D.A. Parker CV

DAVID A. PARKER
215 Hooper Street
The University of Georgia
Athens, GA 30602
daparker@uga.edu
(678)-793-0326
Fax: (706) 542-3275

EDUCATION
2013-2019	 M.S., Ph.D. 	University of Georgia
(in progress)			Psychology, Behavior and Brain Sciences Program
				Advisor: Brett A. Clementz, Ph.D.
2008-2012	B.A./B.A.	University of Georgia
				Philosophy
				Cognitive Science
 PUBLICATIONS

Hamm, J.P., Bobilev, A.E., Hayrynen, L.K., Hudgens-Haney, M.E, Oliver, W.T., Parker, D.A.,
	McDowell, J.E., Buckley, P.A, Clementz, B.A. Stimulus train duration moderates 	gamma-band auditory neural entrainment abnormalities in schizophrenia. In Press 	at Schizophrenia Research
MANUSCRIPTS IN PREPARATION
Parker, D.A., McDowll, J.E., Keshavan, M.S., Tamminga, C.A., Pearlson, G.D., Clementz, B.A. 	40 Hz Auditory Steady-State Response distinguishes Bipolar Disorder with and 	without Psychosis. (Expected completion date: Spring 2017)
Parker, D.A., Hamm J.P., McDowell, J.E., Clementz, B.A. Neural Investigations of Pre-	stimulus activity during “GAP” paradigms. (Expected completion date: Spring 2017)
Hudgens-Haney, M.E.*, Parker, D.A.*, Oliver, W.T., Hayrynen, L.K., Bobilev, A.M., 	Buckley, P.F., McDowell, J.E., Clementz, B.A. Simultaneous M/EEG recording of Pre-	stimulus attention and cognitive control in SZ. (*=Co-first authors, expected 	completion date: Summer 2017)

FUNDING AND AWARDS
2016		Poster Award, Society for Psychophysiology Annual Conference ($300)
2016-2018 	Franklin Foundation Neuroimaging Fellowship Award:
			-24 months of Graduate Research Assistantship support (22% time)
			-$3500 in research funds (Annually)
			- $1000 travel funds (Annually)		
2016		Franklin Foundation Travel Award ($1200)
2016		1st Place Paper Presentation, UGA Psi Chi Annual Convention
2015		Michael H. Kernis Research Award: Best Presentation,
		Behavioral & Brain Sciences Program, Department of Psychology
2015		Franklin Foundation Travel Award ($1200)
2013		Franklin Foundation Travel Award ($1500)
2012		Center for Undergraduate Research Opportunities Summer Research Fellowship 	 ($3000)
2012		Daniel S. Hart Scholarship to Outstanding Undergraduate- UGA Philosophy 			Department ($1000)	
2008-12	HOPE Scholarship (Full tuition Scholarship)
ORAL PRESENTATIONS
Parker, D.A., Kittle, F, McDowell, J.E, Sweeney, J.A., Keshavan, M.S., Tamminga, C.A., 	Pearlson, G.D, Clementz, B.A (2017). Investigation of the Auditory Steady-State 	Response in Schizophrenia, Schizoaffective, Psychotic and Non-Psychotic Bipolar 	Disorders. Talk to be presented at the 16th International Congress on 	Schizophrenia Research.
Parker, D.A., Hudgens-Haney, M.E., Oliver, W.T., Hayrynen, L.K., Bobilev, A.M., 	Buckley, P.F., Clementz, B.A, McDowell, J.E.,.(2017). Measuring the Brain Before it acts: 	How Pre-Stimulus Neural Activity Shapes Cognitive Control in High and Low Working 	Memory Groups. Talk to be presented at Southeastern Psychological Association 	annual conference by The Society for Experimental Psychology and Cognitive 	Sciences conference (Symposium on Executive Control and Its Disorders).
Parker, D.A., Hudgens-Haney, M.E., McDowell, J.E., Sabatinelli, D.,Keshavan, M.S., 	Tamminga, C.A., Pearlson, G.D, Clementz, B.A (2016). Multivariate Discrimination of 	Neural Processing in Bipolar Disorder with or without Psychosis: Findings from the 	Bipolar & Schizophrenia Network on Intermediate Phenotypes. Talk presented at 	Society of Biological Psychiatry Annual Meeting.
Parker, D.A., Hudgens-Haney, M.E., McDowell, J.E., Sabatinelli, D.,Keshavan, M.S., 	Tamminga, C.A., Pearlson, G.D, Clementz, B.A (2016). Divergent neural processing in 	Bipolar Disorder with or without psychosis. Talk presented at 39th Annual Psi Chi 	Convention at UGA.
Parker, D.A., Hudgens-Haney, M.E., Oliver, W.T., Hayrynen, L.K., Kinght, J.B., Bobilev, 	A.M., Hamm, J.P, Arkin, S.C, Buckley, P.F., McDowell, J.E., Clementz, B.A. (2015). 	Reduced Steady-State Phase Synchronization during a Cognitive Control task. Talk 	presented at the 15th International Congress on Schizophrenia Research.
Parker, D.A., Hamm J.P., McDowell, J.E., Clementz, B.A. (2013) Pre-trial alpha band 	dynamics affect saccadic reaction times as a function of temporal expectancy. Talk 		presented at the nanosymposum on Functional Mechanisms of Attention at the 	Society for Neurosciences Annual Conference.
POSTERS
Schneider, Z, Parker, D.A., Kittle, F McDowell, J.E, Sweeney, J.A., Keshavan, M.S., 	Tamminga, C.A., Pearlson, G.D, Clementz, B.A (2017). Investigation of the Visual 	Steady-State Response in Schizophrenia, Schizoaffective, Psychotic and Non-Psychotic 	Bipolar Disorders. Poster presented at the 16th International Congress on 	Schizophrenia Research.
Huang, L.-Y., Parker,D.A, Hill, S.K., Sweeney, J.A., Pearlson, C.A.,Tamminga,C.A., 	Keshavan, M.S., Clementz,B.A. (2016). Frontal Neural Dysfunction Implicated in 	Executive Inflexibility in Psychosis. Poster to be presented at Society for Neurosciences 	Annual conference.
Parker, D.A., McDowell, J.E., Sabatinelli, D.,Keshavan, M.S., Tamminga, C.A., Pearlson, 	G.D, Clementz, B.A (2016). Auditory Steady-State Response in Bipolar Disorder with or 	without Psychosis: Findings from the Bipolar & Schizophrenia Network on Intermediate 	Phenotypes. Poster to be presented at Society of Psychophysiological 	Research 	Annual Meeting.
Hart, R., Bobilev, A., Oliver, W., Hudgens-Haney, M., Hayrynen, L., Parker, D.A., Buckley, P., 	McDowell, J. & Clementz, B.A. (2015). Resting state oscillatory activation associated 	with schizophrenia and high and low cognitive control. Poster presented at Society for 	Neuroscience annual conference.
Oliver, W., Hamm, J., Bobilev, A., Hudgens-Haney, M., Hayrynen, L., Parker, D.A, Hart, R., 	Buckley, P., Sweeney, J., McDowell, J., & Clementz, B. (2015) Neural oscillatory 	patterns during sustained visual attention task in schizophrenia and high/low 	cognitive control. Poster presented at the Society for Psychophysiological 	Research Annual Meeting.
Parker, D.A., Hudgens-Haney, M.E., Oliver, W.T., Hayrynen, L.K., Kinght, J.B., Bobilev, A.M.,
 Hamm, J.P, Arkin, S.C, Buckley, P.F., McDowell, J.E., Clementz, B.A. (2014). Alpha
 band dynamics in Schizophrenia during an ocular motor inhibition task. Poster
 presented at Society for Psychophysiological Research Annual Conference.

Arkin, S., Bobilev, A., Rodrigue, A., Oliver, W., Hudgens-Haney, M., Schaeffer, D., Hayrynen, 	L., Hamm, J., Parker, D.A., Weinberger, A., McDowell, J., & Clementz, B.A. (2014) 	Resting state neural activity analysis between schizophrenia patients and high and 	low working memory capacity controls via EEG and fMR techniques. Poster presented at 	BIRC SEC mini-conference, Athens, GA.
UNDERGRADUATE PRESENTATIONS
Parker, D.A., Hamm J.P., Clementz, B.A. McDowell, JE. (2013) Investigating the GAP effect 	in the Generation of Express Saccades. Talk presented at the Center for 	Undergraduate Research Opportunities Symposium at the University of 	Georgia.

Parker, D.A., Schaefer, D. J., McDowell, JE. (2012)The effects of Volume Removal on 	Fractional Anisotropy. Talk and Poster presented at the Center for Undergraduate 	Research Opportunities Symposium at the University of Georgia.

Parker, D.A. (2011) Is Embodied Cognition an Alternative Theory of Cognition? Talk 	Presented at the Classic City Undergraduate Philosophy Conference at 	University of Georgia.
EXPERIENCE
Research
2013-Present		Graduate Student,
 			Clinical and Cognitive Neuroscience 	Laboratory (Brett Clementz, Ph.D.
 and Jennifer McDowell, Ph.D.)-Department of Psychology, University of
 Georgia.
2011-2013	Research Assistant/Co-Lab Manager,
Clinical and Cognitive Neuroscience 	Laboratory (Brett Clementz, Ph.D. and Jennifer McDowell Ph.D.)- Department of Psychology, University of Georgia.
Summer 2011	Independent Researcher,
Investigated the philosophical implications of dynamic system theory and embodied cognition under the direction of Sarah Wright, Ph.D.-Department of Philosophy, University of Georgia
Workshop
2016			Time Frequency Decomposition: Methods and Challenges. Society for 				Psychophysiology Annual Conference
2016			Advanced M/EEG Statistical Parametric Mapping (SPM) Workshop at
			Wellcome Trust Centre for Neuroimaging at the University City of 				London May 14-16th
· Fusion M/EEG Pre-processing and Analysis
· Advanced M/EEG Source Analysis
· Dynamic Causal Modeling and Bayesian Inference
· ERP
· Steady-State
· Phase-Coupling
· LFP
· Advanced Model testing
Teaching
2016			Guest Lecturer, University of Georgia
			Psych 4300-EEG and MEG methods and Demonstration (4 Lectures) 				(Spring)
2015			Graduate Teaching Assistant, University of Georgia						Psych 3890-Research Methods (Fall 2015)
2015			Guest Lecturer, University of Georgia
			Psych 4300-EEG methods and Demonstration (2 Lectures) (Spring)
2014			Graduate Teaching Assistant, University of Georgia
			Psych 1101- Introduction to Psychology (Fall 2014)
2014			Guest Lecturer, University of Georgia
			Psych 4300-EEG/MEG methods and Demonstration (4 Lectures) 					(Spring)
2013			Graduate Teaching Assistant, University of Georgia
			Psych 4100- Cognitive Psychology (Fall 2013)
Clinical Training
2015			Trained to administer the Positive and Negative Syndrome Scale 					(PANSS) for research projects
2014			Trained to administer the Structured Clinical Interview for DSM 					Diagnosis (SCID) for research projects
PROFESSIONAL ACTIVITIES
[bookmark: _GoBack]Professional Organizations:
2014-Present		Society for Psychophysiological Research
				2016- Committee to Promote Student Interests
2013-Present		Society for Neuroscience
2010-Present		Phi Sigma Tau, UGA Chapter President 2010-11
				-Organized 6 Special Lecture
				-Organized Classic City Undergraduate Annual Conference at UGA
					-Students from 7 states from across the country attended
Service:
2013-Present		Maintained Liquid Helium Levels in MEG system at BIRC
2013-Present		Undergraduate Mentoring CCNL: Megan Rogers, Rebekah Trotti, 					Meagan Buford, Zoe Shneider, Tiffany Javadi, Mitra Kumareswaran, 				Ian Berger.
				

