

Speaker Biosketches

Psychological Science and Behavioral Economics
in the Service of Public Policy

May 22, 2013
Eisenhower Executive Office Building

Sponsored by:
White House Office of Science and Technology Policy
Association of Psychological Science
White House Council of Economic Advisers
National Institute on Aging

	[image: Katherine Baicker]

	[bookmark: _GoBack]Katherine Baicker, Ph.D., is Professor of Health Economics in the Department of Health Policy and Management at the Harvard School of Public Health. She is a research associate at the National Bureau of Economic Research and an elected member of the Institute of Medicine. She received her BA in economics from Yale and her PhD in economics from Harvard. From 2005-2007, Professor Baicker served as a Senate-confirmed Member of the President’s Council of Economic Advisers. She currently serves on the Editorial Boards of Health Affairs, the Journal of Health Economics, and the Journal of Economic Perspectives; as a Director of Eli Lilly; as Chair of the Board of Directors of Academy Health; on the Congressional Budget Office’s Panel of Health Advisers; and as a Commissioner on the Medicare Payment Advisory Commission. Professor Baicker’s research focuses primarily on the factors that drive the distribution, generosity, and effectiveness of public and private health insurance, with a particular focus on health insurance finance and the effect of reforms on the distribution and quality of care. She is currently one of the leaders of a research program investigating the many effects of expanding health insurance coverage in the context of a randomized Medicaid expansion in Oregon.

	[image: http://columbian.media.clients.ellingtoncms.com/img/croppedphotos/2010/11/19/20101119-200028-pic-990033531_t640.jpg?a6ea3ebd4438a44b86d2e9c39ecf7613005fe067]

	The Honorable Brian Baird, Ph.D. served for twelve years in the United States House of Representatives, where he focused on science and technology, energy, mental health, oceans, foreign policy, science diplomacy, fiscal discipline and Congressional integrity. Congressman Baird was known and respected for taking principled stands, careful study of issues, and the ability to build bipartisan relationships. In addition to his work in Congress, Dr. Baird holds a Ph.D. in Clinical Psychology with a license to practice in Washington State. His clinical experience spans more than two decades and encompasses a wide variety of settings and patient groups. Dr. Baird has authored three books and previously chaired the Department of Psychology at Pacific Lutheran University. Since leaving Congress, Dr. Baird has taught courses at the University of Washington, provided continuing education training in communication skills, and currently chairs the Washington State Student Achievement Council, a 9 member council created by the Legislature to plan and have oversight over all higher education in Washington State. He is married to Rachel Nugent, an economist specializing in global health. Together with their 7 year old twin boys their family enjoys skiing, sea kayaking, diving, camping and travel together.

	[image: Lisa Berkman]

	Lisa Berkman, Ph.D., Director of the Harvard Center for Population and Development Studies, is a social epidemiologist whose work focuses extensively on social influences on health outcomes. She is the Cabot Professor of Public Policy, Epidemiology and Global Population Health at Harvard School of Public Health. Her research has been oriented towards understanding social inequalities in health related to socioeconomic status, different racial and ethnic groups, and social networks, support and social isolation. She is currently involved in interventions and policy evaluations to test the degree to which labor and occupational policies and practices can improve population health and well-being. Her previous work is devoted to identifying the role of social networks and support in predicting changes in health related to aging. She has been an innovator in linking social experiences with physical and mental health outcomes and has edited (with Ichiro Kawachi) the first textbook on social epidemiology (Social Epidemiology, 2000). She is a member of the Institute of Medicine and past president of the Society for Epidemiologic Research.

	[image: john cacioppo]

	John T. Cacioppo is the Tiffany and Margaret Blake Distinguished Service Professor and Director of the Center for Cognitive and Social Neuroscience at the University of Chicago, and the Founding Director of the Arete Initiative of the Office of the Vice President for Research and National Laboratories at the University of Chicago. He served on the faculty of the University of Notre Dame (1977-1979), University of Iowa (1979-1989), and Ohio State University (1989-1999) prior to joining the faculty at the University of Chicago. He has also served as an External Professor Chair in Social Neurosciences at Free University Amsterdam in the Netherlands and is a Guest Professor at the State Key Laboratory of Cognitive Neuroscience and Learning at Beijing Normal University in China. He has written and/or coauthored 17 books and more than 400 chapters and articles. He is the recipient of various honors including the National Academy of Sciences Troland Research Award, the American Psychological Association Distinguished Scientific Contribution Award, the Society for Personality and Social Psychology Donald Campbell Award for Distinguished Scientific Contributions, the Society for Psychophysiological Research Award for Distinguished Scientific Contributions, and the Society for Personality and Social Psychology Theoretical Innovation Prize. He has been elected President of several scientific organizations including the Association for Psychological Science, the Society for Personality and Social Psychology, the Society for Psychophysiological Research, and the Society for Social Neuroscience, and he is either a past or present member of the Board of Directors or Advisory Council/Board of a variety of organizations including the National Advisory Council on Aging of the US Department of Health and Human Services, Association for Psychological Science, Society for Psychophysiological Research, National Research Council Board on Behavioral, Cognitive, and Sensory Sciences (Chair), Federation of Associations in Behavioral and Brain Sciences Foundation, Society for Personality and Social Psychology, the Society for Social Neuroscience, the Advisory Committee for the National Science Foundation Behavioral, Social, and Economic Sciences Division, and the National Institutes of Health Center for Scientific Review. He is also a former member of the MacArthur Foundation Mind-Body Integration Network and Director of the Chicago Social Brain Network, and he is a current member of the MacArthur Foundation Aging Society Network. Dr. Cacioppo’s research concerns the behavioral and biological effects of social isolation, with an emphasis on underlying mechanisms.

	[image: https://www.kuleuven.be/english/news/images/carstensenweb.jpg/image_preview]

	Laura L. Carstensen is the founding director of the Stanford Center on Longevity and a noted expert on socioemotional selectivity theory, a life-span theory of motivation. She is the Fairleigh S. Dickinson Jr. Professor in Public Policy and Professor of Psychology. For more than twenty years her research has been supported by the National Institute on Aging, and in 2005 she was honored with a MERIT award from the National Institutes of Health (NIH). With her students and colleagues, she has published more than 100 articles on life-span development. Her most current empirical research focuses on ways in which motivational changes influence cognitive processing. Dr. Carstensen is a fellow in a number of professional organizations including the Association for Psychological Science, the American Psychological Association and the Gerontological Society of America. She has chaired two studies for the National Academy of Sciences, resulting in noted reports The Aging Mind and When I’m 64. She is a member of the MacArthur Foundation’s Research Network on an Aging Society. The recipient of numerous professional awards and honors, she has been selected as a Guggenheim Fellow, received the Richard Kalish Award for Innovative Research and the Distinguished Career Award from the Gerontological Society of America, as well as Stanford University’s Deans Award for Distinguished Teaching. Carstensen received her B.S. from the University of Rochester and her Ph.D. in Clinical Psychology from West Virginia University.

	[image: dek]

	Nicholas A. Christakis, MD, PhD, MPH, is a social scientist and physician. He directs the Human Nature Lab (www.HumanNatureLab.net<http://www.HumanNatureLab.net>) at Harvard University, where he is a Professor of Medicine, of Sociology, and of Medical Sociology. He will be moving to Yale University in July 2013. His research involves the application of empirical and mathematical methods to understand the dynamics of phenomena as diverse as health, innovation, and cooperation within social networks. Current work in his lab is focused on exploring the fundamental social and biological properties of social networks, and the exploitation of those properties to improve people's lives. Some work involves the use of large-scale, online experiments. Other work involves large-scale, offline experiments in the developing world, examining how one can exploit network insights in order to facilitate the adoption of practices that enhance the health and economic well-being of groups. Still other work examines the biological determinants and consequences of social network interactions, with a particular emphasis on the genetic origins and evolutionary biology of social networks. Christakis was elected to the Institute of Medicine of the National Academy of Sciences in 2006, and was made a Fellow of the American Association for the Advancement of Science in 2010.

	[image: http://insideinfluence.typepad.com/.a/6a01157189b488970b0120a5a2ce09970c-320pi]

	Robert B. Cialdini is Regents’ Emeritus Professor of Psychology and Marketing at Arizona State University. He has taught at Stanford University and Harvard’s Kennedy School of Government. He is the recipient of the Distinguished Scientific Achievement Award of the Society for Consumer Psychology, the Donald T. Campbell Award for Distinguished Contributions to Social Psychology, the (inaugural) Peitho Award for Distinguished Contributions to the Science of Social Influence, and the Distinguished Scientist Award of the Society of Experimental Social Psychology. Professor Cialdini’s book Influence: Science and Practice, which was the result of a three-year program of study into the reasons that people comply with requests in everyday settings, has sold over two million copies while appearing in numerous editions and twenty-eight languages.

	[image: susan_fiske's picture]
	Susan Fiske is the Eugene Higgins Professor, Psychology and Public Affairs, Princeton University (Ph.D., Harvard University; honorary doctorates, Université Catholique de Louvain-la-Neuve, Belgium; Universiteit Leiden, Netherlands). She investigates social cognition, especially cognitive stereotypes and emotional prejudices, at cultural, interpersonal, and neuroscientific levels. Author of over 300 publications and winner of numerous scientific awards, she has edited most recently, Beyond Common Sense: Psychological Science in the Courtroom (2008), the Handbook of Social Psychology (2010, 5/e), the Sage Handbook of Social Cognition (2012), and Facing Social Class: How Societal Rank Influences Interaction (2012). Currently an editor of Annual Review of Psychology, Science, and Psychological Review, she wrote two texts: Social Cognition (2013, 4/e) and Social Beings: Core Motives in Social Psychology (in press, 3/e). Sponsored by a Guggenheim, her 2011 Russell-Sage-Foundation book is Envy Up, Scorn Down: How Status Divides Us. Her graduate students arranged for her winning the University’s Mentoring Award.

	[image: http://assets.bizjournals.com/triangle/images/Barbara%20Fredrickson.jpg?v=2]

	Dr. Barbara L. Fredrickson is the Kenan Distinguished Professor of Psychology and Director of the Positive Emotions and Psychophysiology Lab (a.k.a. PEP Lab) at the University of North Carolina at Chapel Hill. She is a leading scholar studying positive emotions and human flourishing, and her research on positive emotions and lifestyle change is funded by the U.S. National Institutes of Health (NCI, NCCAM, NINR). Dr. Fredrickson has published more than 100 peer-reviewed articles and book chapters and with the publication of Positivity (2009, Crown) and Love 2.0 (2013, Penguin) she has written about her research for general audiences as well. Dr. Fredrickson’s contributions have been recognized with numerous honors, including the American Psychological Association's Templeton Prize in Positive Psychology and the Society of Experimental Psychology’s Career Trajectory Award. Her work has influenced scholars and practitioners worldwide, within education, business, healthcare, the military, and beyond, and she is regularly invited to give keynotes nationally and internationally. She lives in Chapel Hill with her husband and two sons.

	[image: http://www.civilserviceworld.com/wp-content/uploads/2012/07/halpern-news-story-675px.jpg]

	Dr. David Halpern is the Director of the Behavioural Insights Team at the Cabinet Office and No.10. As well as leading the team David supports the Government’s wellbeing agenda and is a senior fellow at the Institute for Government. David previously worked as Chief Analyst in the Prime Minister's Strategy Unit (2001-2007). He led numerous reviews, including the UK Government's Strategic Audits and recent Policy Reviews; set up the Social Exclusion Task Force and drafted its Action Plan; and authored many of the Strategy Unit's most influential papers, such as on Life Satisfaction and on Personal Responsibility and Behaviour Change. Before entering government, he held tenure at the Faculty of Social and Political Sciences, Cambridge University, where he still remains an Affiliated Lecturer. He has also held posts at Nuffield College, Oxford; the Policy Studies Institute, London; and as a Visiting Professor at the Centre for European Studies, Harvard. He has published widely including books on Hidden Wealth of Nations (2009); Social Capital (2005); Options for Britain: a strategic policy review (1996) and Options for a New Britain (2009), and Mental Health and the Built Environment (1995).

	[image: http://www.317am.net/wp-content/uploads/2012/02/casa-kahneman.jpg]

[image: C:\Users\pointerl\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\GAC3UQHY\IMG_1454.JPG]

	Daniel Kahneman is Professor of Psychology and Public Affairs Emeritus at the Woodrow Wilson School, the Eugene Higgins Professor of Psychology Emeritus at Princeton University, and a fellow of the Center for Rationality at the Hebrew University in Jerusalem. Dr. Kahneman has held the position of professor of psychology at the Hebrew University in Jerusalem (1970-1978), the University of British Columbia (1978-1986), and the University of California, Berkeley (1986-1994). Dr. Kahneman is a member of the National Academy of Science, the Philosophical Society, the American Academy of Arts and Sciences and a fellow of the American Psychological Association, the American Psychological Society, the Society of Experimental Psychologists, and the Econometric Society. He has been the recipient of many awards, among them the Distinguished Scientific Contribution Award of the American Psychological Association (1982) and the Grawemeyer Prize (2002), both jointly with Amos Tversky, the Warren Medal of the Society of Experimental Psychologists (1995), the Hilgard Award for Career Contributions to General Psychology (1995), the Nobel Prize in Economic Sciences (2002), and the Lifetime Contribution Award of the American Psychological Association (2007). Dr. Kahneman holds honorary degrees from numerous Universities.

Alan Kraut is the founding Executive Director of the Association for Psychological Science (APS), the organization devoted solely to the interests of research and academic psychology and its contributions to the public interest. Kraut was APS’s first employee and has taken APS from an initial membership of a few hundred to an organization that today has nearly 25,000 members, an international public affairs presence, five leading psychology journals, a premier convention, and a reputation as the most effective advocacy voice for behavioral science. Kraut has more than 30 years of experience as a researcher, science administrator, advocate and opinion leader, and he is well known and recognized in Washington for his effectiveness in shaping national policy. Kraut received his Ph.D. in Developmental Psychology from Syracuse University in 1977. From 1977-80, he was on the psychology faculty of Virginia Polytechnic Institute and State University in Blacksburg, VA. Before establishing APS, he directed various science and policy programs at the American Psychological Association, including its first legislative office, all public affairs activities, its office of national policy studies and was its founding executive director for science.

	

[image:]
	

Alan B. Krueger is the Chairman of President Barack Obama’s Council of Economic Advisers and a member of the Cabinet. Mr. Krueger was confirmed by the U.S. Senate on November 3, 2011. Previously, Mr. Krueger served in the Obama Administration as Assistant Secretary for Economic Policy and Chief Economist at the U.S. Department of the Treasury. He is currently on leave from Princeton University, where he is the Bendheim Professor of Economics and Public Affairs. He has held a joint appointment in the Economics Department and the Woodrow Wilson School at Princeton since 1987. In 1994-95, Mr. Krueger served as Chief Economist at the U.S. Department of Labor. A labor economist, Krueger has published widely on unemployment, the economics of education, unemployment, income distribution, social insurance, regulation, terrorism, finance and the environment. He has been a research associate of the National Bureau of Economic Research, a member of the editorial board of Science, and has served as chief economist for the Council for Economic Education. He is the author of What Makes A Terrorist: Economics and the Roots of Terrorism and Education Matters: A Selection of Essays on Education, and co-author of Myth and Measurement: The New Economics of the Minimum Wage and of Inequality in America: What Role for Human Capital Policies? Prior to assuming his current position, Mr. Krueger was a member of the Board of Directors of the MacArthur Foundation and the Center for Economic Research and Graduate Education at Charles University in the Czech Republic, and a senior scientist for the Gallup Organization. He was named a Sloan Fellow in Economics in 1992 and an NBER Olin Fellow in 1989-90. He was elected a Fellow of the Econometric Society in 1996, a Fellow of the Society of Labor Economists in 2005 and a member of the Executive Committee of the American Economic Association in 2004. He was awarded the Kershaw Prize by the Association for Public Policy and Management in 1997 and the Mahalanobis Memorial Medal by the Indian Econometric Society in 2001. In 2002, he was elected a Fellow of the American Academy of Arts & Sciences, and in 2003 he was elected a Fellow of the American Academy of Political and Social Science. He was awarded the IZA Prize in Labor Economics with David Card in 2006. From March 2000 to February 2009, he was a regular contributor to the "Economic Scene" and Economix blog in The New York Times. Alan Krueger received a B.S. degree, with honors, from Cornell University’s School of Industrial & Labor Relations in 1983, an A.M. in Economics from Harvard University in 1985, and a Ph.D. in Economics from Harvard University in 1987.

	[image: http://www.russellsage.org/sites/all/files/u137/laibson.230.345.s.jpg]

	David Laibson is the Robert I. Goldman Professor of Economics at Harvard University. Laibson is also a member of the National Bureau of Economic Research, where he is Research Associate in the Asset Pricing, Economic Fluctuations, and Aging Working Groups. Laibsonʼs research focuses on the topic of behavioral economics, and he leads Harvard Universityʼs Foundations of Human Behavior Initiative. Laibson serves on several editorial boards, as well as the boards of the Health and Retirement Study (National Institutes of Health) and the Pension Research Council (Wharton). He serves on Harvardʼs Pension Investment Committee. He is also serves on the Academic Research Council of the Consumer Financial Protection Bureau. Laibson is a recipient of a Marshall Scholarship. He is a Fellow of the Econometric Society and the American Academy of Arts and Sciences. He is a recipient of the TIAA-CREF Paul A. Samuelson Award for Outstanding Scholarly Writing on Lifelong Financial Security. Laibson holds degrees from Harvard University (AB in Economics, Summa), the London School of Economic (MSc in Econometrics and Mathematical Economics), and the Massachusetts Institute of Technology (PhD in Economics). He received his PhD in 1994 and has taught at Harvard since then. In recognition of his teaching, he has been awarded Harvardʼs ΦΒΚ Prize and a Harvard College Professorship.

	
[image: http://sites.isr.umich.edu/rcgd/Images/Seminar_Photos/10112.jpg]

	Dr. Jennifer Lerner is Professor of Public Policy and Management at the Harvard Kennedy School of Government as well as the founder of the Harvard Decision Science Laboratory. This inter-disciplinary laboratory draws primarily on psychology, economics, and neuroscience to study human judgment and decision-making.
Lerner pursues two primary research interests within the field of Decision Science: (1) emotion and (2) accountability. Her emotion research examines how human feelings influence outcomes involving risk perception, everyday economic transactions, and legal judgments. Her accountability research examines how authority relationships shape judgment and choice outcomes. Recently, in a new line of research, Professor Lerner has been studying psychological and biological aspects of leadership. In particular, she and her colleagues are examining how two hormonal variables, cortisol and testosterone, correlate with such outcomes as leadership status among elite military and government leaders. Lerner publishes her research widely in scientific journals. Her work has also been featured in popular media such as the New York Times and “Good Morning America.” She serves on the editorial boards for the Journal of Personality and Social Psychology, Organizational Behavior and Human Decision Processes, and the Journal of Behavioral Decision Research. Awards for her research include the Presidential Early Career Award for Scientists and Engineers (PECASE). Most recently, during the 60th anniversary of the Graduate Research Fellowship program of the National Science Foundation, Lerner was among the “Sensational 60” honored for outstanding achievement among the program’s 45,000 fellowship recipients. Lerner's teaching includes executive-level classes for government and military leaders on judgment and choice processes and master’s- and doctoral-level courses on topics related to emotion, accountability, and decision making. Lerner joined the faculty at Harvard and received tenure as a full professor in 2007. Prior to Harvard, she was the McCandless Associate Professor in the Department of Social and Decision Sciences at Carnegie Mellon University.

	[image: manuck]

	Stephen B. Manuck, PhD., is Distinguished University Professor of Health Psychology and Behavioral Medicine in the Dietrich School of Arts and Sciences at the University of Pittsburgh, where he is Director of the Behavioral Physiology Laboratory and Initiative for Neurobehavioral Genetics. Dr. Manuck has conducted research on the behavioral antecedents of cardiovascular disease since 1976, using methodologies from cardiovascular psychophysiology, experimental pathobiology, social epidemiology, neuropharmacology, neuroimaging, and molecular genetics. He was Chair of the Task Force on Behavioral Research in Cardiovascular, Lung and Blood Health and Disease of the National Heart, Lung and Blood Institute and is current (and past) President of the Academy of Behavioral Medicine Research. Dr. Manuck is a recipient of the Distinguished Contributions Award in Health Psychology from the American Psychological Association and the Patricia R. Barchas Award in Sociophysiology.

	

[image: http://www.columbia.edu/cu/psychology/indiv_pages/mischel/Walter_Mischel_files/Mischel%20372_14_2.jpg]

[image: C:\Users\pointerl\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\GAC3UQHY\Lis Nielsen - NIA.jpg]

	

Walter Mischel, Ph.D., clinical psychology, Ohio State, 1956, is the Robert Johnston Niven Professor of Humane Letters in Psychology at Columbia University where he has been since 1983, after 21 years as a professor at Stanford University. His research focuses on the structure and organization of individual differences, and the psychological mechanisms underlying self-control. He was elected to the National Academy of Sciences in 2004, and to the American Academy of Arts and Sciences in 1991. His honors include the 2012 Ludwig Wittgenstein Prize, the 2011 Grawemeyer Award in Psychology, a Doctorate Philosophiae Honoris Causa from the Hebrew University of Jerusalem, the Distinguished Scientific Contribution Award from the American Psychological Association (APA), the Distinguished Scientist Award of the Society of Experimental Social Psychologists, the Distinguished Contributions to Personality Award of the Society of Social and Personality Psychologists, and the Distinguished Scientist Award of the APA Division of Clinical Psychology. He is past editor of Psychological Review. He was president of: APA Division 8 (Social and Personality), the Association for Research in Personality, and the Association for Psychological Science (2008-9).

Lis Nielsen is Chief of the Individual Behavioral Processes (IBP) Branch in the Division of Behavioral and Social Research (BSR) at the National Institute on Aging (NIA), National Institutes of Health (NIH). This branch develops research programs in the areas of health and behavior, cognitive and emotional functioning, technology and human factors, and integrative approaches to the study of social, psychological, genetic and physiological influences on health and well-being over the life course. Within the IBP Branch, Nielsen manages a portfolio of research in Psychological Development and Integrative Science that applies an integrative approach to the study of psychological aging and life course development, encompassing multidisciplinary research on the biological, social, and psychological determinants of social and emotional function, well-being and health. Since coming to NIA in 2005, Nielsen has developed new research initiatives in Neuroeconomics of Aging, Social Neuroscience of Aging, and Subjective Well-being at NIA, as well as trans-NIH initiatives for the NIH Basic Behavioral and Social Science Opportunity Network (OppNet) and the Science of Behavior Change (SOBC). Nielsen has a BA in Philosophy from Rhodes College, MA in Psychology (cand. Psych.) from the University of Copenhagen, and a PhD in Cognitive Psychology and Cognitive Science from the University of Arizona. She held an NIA-funded NRSA Post-Doctoral Fellowship in Psychology of Aging at Stanford University. Her scientific interests and research extend to the study of emotional function in aging, including age differences and age-related changes in the conscious experience of emotion, its physiological and neural correlates, and its functional role in guiding behavior.

	[image: http://as.nyu.edu/props/IO/2534/42/liz.jpg]
	Elizabeth A. Phelps received her Ph.D. from Princeton University in 1989, served on the faculty of Yale University until 1999, and is currently the Julius Silver Professor of Psychology and Neural Science at New York University. Her laboratory has earned widespread acclaim for its groundbreaking research on how the human brain processes emotion, particularly as it relates to learning, memory and decision making. Dr. Phelps is the recipient of the 21st Century Scientist Award from the James S. McDonnell Foundation and a fellow of the American Association for the Advancement of Science and the American Academy of Arts and Sciences. She has served on the Board of Directors of the Association for Psychological Science and the Society for Neuroethics, was the President of the Society for Neuroeconomics and has served as the editor of the journal Emotion. She is the current President-elect for the Association for Psychological Science.

	

	[image: http://www.air.org/images/experts/Rebok,_George_201x250.jpg]

	Dr. George W. Rebok received his training in life-span developmental psychology from Syracuse University, with a focus on gerontology and cognitive aging. Currently he is a Professor in the Department of Mental Health in the Bloomberg School of Public Health at Johns Hopkins University and holds joint faculty appointments in the Department of Psychiatry and Behavioral Sciences in the Johns Hopkins School of Medicine and in the Johns Hopkins Center on Aging and Health. His research includes studies on cognitive interventions with the elderly and the effects of aging and dementia on driving and other everyday functional tasks. Dr. Rebok is currently PI of the NIA/NINR-funded ACTIVE (Advanced Cognitive Training for Independent and Vital Elderly) study in Baltimore, Maryland where one of his roles has been to chair the national Steering Committee for this multi-site, randomized intervention trial with over 2,800 community-dwelling older adults. He also serves as Principal Investigator for the NIA-funded study of the Baltimore Experience Corps® which places older volunteers in high-impact roles in public elementary schools to help meet schools’ needs and increase the physical, social, and cognitive activity of the volunteers. Dr. Rebok is a Fellow of the Association for Psychological Science, American Psychological Association, Gerontological Society of America, and the American Institutes for Research.

	[image: APS Fellow Philip Rubin]

	Dr. Philip Rubin is the Principal Assistant Director for Science in the Office of Science and Technology Policy (OSTP) in the Executive Office of the President of the United States. His responsibilities also include leading their efforts in the area of neuroscience and serving as the co-chair of the NSTC Committee on Science. He is on leave as the Chief Executive Officer at Haskins Laboratories in New Haven, Connecticut, which has a primary focus on the science of the spoken and written word, including speech, language, and reading. Dr. Rubin is also on leave as a Professor Adjunct in the Department of Surgery, Otolaryngology at the Yale University School of Medicine and a Research Affiliate in the Department of Psychology at Yale University. From 2000-2003 Dr. Rubin was the Director of the Division of Behavioral and Cognitive Sciences at the National Science Foundation. He is a Fellow of the American Association for the Advancement of Science, the Acoustical Society of America, the American Psychological Association, and the Association for Psychological Science. From 2006-2011 he served as Chair of the National Academies’ National Research Council Board on Behavioral, Cognitive, and Sensory Sciences, and was a member-at-large of the Executive Committee of the Federation of Associations in Behavioral and Brain Sciences.

	[image: http://www.aspenideas.org/sites/default/files/pictures/people/Shafir,-Eldar_pic.jpg]
	Eldar Shafir is the William Stewart Tod Professor of Psychology and Public Affairs at Princeton University, and co-founder and scientific director at ideas42, a social science R&D lab. He studies decision-making, and is interested in the tension between normative assumptions and people’s actual behaviors. His current research focuses on decision-making in contexts of poverty and on the application of behavioral research to policy. He is Past President of the Society for Judgment and Decision Making, and has held a number of visiting positions, among others at the University of Chicago Graduate School of Business, the Kennedy School of Government, the Russell Sage Foundation, the Hebrew University Institute for Advanced Studies, Universitat Pompeu Fabra in Barcelona, and Universidad Torcuato Di Tella in Buenos Aires. He has received several awards, most recently a Guggenheim Fellowship. In January 2012, he was appointed by President Barack Obama to the President’s Advisory Council on Financial Capability. He recently edited a book called “The Behavioral Foundations of Public Policy,” (Princeton University Press, 2012). His book, “Scarcity: Why Having Too Little Means So Much,” (Henry Holt Times Books), co-authored with Sendhil Mullainathan, is due out in September. He received his B.A. from Brown University and his Ph.D. from the Massachusetts Institute of Technology.

	[image: Dr. Arthur Stone]

	Arthur A. Stone, Ph.D., is a distinguished professor and vice chairman in the Department of Psychiatry and Behavioral Science at Stony Brook University. Stone specializes in the field of behavioral medicine, and he has conducted studies on stress, coping, physical illness, psychoneuroimmunology, psychoendocrinology, structured emotional writing, and self-report processes. Many of his studies have used diaries and momentary approaches to data capture. Stone's current research focuses on the properties of momentary data in the context of pain and chronic illnesses. In his role as a Gallup Senior Scientist, which began in 2005, Stone is working with Gallup researchers to explore how employee engagement relates to workers' physical health and wellbeing. With dozens of published works, Stone's coauthored book titles include The Science of Self Report and The Science of Real-Time Data Capture. His most recent journal contributions include: "Understanding Recall of Weekly Pain From a Momentary Assessment Perspective: Absolute Agreement, Between- and Within-Person Consistency, and Judged Change in Weekly Pain," "A Survey Method for Characterizing Daily Life Experience: The Day Reconstruction Method (DRM)," and "Variability of Momentary Pain Predicts Recall of Weekly Pain: A Consequence of the Peak (or Salience) Memory Heuristic." Stone has been an executive council member for the American Psychosomatic Society; a research committee member for the American Psychological Association; and a past president and executive council member of the Academy of Behavioral Medicine Research. His editorial appointments include editor-in-chief for Health Psychology and Annals of Behavioral Medicine; editorial board member for the British Journal of Health Psychology and Mind/Body Medicine; and journal reviewer for more than 15 psychology publications. A licensed psychologist, Stone received his bachelor's degree from Hamilton College and doctorate degree in clinical psychology from Stony Brook University. Recent honors and awards include the Distinguished Health Psychologist Senior Award from the American Psychological Association, Division 38; the University Medal of the University of Trier, Germany; and becoming a SUNY Distinguished Professor.

	[image: head shot of Stephen Suomi]

	Stephen J. Suomi, Ph.D. is Chief of the Laboratory of Comparative Ethology at the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), National Institutes of Health (NIH) in Bethesda, Maryland. He also holds research professorships at the University of Virginia, the University of Maryland, College Park, the Johns Hopkins University, and Georgetown University, among others. Dr. Suomi earned his B.A. in psychology at Stanford University in 1968, and his M.A. and Ph.D. in psychology at the University of Wisconsin-Madison in 1969 and 1971, respectively. He then joined the Psychology faculty at the University of Wisconsin-Madison, where he eventually attained the rank of Professor before moving to the NICHD in 1983.Dr. Suomi’s present research at the NICHD focuses on 3 general issues: the interactions among genetic and environmental factors through epigenetic processes in shaping individual developmental trajectories, the issue of continuity vs. change and the relative stability of individual differences at multiple levels of analysis throughout development, and the degree to which findings from monkeys studied in captivity generalize not only to monkeys living in the wild but also to humans living in different cultures. Throughout his professional career Dr. Suomi has been the recipient of numerous awards and honors, the most recent of which include the Donald O. Hebb Award and a Presidential Citation from the American Psychological Association, the Distinguished Primatologist Award from the American Society of Primatologists, and the Arnold Pffeffer Prize from the International Society of Neuropsychoanalysis. To date, he has authored or co-authored over 450 articles published in scientific journals and chapters in edited volumes.

	[image: http://2.bp.blogspot.com/_1S8g9P9UX3Y/S79mx7mRhuI/AAAAAAAAJuE/w3kz6ArhHS0/s320/Dr.+Richard+Suzman.jpg]

	[bookmark: OLE_LINK7][bookmark: OLE_LINK8]Richard Suzman is the Director of the Division of Behavioral and Social Research (BSR) at the National Institute on Aging (NIA), National Institutes of Health (NIH). He played a major role in developing the demography and economics of aging at NIA, and he has fostered interdisciplinary fields such biodemography, behavioral economics, neuroeconomics, and social neuroscience. He built the research infrastructure for the study of population aging, including the Demography Centers (for which he was a winner of the 2008 Heidelberg Gold Medal). He also conceived and developed the Health and Retirement Study that has spawned more than 30 comparable studies worldwide. He is recognized for the earliest efforts portraying the 85-plus population – the oldest old.
 Dr. Suzman received his AB and PhD from Harvard University. He has edited several volumes, including The Oldest Old (Oxford University Press) and Forecasting the Health of Elderly Populations (Springer Verlag), and has contributed chapters to textbooks such as the Oxford Textbook on Geriatric Medicine, and Harrison’s Principles of Internal Medicine. He was honored with a Presidential Rank award, the Population Association of America’s biennial Robert J. Lapham Award, and has been elected a fellow of professional organizations including the AAAS.

	[image: http://faculty.chicagobooth.edu/richard.thaler/images/indexphoto.png]

	Richard H. Thaler is the Ralph and Dorothy Keller Distinguished Service Professor of Economics and Behavioral Science at the University of Chicago's Graduate School of Business where he director of the Center for Decision Research. He is also a Research Associate at the National Bureau of Economic Research where he co-directs the behavioral economics project. Professor Thaler's research lies in the gap between psychology and economics. He is considered a pioneer in the fields of behavioral economics and finance, and has specialized in the study of saving and investing decision making. He is the author of numerous articles and books including the global bestseller Nudge: Improving Decisions about Health, Wealth and Happiness (with Cass Sunstein) and is a regular contributor to the Economic View column that appears in the New York Times Sunday Business Section.

	[image: http://www.nypcancerprevention.com/issue/15/image/Volpp.jpg]

	Dr. Kevin Volpp is the founding Director of the Center for Health Incentives and Behavioral Economics at the Leonard Davis Institute (LDI CHIBE), one of two NIH- funded Centers on Behavioral Economics and Health in the United States; Co-Director of the Penn Medicine Center for Innovation; and a Professor of Medicine at the University of Pennsylvania School of Medicine and Health Care Management at the Wharton School. Dr. Volpp’s research on the impact of financial and organizational incentives on health behavior and health outcomes work has been recognized by numerous awards including the Presidential Early Career Award for Scientists and Engineers (PECASE), an award presented at the White House as the highest honor given by the US government to early career scientists; the Alice S. Hersh Award from AcademyHealth; Time Magazine’s 2009 A-Z “Advances in Health” list for work on Incentives – letter “I”; the British Medical Journal Group Award for translating Research into Practice, and the outstanding paper of the year from the Society of General Internal Medicine. He is a member of the editorial board of the Annals of Internal Medicine and an elected member of several honorary societies including the Institute of Medicine (IOM) of the National Academy of Sciences, the American Society of Clinical Investigation (ASCI), and the Association of American Physicians (AAP). Dr. Volpp did his medical training at the University of Pennsylvania and Brigham and Women’s hospital and has a Ph.D. in Applied Economics and Managerial Science from the Wharton School. He is a board-certified general internist and practicing physician at the Philadelphia VA Medical Center.

	[image: http://academia-net.org/sixcms/media.php/1252/thumbnails/weber_elke_2012.jpg.1195758.jpg]

	Elke Weber is the Jerome A. Chazen Professor of International Business as well as a Professor of Psychology and Earth Institute Professor at Columbia University, with a PhD from Harvard. She is an expert on behavioral and neural models of judgment and choice under uncertainty and time delays. Weber is past president of the Society for Mathematical Psychology, the Society for Judgment and Decision Making, and the Society for Neuroeconomics. She is a member of the German National Academy of Sciences and has served on advisory committees of the U.S. National Academy of Sciences related to human dimensions in global change. At Columbia, she founded and co-directs the Center for the Decision Sciences (CDS) and the Center for Research on Environmental Decisions (CRED), which investigates ways of facilitating human adaptation to climate change and climate variability. With Ruth Greenspan Bell from the Woodrow Wilson Center, she codirects an NSF Research Coordination Network for the Utilization of Social Science Research on Sustainability and Energy. She is a Lead Author in Working Group III for the 5th Assessment Report of the Intergovernmental Panel on Climate Change (IPCC).

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.png

image14.jpeg
‘
Wﬁﬂ

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg
7

image23.jpeg

image24.jpeg

image25.jpeg

image26.png

image27.jpeg

image28.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

