Joy P Wyckoff	Page 3
Joy P Wyckoff
Contact: 	The University of Texas at Austin
Department of Psychology
[bookmark: _GoBack]EDUCATION
University of Texas at Austin, Austin, TX
PhD Cognitive Science, Psychology	2019 (expected)
MA Psychology	2016
Graduate Portfolio, Applied Statistical Modeling	2017 (expected)

College of William & Mary, Williamsburg, VA
MA Experimental Psychology	2014

University of California Santa Barbara, Santa Barbara, CA
BA (with High Honors) Psychology major, Anthropology minor	2010
AWARDS, Funding, and honors
Statistics and Data Science Graduate Fellowship, University of Texas at Austin	Fall 2016
Burnand-Partidge Grant, Burnand-Partridge Foundation	2016 – 2017
Psychology Research Award, University of Texas at Austin	Summer 2016
Professional Development Award, University of Texas at Austin	Spring 2016
Burnand-Partidge Grant, Burnand-Partridge Foundation	2015 – 2016
Conference Travel Grant, Human Behavior and Evolution Society	Spring 2015
Professional Development Award, University of Texas at Austin	Spring 2015
Burnand-Partidge Grant, Burnand-Partridge Foundation	2014 – 2015
Summer Fellowship, College of William & Mary	Summer 2014
Arts and Sciences Graduate Research Grant, College of William & Mary	Fall 2013
Burnand-Partidge Grant, Burnand-Partridge Foundation	2013 – 2014
Conference Funding, Office of Student Leadership and Development, College of William & Mary	Summer 2013
Arts and Sciences Graduate Research Grant, College of William & Mary	Summer 2013
Conference Travel Grant, Human Behavior and Evolution Society	Summer 2013
Arts and Sciences Graduate Summer Fellowship, College of William & Mary 	Summer 2013
Chancellor’s Scholarship, University of California Santa Barbara	2006 – 2010
Dean’s Honors, University of California Santa Barbara	2006 – 2010
Isabella Price Scholarship, University of California Santa Barbara	2009 – 2010
Roy & Thelma Pitts Scholarship, Roy & Thelma Pitts Scholarship	2008 – 2009
Gevirtz Family Scholarship, Scholarship Foundation of Santa Barbara	2007 – 2008
research EXPERIENCE
PhD Research	2014 - Present
Advisor: Art Markman
Advisor: David Buss
Department of Psychology, University of Texas at Austin
· Design surveys relating to individual differences in online aggression, competition, and gossip
· Synthesize large bodies of literature and information to inform research programs
· Build predictive models, develop analytical strategies, and analyze quantitative and qualitative data
· Create and assess quality of new behavioral measurements
· Explain research findings and implications orally and in writing
· Manage multiple researchers and provide individual and group training for experimental research methods
· Aggregate and manage data using Qualtrics, Excel, and R
· Collaborate with top scholars and faculty on research projects
· Manage documentation and application of ethical procedures and conduct for each study
· Awarded “Statistics and Data Sciences Graduate Fellowship,” “Psychology Research Award,” and “Professional Development Award”

MA Thesis	2012 – 2013
Advisor: Lee Kirkpatrick
Department of Psychology, College of William & Mary
· Published research findings in academic journals and disseminated findings in oral presentations
· Designed and analyzed data for multiple research projects using multiple regression models
· Managed undergraduate researchers and provided training in running reaction-time studies

Undergraduate Research Assistant	2006 - 2010
Supervisor: Steven Gaulin, Jim Roney, Russel Revlin
· Conducted interviews and collected hormone samples for a longitudinal behavioral endocrinology project
· Created 3D plots of deer femurs for research in functional morphology
· Manipulated voice pitch and frequencies and analyzed data from research on vocal cues to attractiveness
	
teaching eXPERIENCE	
University of Texas at Austin
Statistics and Data Science Graduate Statistics Consultant	Spring 2017
· Identify appropriate statistical procedures and assist clients with statistical analyses in R, SAS, and SPSS
· Interpret and explain results to clients to publish research findings
· Advise and assist faculty and graduate students in experiment design

Texas State University
Lecturer 	Fall 2016
· Trained students in SPSS analytics and interpretation
· Evaluated students’ ability to solve statistics problems

University of Texas at Austin
Teaching Assistant 	2014 - Present
Individual Differences Psychology, Moral Development, Graduate Statistics,
Introduction to Human Sexuality, Statistics and Research Design, Perception
· Provide individual coaching to supplement classroom instruction
· Supervise and train students on software, survey and experiment planning, data collection, data analysis, and writing
· Design course and assessment materials and provide written feedback
	

College of William & Mary
Teaching Assistant 		2012 - 2014
Research in Personality, Research Methods in Psychology,
Elementary Statistics	
· Trained students in SPSS analytics software in weekly sessions
· Coached students on research methods, writing, and statistics
· Evaluated students’ ability to write and solve problems and provided written feedback
· Maintained office hours for individual advising
· Referred students to additional resources such as supplemental readings and campus resources		
	
Publications
Wyckoff, J.P. (2016). Emotion and aggression: The role of anger in predicting direct and indirect aggression. Personality and Individual Differences, 01, 220-226.

Wyckoff, J.P., & Kirkpatrick, L.A. (2016). Direct and indirect aggression tactics as a function of domain-specific self-esteem. Personality and Individual Differences, 92, 135-142.

Wyckoff, J.P., Hodges-Simeon, C.R., & Kirkpatrick, L.A. (in prep). Using a Functional Domain-Specific Model of Self-Esteem in Predicting Direct and Indirect Aggression.

conference presentations
Wyckoff, J.P. & Fisher, M.L. (2017). What makes a frenemy?: Two pathways to frenemy formation and maintenance. Poster presented at the Society for Personality and Social Psychology Convention. San Antonio, TX.

Wyckoff, J.P. & Fisher, M.L. (Accepted). What makes a frenemy?: Two pathways to frenemy formation and maintenance. Poster presented at the Human Behavior and Evolution Society 28th Annual Conference. Vancouver, BC.

Wyckoff, J.P. & Kirkpatrick, L.A. (May 2015). The role of self-esteem and emotion in aggression: anger and mate value predict aggression tactics. Poster presented at the Human Behavior and Evolution Society 27th Annual Conference. Columbia, MO.

Wyckoff, J.P. & Kirkpatrick, L.A. (Accepted). Kurzban et al.’s “Sex, Drugs, and Moral Goals” Revisited: A Friendly Amendment. Poster accepted to be presented at the Society for Personality and Social Psychology 16th Annual Convention. Long Beach, CA.

Wyckoff, J.P. & Kirkpatrick, L.A. (March 2014). Mate Value and Dominance Predict Aggression Tactics. Oral presentation at The College of William & Mary Humanities Talk at the 13th Annual Graduate Research Symposium. Williamsburg, VA

Wyckoff, J.P., Stevens, J.A., &, Buzek, A. (Accepted). Liking What You See: Looking Time and Self-Reported Preference for Realistic over Abstract Art. Poster submitted to the American Psychology Association 2014 Convention. Washington, D.C.

Wyckoff, J.P. & Kirkpatrick, L.A. (July 2013). Mate value and dominance as predictors of indirect vs. direct aggression.
Poster presented at Human Behavior and Evolution Society 25th Annual Conference. Miami, FL.
Wyckoff, J.P. & Kirkpatrick, L.A. (May 2013). Low self-perceived mate value and dominance predict preferences for indirect over direct aggression. Poster presented at Association for Psychological Sciences 25th Annual Convention. Washington, DC.

Wyckoff, J.P. & Kirkpatrick, L.A. (March 2013). The effects of sex, context, and domain-specific self-esteem on aggression.
Poster presented at College of William & Mary 12th Annual Graduate Research Symposium. Williamsburg, VA.
Wyckoff, J.P, Russell, S., & Revlin, R. (March 2013). Counterfactual Reasoning: The Ability of College and High School Students to Solve Combining and Rending Problems. 11th Annual Student Research Symposium UCSB Pre-College Research Mentorship Program. Santa Barbara, CA.
professional service
Member, Entrepreneurship and Innovation Agency Executive Committee		2017
Ad hoc reviewer, Evolutionary Behavioral Sciences		2016
Ad hoc reviewer, Evolutionary Psychological Science		2015
Psychology Representative GSA and Housing Committee Chair, University of Texas at Austin		2014-Present
VP Psychology GSA, University of Texas at Austin		2014-Present
Ad hoc reviewer, Evolutionary Psychology		2014
Commencement Policy Committee, College of William & Mary		2013-2014
Academic Calendar Committee, College of William & Mary		2012-2013

