). New York: Springer.

Newcombe, N.S. (2010). What is neoconstructivism? In S.P. Johnson, S.P. (Ed.),
	Neoconstructivism: The new science of cognitive development (pp. v-viii). New York: Oxford University Press.

Newcombe, N. S., Ratliff, K. R., Shallcross, W. & Twyman, A. D. (2009). Is cognitive modularity
necessary in an evolutionary account of development? In L. Tommasi, L. Nadel & M. A. Peterson (Eds.), Cognitive biology: Evolutionary and developmental perspectives on mind, brain and behavior, Vienna Series in Theoretical Biology (pp. 105-126). Cambridge, MA: The MIT Press.

Novack, M.A., Congdon, E.L., Wakefield, E.M. & Goldin-Meadow, S. Gesture’s role in reflecting
and fostering conceptual change. In T. Amin & O. Levrini (Eds.) Converging and complementary perspectives on conceptual change. NY: Routledge.

Novack M.A., & Goldin-Meadow. S. (2017) Understanding Gesture as Representational action: A functional account of how action and gesture differ with respect to thinking and learning. In: R. B. Church, M.W. Alibali and S.D. Kelly (Eds.), Why gesture? How the hands function in speaking, thinking and communicating. (pp. 381-396), Philadelphia, PA: John Benjamins. doi:10.1075/gs.7.18nov

Novack, M.A., Congdon, E.L., Wakefield, E.M. & Goldin-Meadow, S. (2017) Gesture’s role in reflecting and fostering conceptual change. In T. Amin & O. Levrini (Eds.), Converging and complementary perspectives on conceptual change. N.Y.: Routledge.

Olson, I. R. & Newcombe, N. S. (2014). Binding together the elements of episodes: Relational
memory and the developmental trajectory of the hippocampus. In P. J. Bauer & R. Fivush (Eds.), Handbook on the development of children’s memory, Vol. 1 (pp. 285-308). Wiley-Blackwell.

Parish-Morris, J. Pruden, S.M., Ma, W., Hirsh-Pasek, K., & Golinkoff, R.M. (2012). A world of
relations: Relational words. In B. Malt & P. Wolff (Eds.), Words and the mind: How words capture human experience. New York, NY: Oxford University Press.

Petcovic, H.L., Ormand, C.J., & Krantz, R.W. (2016). Earth, mind, and paper: Field sketches as
expert representations of the Hat Creek fault zone, Krantz, R.W., Ormand, C.J, and Freeman, B, eds. 3D Structural Interpretation: Earth, Mind, and Machine. AAPG Memoir 111, 173-189.

Pruden, S.M., Hirsh-Pasek, K., & Golinkoff, R.M. (2008). Current events: How infants parse the
world and events for language. In T.F. Shipley & J.M. Zacks (Eds.), Understanding events: From perception to action. New York, NY: Oxford University Press.

Rapp, D.N., & Kurby, C.A. (2008). The ‘ins’ and ‘outs’ of learning: Internal representations and
 external visualizations. In J.K. Gilbert, M. Reiner, & M. Nakhleh (Eds.), Visualization:
 Theory and Practice in Science Education (pp. 29-52). United Kingdom: Springer.

Regier, T., Kemp, C., & Kay, P. (2015). Word meanings across languages reflect general communicative principles. In B. MacWhinney & W. O’Grady (Eds.), The handbook of language emergence (pp. 237-263). Hoboken, NJ: Wiley-Blackwell.

Regier, T. (2012). Computational approaches to language and thought. In M. Spivey, K. McRae,
& M. Joanisse (Eds.), The Cambridge handbook of psycholinguistics (pp. 633-652). New York: Cambridge University Press.

Regier, T., Kay, P., Gilbert, A. L., & Ivry, R. B. (2010). Language and Thought: Which Side Are
You on Anyway? In B. Malt & P. Wolff (Eds.), Words and the Mind: How words capture human experience, chapter 9. New York: Oxford University Press.

Resnick, I., Newcombe, N.S. & Jordan, N.C. (in press). The relation between spatial reasoning
and mathematics achievement in children with mathematics learning difficulties. In P. Rasanen (Ed.), International handbook of mathematical learning difficulties. Springer.

Rudnick, M., Freeman, C., & Century, J. (2012). Practical Applications of a Fidelity-of-
Implementation Framework. In B. Kelly & D. F. Perkins (Eds.), Handbook of Implementation Science for Psychology in Education, Chapter 20: Cambridge Handbooks in Psychology (pp. 346-360). New York: Cambridge University Press.

Schmader, T. & Beilock, S. L. (2012). An integration of processes that underlie stereotype
threat. In T. Schmader & M. Inzlicht (Eds.), Stereotype Threat: Theory, Process, and Application. Oxford University Press.

Shipley, T.F. & Tikoff, B., (2016). Linking cognitive science and disciplinary geoscience
practice: The importance of the conceptual model. In Krantz, R.W, Ormand, C.J., and Freeman, B., eds., 3D Structural Interpretation: Earth, Mind, and Machine, American Association of Petroleum Geologists memoir 111 (Hedberg Series number 6), p. 219-237.

Shipley, T. F. (2008) An invitation to an event. In Shipley, T.F. & Zacks, J. M. (Eds)
Understanding Events: From Perception to Action. Oxford University Press.

Shipley, T. F. & Maguire, M. (2008) Geometric Information for Event Segmentation. In T.F.
Shipley & J.M. Zacks (Eds.) Understanding Events: From Perception to Action. Oxford University Press.

Sinton, D.S., Bednarz, S., Gersmehl, P., Kolvoord, R., & Uttal, D.H. (2013). The People's Guide to Spatial Thinking Washington, DC: National Council for Geographic Education.

[bookmark: _GoBack]Tarampi, M. R., Atit, K., Petcovic, H. L., Shipley, T. F. & Hegarty, M., (2016). Spatial Skills in
Expert Structural Geologists. In R. W. Krantz, C. J. Ormand & B. Freeman (Eds.), Earth, Mind, and Machine: 3D Structural Interpretation: American Association of Petroleum Geologists Hedberg Series, no. 6. p. 65-73.

Uttal, D.H., & Cohen, C.A. (2012). Chapter Four - Spatial Thinking and STEM Education: When, Why, and How? Psychology of Learning and Motivation, 57, 147-182.

Wiener, J., Shettleworth, S., Bingman, V.P., Cheng, K., Healy, S., Jacobs, L.F., Jeffery, K.J.,
Mallot, H.A., Menzel, R. & Newcombe, N.S. (2011). Animal navigation: A synthesis. In R. Menzel & J. Fischer (Eds.), Animal thinking: Contemporary issues in comparative cognition (pp. 51-76). Strüngmann Forum Report, Vol. 8, J. Lupp, series ed. Cambridge, MA: MIT Press.

Zosh, J.M., Fisher, K., Golinkoff, R.M. & Hirsh-Pasek, K. (2013). The Ultimate Block Party:
Bridging the science of learning and the importance of play. In M. Honey & D. Kantner (Eds.), Design, make, play: Growing the next generation of STEM innovators (pp.95-118). New York, NY: Taylor & Francis.

