

Adam S. Goodie

15

Adam S. Goodie

Curriculum vitae
July, 2012
Associate Professor of Psychology
Department of Psychology

University of Georgia

Athens, GA 30602-3013
E-mail:
goodie@uga.edu

Phone:
US 706-542-6624
Fax:
US 706-542-3275

Web site:
http://psychology.uga.edu/people/bios/faculty/Adam_Goodie.php
Home:
190 Ashbrook Drive
Home phone:
US 706-548-5514

Athens, GA 30605
Cell phone:
US 706-201-4765
Citizenship:
USA
Academic Positions
2005-
Associate Professor of Psychology
 University of Georgia

Director, Georgia Decision Lab
Athens, Georgia

Director, Center for Gambling Research (from Fall 2012)

Fellow, Owens Institute for Behavioral Research

Faculty, Institute for Artificial Intelligence

Member, Neuroscience Division,

Biomedical and Health Sciences Institute

Faculty, UGA at Oxford
Oxford, United Kingdom

2007-
Adjunct Professor
Korea University

Institute of International Education
Seoul, Republic of Korea

1998-2005
Assistant Professor of Psychology, University of Georgia

1997-1998
Post-Doctoral Fellow
Max Planck Institute for Human Development

Center for Adaptive Behavior and Cognition
Berlin, Germany
1997
Post-Doctoral Fellow
Max Planck Institute for Psychological Research

Center for Adaptive Behavior and Cognition
Munich, Germany
Education

1997
Ph.D. Psychology
University of California, San Diego

1993
M.A.
Psychology
 University of California, San Diego

1990
A.B.
Psychology (with College Honors)
Washington University in St. Louis

Junior Year Abroad
Sussex University

Brighton, United Kingdom

Publications

Refereed articles
1. Goodie, A.S., & *Fortune, E.E. Measuring cognitive distortions in pathological gambling: Review and meta-analyses. Manuscript under second review, Psychology of Addictive Behaviors.
2. *Ball, H., *Knight, J.B., *DeWitt, M.R., Goodie, A.S., Marsh, R.L., & Hicks, J.L. The influence of semantic context and associative activation on false memories. Manuscript in revision for resubmission, Journal of Memory and Language.
3. *Meisel, M.K., Clifton, A.D., MacKillop, J., Miller, J.D., Campbell, W.K., & Goodie, A.S. Egocentric social network analysis of pathological gambling. Manuscript in revision for resubmission, Addiction.
4. Miller, J.D., MacKillop, J., *Fortune, E.E., *Maples, J., Lance, C.E., Campbell, W.K., & Goodie, A.S. Personality and pathological gambling: A test of Big Three and Big Five models. Manuscript in revision for resubmission, Psychiatry Research.

5. Hudgens-Haney, M., Hamm, J.P., Goodie, A.S., Krusemark, E.A., McDowell, J.E., & Clementz, B.A. Neural correlates of the impact of control on decision making in pathological gamblers. Manuscript in revision for resubmission, Biological Psychology.

6. Doshi, P., *Qu, X., Goodie, A.S., & *Young, D. (in press). Modeling human recursive reasoning using empirically informed Interactive POMDPs. IEEE Transactions on Systems, Man and Cybernetics (SMC), Part A.
7. *Fortune, E.E., MacKillop, J., Miller, J.D., Campbell, W.K., Clifton, A.D., & Goodie, A.S. (in press). Social density of gambling and its association with gambling problems: An initial investigation. Journal of Gambling Studies.
8. Goodie, A.S., Doshi, P., & *Young, D.L. (2012). Levels of theory-of-mind reasoning in competitive games. Journal of Behavioral Decision Making, 25, 95-108. doi: 10.1002/bdm.717

9. *Young, D.L., Goodie, A.S., Hall, D.B., & *Wu, E. (2012). Decision making under time pressure, modeled in a prospect theory framework. Organizational Behavior and Human Decision Processes, 118, 179-188.
10. *Fortune, E.E., & Goodie, A.S. (2012). Cognitive distortions as a component and treatment focus of pathological gambling: A review. Psychology of Addictive Behaviors, 26, 298-310. DOI: 10.1037/a0026422

11. *Young, D.L., Goodie, A.S., & Hall, D.B. (2011). Modeling the impact of control on the attractiveness of risk in a prospect theory framework. Journal of Behavioral Decision Making, 24, 47-70. DOI: 10.1002/bdm.682
12. *Fortune, E.E., & Goodie, A.S. (2010). The relationship between pathological gambling and sensation seeking: The role of subscale scores. Journal of Gambling Studies, 26, 331-346. [lead article in issue] DOI: 10.1007/s10899-007-9063-7
13. *Fortune, E.E., & Goodie, A.S. (2010). Comparing the utility of a modified Diagnostic Interview for Gambling Severity (DIGS) with the South Oaks Gambling Screen (SOGS) as a research screen in college students. Journal of Gambling Studies, 26, 639-644. DOI: 10.1007/s10899-010-9189-x
14. Miller, J.D., Campbell, W.K., *Young, D.L., *Lakey, C.E., *Reidy, D.E., Zeichner, A., & Goodie, A.S. (2009). Examining the relations among narcissism, impulsivity, and self-defeating behaviors. Journal of Personality, 77, 761-793. DOI: 10.1111/j.1467-6494.2009.00564.x
15. Unsworth, N., Miller, J.D., *Lakey, C.E., *Young, D.L., *Meeks, J.T., Campbell, W.K., & Goodie, A.S. (2009). Exploring the relation among executive functions, fluid intelligence, and personality. Journal of Individual Differences, 30, 194-200. DOI: 10.1027/1614-0001.30.4.194
16. *Lakey, C.E., Rose, P., Campbell, W.K., & Goodie, A.S. (2008). Probing the link between narcissism and gambling: The mediating role of judgment and decision-making biases. Journal of Behavioral Decision Making, 21, 113-137. DOI: 10.1002/bdm.582
17. Goodie, A.S., & *Young, D.L. (2007). The skill element in decision making under uncertainty: Control or competence?. Judgment and Decision Making, 2, 189-203.

18. Goodie, A.S., & *Lakey, C.E. (2007). Lottery playing as a marker of and contributor to gambling-related problems in college students. International Gambling Studies, 7, 199-211. DOI: 10.1080/14459790701387568
19. *Camchong, J., Goodie, A.S., McDowell, J.E., *Gilmore, C.S., & Clementz, B.A. (2007). A cognitive neuroscience approach to the role of overconfidence in pathological gambling. Journal of Gambling Studies, 23, 185-199. DOI: 10.1007/s10899-006-9033-5
20. *Lakey, C.E., Goodie, A.S., & Campbell, W.K (2007). Frequent card playing and pathological gambling: The utility of the Georgia Gambling Task and Iowa Gambling Task for predicting pathology. Journal of Gambling Studies, 23, 285-297. DOI: 10.1007/s10899-006-9034-4
21. *Lakey, C.E., Goodie, A.S., Lance, C.E., Stinchfield, R., & Winters, K.C. (2007). Examining DSM-IV criteria for gambling pathology: Psychometric properties and evidence from cognitive biases. Journal of Gambling Studies, 23, 479-498. DOI: 10.1007/s10899-007-9063-7
22. *Lakey, C.E., Campbell, W.K., Brown, K.W., & Goodie, A.S. (2007). Dispositional mindfulness as a predictor of the severity of gambling outcomes. Personality and Individual Differences, 43, 1698-1710. DOI:10.1016/j.paid.2007.05.007
23. Goodie, A.S. (2005). The role of perceived control and overconfidence in pathological gambling. Journal of Gambling Studies, 21, 481-502. DOI: 10.1007/s10899-005-5559-1
24. *Dunwoody, P.T., Goodie, A.S., & Mahan, R.P. (2005). The use of base rate information as a function of experienced consistency. Theory and Decision, 59, 307-344. DOI: 10.1007/s11238-005-0946-8
25. Goodie, A.S. (2004). Confidence judgments and willingness to accept bets: Evidence of paradoxical betting. Greek Economic Review.

26. Campbell, W.K., Goodie, A.S., & *Foster, J.D. (2004). Narcissism, confidence and risk attitude. Journal of Behavioral Decision Making, 17, 297-311. DOI: 10.1002/bdm.475
27. *Schaefer, P.S., *Williams, C.C., Goodie, A.S., & Campbell, W.K. (2004). Overconfidence and the Big Five. Journal of Research in Personality, 38, 473-480. DOI: 10.1016/j.jrp.2003.09.010
28. Goodie, A.S., & *Crooks, C.L. (2004). Time pressure effects on performance in a base rate task. Journal of General Psychology, 131, 18-28. DOI: 10.3200/GENP.131.1.18-28
29. Goodie, A.S. (2004). Null hypothesis statistical testing and the balance between positive and negative approaches. Behavioral and Brain Sciences, 27, 338. DOI: 10.1017/S0140525X0432008X
30. Goodie, A.S. (2003). The effects of control on betting: Paradoxical betting on items of high confidence with low value. Journal of Experimental Psychology: Learning, Memory, and Cognition, 29, 598-610. DOI: 10.1037/0278-7393.29.4.598
31. Goodie, A.S., *Williams, C.C., & *Crooks, C.L. (2003). Controlling for causally relevant third variables. Journal of General Psychology, 130, 415-430. DOI:10.1080/00221300309601167
32. Goodie, A.S. (2001). Are scripts or deception necessary when repeated trials are used?: On the social context of psychological experiments. Behavioral and Brain Sciences, 24, 412.

33. Goodie, A.S., & Fantino, E. (2000). Representing the task in Bayesian reasoning: Comment on Lovett and Schunn (1999). Journal of Experimental Psychology: General, 129, 449-452. DOI: 10.1037/0096-3445.129.4.449
34. Todd, P.M., Gigerenzer, G., and the ABC Research Group (2000). How can we open up the adaptive toolbox? (Reply to commentaries). Behavioral and Brain Sciences, 23, 767-777.

35. Goodie, A.S. (2000). The breadth-depth tradeoff: Gains and losses as the unidirectional shift in pavlovian conditioning continues. Behavioral and Brain Sciences, 23, 257-258.
36. Goodie, A.S., & Williams, C.C. (2000). Some theoretical and practical implications of defining aptitude and reasoning in terms of each other. Behavioral and Brain Sciences, 23, 675-676.

37. Goodie, A.S., & Fantino, E. (1999). What does and does not alleviate base-rate neglect under direct experience. Journal of Behavioral Decision Making, 12, 307-335. DOI: 10.1002/(SICI)1099-0771

38. Goodie, A.S., & Fantino, E. (1999). Base rates versus sample accuracy: Competition for control in human matching to sample. Journal of the Experimental Analysis of Behavior, 71, 155-169. DOI: 10.1901/jeab.1999.71-155
39. Case, D.A., Fantino, E., & Goodie, A.S. (1999). Base-rate training without case cues reduces base-rate neglect. Psychonomic Bulletin and Review, 6, 319-327. DOI: 10.3758/BF03212337
40. Ketelaar, T., & Goodie, A.S. (1998). The satisficing role of emotions in decision-making. Psykhe, 7, 63-77.

41. Goodie, A.S. (1997). Direct experience is ecologically valid. Behavioral and Brain Sciences, 20, 777-778.

42. Goodie, A.S., & Fantino, E. (1996). Learning to commit or avoid the base-rate error. Nature, 380, 247-249. DOI:10.1038/380247a0
43. Goodie, A.S., & Fantino, E. (1995). An experientially derived base-rate error in humans. Psychological Science, 6, 101-106.

44. Goodie, A.S. (1994). A contingency-shaped base-rate error: Conditional and unconditional probabilities in human matching-to-sample. Experimental Analysis of Human Behavior Bulletin, 12, 3.

Book

1. Gigerenzer, G., Todd, P.M., & the ABC Research Group (1999). Simple heuristics that make us smart. New York: Oxford University Press.

Book chapter and conference proceedings
1. *Qu, X., Doshi, P., & Goodie, A. (in press). Modeling deep recursive reasoning by humans in competitive games (Extended Abstract), Eleventh International Autonomous Agents and Multiagent Systems Conference (AAMAS).
2. Doshi, P., *Qu, X., & Goodie, A. (in press). Modeling deep strategic reasoning by humans in competitive games. Proceedings of the Tenth International Conference on Autonomous Agents and Multiagent Systems. Toronto: AAMAS.

3. Doshi, P., Qu, X., Goodie, A., & *Young, D. (2010). Modeling recursive reasoning in humans with empirically informed interactive POMDPs. International Conference on Autonomous Agents and Multiagent Systems (pp. 1223-1230). Toronto: AAMAS.
4. Todd, P.M., & Goodie, A.S. (2002). Testing the ecological rationality of base rate neglect. In From animals to animats 7: Proceedings of the Seventh International Conference on Simulation of Adaptive Behavior (pp. 215-223). Cambridge, MA: MIT Press/Bradford Books.

5. Goodie, A.S., Ortmann, A., Davis, J.N., Bullock, S., & Werner, G.M. (1999). Demons versus heuristics in artificial intelligence, behavioral ecology and economics. In G. Gigerenzer, P.M. Todd, & the ABC Research Group, Simple heuristics that make us smart (pp. 327-355). New York: Oxford University Press.

Other publications
1. Goodie, A.S. (2010). Looking Back: Perspectives on Changes in the Field of Research on Gambling Disorders. Invited online commentary, Issues and Insights. Institute for Research on Gambling Disorders, Beverly, MA. [available at http://www.gamblingdisorders.org/issues-insights/looking-back-perspectives-changes-field-research-gambling-disorders]
2. Goodie, A.S. (1996). L'errore di frequenza di base esiste, ma si puo sperare [The base-rate error is real, but there is reason for hope]. Invited commentary, Kos, 131/132, 30-35.
* denotes student author
Research in Progress
Goodie, A.S., Fortune, E.E., MacKillop, J., Miller, J.D., Maples, J., Lance, C.E., & Campbell, W.K. Scoring, cut point and false alarm rates in the South Oaks Gambling Screen. Manuscript in preparation.

Goodie, A.S., & Doshi, P. Probability assessment in simulated military contexts. Manuscript in preparation.
Goodie, A.S., Campbell, W.K., MacKillop, J., & Fortune, E.E. Gene-by-environment interactions in the impact of mindfulness on gambling pathology. Manuscript in preparation.
Goodie, A.S., MacKillop, J., Miller, J.D., Campbell, W.K., Lance, C.E., & Fortune, E.E. Reconfiguring and re-evaluating the South Oaks Gambling Screen. Manuscript in preparation.
Goodie, A.S., MacKillop, J., Miller, J.D., Campbell, W.K., Lance, C.E., & Fortune, E.E. Genetic influences on motivational pathways in gambling pathology. Manuscript in preparation.
DeWitt, M.R., Hicks, J.L., Knight, J.B., Ball, B.H., & Goodie, A.S. Multidimensional source monitoring: The role of relative discriminability in the concurrent retrieval of source information. Manuscript in preparation.

Fortune, E.E., & Goodie, A.S. Motivation for gambling participation. Manuscript in preparation.

He, N., Goodie, A.S., Meisel, M., & Campbell, W.K. Narcissism and decision making in U.S. and Chinese student populations. Manuscript in preparation.

MacKillop, J., Miller, J.D., *Fortune, E., *Maples, J., Lance, C.E., Campbell, W.K., & Goodie, A.S. Fine-mapping dimensions of impulsivity in relation to pathological gambling. Manuscript under review, Journal of Abnormal Psychology.
Meisel, M.K., Clifton, A.D., MacKillop, J., Miller, J.D., Campbell, W.K., & Goodie, A.S. Social network analysis of gambling: Pilot findings from an egocentric SNA design. Manuscript in preparation.

Young, D.L., & Goodie, A.S. Development of the adolescent sexual risk taking scale. Manuscript in preparation.
Young, D.L., Krusemark, E., Camchong, J., Clementz, B.A., McDowell, J.E., & Goodie, A.S. Neural and behavioral impact of task control in pathological and non-pathological gamblers. Manuscript in preparation.
Grant Support
Active
1/12-12/13
National Center for Responsible Gaming ($172,487). "Social network analysis of pathological gambling." (Principal Investigator).

9/09-8/12
Army Research Office ($315,399). "Strategic state estimation in uncertain and mixed multiagent environments." (Co-Principal Investigator).
7/09-7/12
Institute for Research on Gambling Disorders ($172,233). "Motivational pathways to pathological gambling." (Principal Investigator).
11/11-6/12
UGA Center for Contextual Genetics & Prevention Science pilot project. ($30,569). “Genetic basis of impulsivity and related phenotypes in pathological gambling.” (Principal Investigator).
Under review
7/12-6/15
Air Force Office of Sponsored Research ($454,039). “Strategic reasoning by human-agent teams about adversarial intent.” (Principal Investigator). Proposal under review.
Completed
4/11-6/11
UGA Sarah Moss Fellowship ($1,168). Advanced study at University of Warwick, UK.
8/08-4/10
Air Force Office of Sponsored Research ($237,989). #FA9550-08-1-0429. "Individual decision making in large-scale and uncertain multiagent environments." (Co-Principal Investigator).
3/09-2/10
Ontario Problem Gambling Research Centre Level III Research Award ($211,012). #2497. "The role of mindfulness in the frequency and intensity of gambling in level 2 and pathological gamblers." (Co-Principal Investigator).
7/04-6/09
NIMH R01 MH067827 ($441,600). "Role of control in risk taking and pathological gambling/ Behavioral and neuroscience studies of risk taking and perceived control." (Principal Investigator).
7/06-12/07
Harvard Institute for Research on Pathological Gambling and Related Disorders ($167,088). "The cognitive neuroscience of control and decision making in problem gambling." (Co-Investigator; Dr. Brett A. Clementz, PI).
1/04-12/04
University of Georgia Research Foundation Faculty Research Grant ($6,000). "A cognitive neuroscience approach to translational research on risk taking." (Principal Investigator)

1/02-12/02
University of Georgia Research Foundation Faculty Research Grant ($4,000). "Feeling of control and risk attitude." (Principal Investigator)
1/01-6/02
University of Georgia Committee for Applied Instructional Technologies Learning Technologies Grant ($74,000). "A pilot program on intra-campus, large-class distance learning
about animals in research: Making the best use of limited-access research facilities." (Project Director)

1/01-12/01
University of Georgia Research Foundation Faculty Research Grant ($5,800). "Resolving the paradox of overconfidence and risk aversion." (Principal Investigator)
1/99-12/99
University of Georgia Research Foundation Faculty Research Grant ($2,400). "Learning the basis of causal relations." (Principal Investigator)
Colloquia and Talks

1. Gambling pathology in the constellation of risky behaviors. Paper presented at the Center for the Economic Analysis of Risk (CEAR) Workshop: Gambling. Georgia State, University, Atlanta, GA (2012, April).

2. Decision making with and without control: Behavioral and neuroeconomic findings. Warwick University Department of Economics, Warwick, United Kingdom (2011, May).

3. The role of control in decision making: Basic findings and applications to pathological gambling. Warwick University Department of Psychology, Warwick, United Kingdom (2011, May).

4. The psychology and neuroeconomics of decision making with and without control. Claremont McKenna College Department of Psychology, Claremont, CA (2011, January).

5. Decision making in the real world. Russell Hall Last Lecture, University of Georgia (2010, November). [selected by the student residents of Russell Hall]

6. Translational research: An example from basic decision making and pathological gambling. University of Georgia College of Education, Athens, GA (2009, October).

7. The role of control in risk taking and gambling problems. Georgia State University Department of Psychology, Atlanta, GA (2007, November).
8. Risk taking, control and confidence: General effects and gambling. BBDO Atlanta, Atlanta, GA (2006, March).
9. Control, confidence and risk taking: Basic effects, individual differences and translation to applications. University of Tennessee Department of Psychology, Knoxville, TN (2005, February).
10. Paradoxical betting under conditions of perceived control: Basic effects, individual differences and translation to applications. George Mason University Department of Psychology, Fairfax, VA (2004, January).

11. Overconfidence, risk attitude and control: How control affects betting. Yale University Agency in Development Research Group, New Haven, CT (2001, April).

12. Calibration, risk attitude and control: An integration under a prospect theory framework. University of Maryland Decision Research Group, College Park, MD (2001, March).

13. Controlling for causally relevant third variables. Duke University Learning and Adaptive Behavior Group, Durham, NC (2000, March).

14. What to learn and what not to learn when adults make causal judgments. Eunice Kennedy Shriver Center, Center for Developmental Cognitive Neuroscience, Waltham, MA (1999, May).

15. Faulty decision-making when it matters most?: Base-rate neglect under direct experience. University of Georgia Department of Psychology, Athens, GA (1998, February).
National and International Conference Presentations

1. Goodie, A.S., Doshi, P., Hall, D.B., Meisel, M.K., Ceren, R., & Fortune, E.E. (2012, November). Strategic state estimation in uncertain and mixed multiagent environments. Poster to be presented at the annual meeting of the Society for Judgment and Decision Making, Minneapolis, MN.

2. Fortune, E.E., & Goodie, A.S. (2012, November). Decision variables in pathological gambling: Issues of measurement and treatment. Paper to be presented at the annual meeting of the Society for Judgment and Decision Making, Minneapolis, MN.
3. Fortune, E.E., & Goodie, A.S. (2012, November). The relationship between pathological gambling and sexual risk taking. Poster to be presented at the annual meeting of the Society for Judgment and Decision Making, Minneapolis, MN.
4. Meisel, M.K., & Goodie, A.S. (2012, November). The effect of personality on gamblers’ social networks. Poster to be presented at the annual meeting of the Society for Judgment and Decision Making, Minneapolis, MN.
5. Goodie, A.S., Doshi, P., & Hall, D.B. (2012, October). The role of incentive schemes in probability assessment under uncertainty. Paper to be presented at the Army Conference on Applied Statistics, Monterey, CA.

6. Qu, X., Doshi, P., & Goodie, A. (2012, January). Modeling deep strategic reasoning by humans in competitive games. Paper presented at the International Symposium on Artificial Intelligence and Mathematics, Fort Lauderdale, FL.

7. Qu, X., Doshi, P., & Goodie, A. (2012, June). Modeling deep strategic reasoning by humans in competitive games. Paper presented at the International Conference on Autonomous Agents and Multiagent Systems (AAMAS), Valencia, Spain.
8. Fortune, E.E., Young, D.L., & Goodie, A.S. (2011, November). Time is of the essence: Altruistic decision making under time pressure. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Seattle, WA.
9. Meisel, M., Goodie, A.S., & He, N. (2011, November). The individualistic-collectivistic distinction between Chinese and U.S. student samples reflected in overconfidence, risk taking and narcissism. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Seattle, WA.
10. Goodie, A.S., Fortune, E.E., MacKillop, J., Miller, J.D., Campbell, W.K., Lance, C.E., Maples, J., & Meisel, M.K. (2011, October). Motivational and personality pathways to pathological gambling. Poster presented at the NCRG Annual Conference on Gambling and Addiction, Las Vegas, NV.
11. Meisel, M.K., Goodie, A.S., Campbell, W.K., Clifton, A., MacKillop, J., & Miller, J.D. (2011, October). Gambling and social networks: Pilot findings. Poster presented at the NCRG Annual Conference on Gambling and Addiction, Las Vegas, NV.
12. Goodie, A.S., Hudgens-Haney, M., Hamm, J., Krusemark, E., McDowell, J.E., & Clementz, B.A. (2010, November). Neural correlates of the impact of control on decision making in pathological gamblers. Poster presented at the NCRG Annual Conference on Gambling and Addiction, Las Vegas, NV.
13. Fortune, E.E., Goodie, A.S., MacKillop, J., Miller, J.D., Campbell, W.K., Lance, C.E., Maples, J., & Meisel, M.K. (2010, November). Motivational pathways to pathological gambling. Poster presented at the NCRG Annual Conference on Gambling and Addiction, Las Vegas, NV.
14. Doshi, P., Qu, X., Goodie, A., & Young, D. (2010, March). Modeling recursive reasoning by humans using empirically informed interactive POMDPs. Paper presented at the Ninth International Conference on Autonomous Agents and Multiagent Systems, Toronto, Canada.
15. Goodie, A.S., Doshi, P., & Young, D.L. (2009, November). Levels of Theory-of-Mind Reasoning in Competitive Games. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Boston, MA.
16. Young, D.L., & Goodie, A.S. (2009, November). Adolescents’ perceptions of risky sexual behaviors. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Boston, MA.
17. Fortune, E.E., & Goodie, A.S. (2009, November). For the love of the game: Motivation for
pathological gambling. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Boston, MA.
18. Goodie, A., Doshi, P., & Young, D. (2009, May). Two level recursive reasoning by humans playing sequential fixed-sum games. Paper presented in the Workshop on Multiagent Sequential Decision-Making in Uncertain Domains, Eighth International Conference on Autonomous Agents and Multiagent Systems. Budapest, Hungary.

19. Goodie, A.S., Clementz, B.A., Krusemark, E., Young, D.L., Camchong, J., & McDowell, J.E. (2008, November). Neural correlates of control and decision making in problem gambling: An MEG investigation. Poster presented at the NCRG Annual Conference on Gambling and Addiction, Las Vegas, NV.

20. Young, D.L., & Goodie, A.S. (2008, November). Decision making under time pressure: a prospect theory analysis. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Chicago, IL.
21. Littler, E.E., & Goodie, A.S. (2008, November). Pathological gambling and sensation seeking: A closer look at the SSS-V subscales. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Chicago, IL.
22. Miller, J.D., Campbell, W.K., Young, D.L., Lakey, C.E., Reidy, D.E., Zeichner, A., & Goodie, A.S. (2008, September). Examining the relations between narcissism, impulsivity, and self-defeating behaviors: Is impulsivity a better explanatory construct than Agreeableness and Extraversion? Paper presented at the annual meeting of the Society for Research in Psychopathology, Pittsburgh, PA

23. Doshi, P., & Goodie, A. (2008, January). Individual decision-making in uncertain and large scale multi-agent environments. Poster presented at the Cognition & Decision, Human Systems Interface and Socio-Cultural Modeling Joint Program Review, Washington, DC.

24. Goodie, A.S., Clementz, B.A., Camchong, J., Krusemark, E., Young, D.L., & McDowell, J.E. (2007, November). Neural correlates of performance during the Georgia Gambling Task: Control and gambling pathology. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Long Beach, CA.
17. Young, D.L., Lakey, C.E., & Goodie, A.S. (2007, November). Mindfulness and control change the subjective utility of gains in a prospect theory framework. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Long Beach, CA.
18. Krusemark, E., Camchong, J., Clementz, B.A., McDowell, J.E., & Goodie, A.S. (2007, October). Neural correlates of wins and losses during a gambling task in pathological and non-pathological gamblers. Poster presented at the 47th Annual Meeting of the Society for Psychophysiological Research, Savannah, GA.
19. Lakey, C.E., Goodie, A.S., & Campbell, W.K (2006, November). The roles of individual differences and basic judgment and decision-making in gambling pathology. Paper presented at the annual meeting of the Society for Judgment and Decision Making, Houston, TX.

20. Goodie, A.S., Lakey, C.E., Campbell, W.K., & Brown, K.W. (2006, November). Mindfulness and pathological gambling. Poster presented at the NCRG Annual Conference on Gambling and Addiction, Las Vegas, NV.
21. Young, D.L. & Goodie, A.S. (2006, November). The effects of perceived skill on gambling. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Houston, TX.
22. Camchong, J., Goodie, A.S., Clementz, B.A., McDowell, J.E., & Gilmore, C. (2005, November). A neuroimaging study of the brain under high and low confidence:
The next step in decision. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Toronto, Ontario, Canada.
23. Goodie, A.S. (2005, August). Invited participant in Decision Behavior Teaching Conference, Ann Arbor, MI.

24. Goodie, A.S., Camchong, J., Clementz, B.A., McDowell, J.E., Jarrell, H.M., & Tran, A. (2004, November). Neuro-magnetic activity as a function of confidence and accuracy: Early findings in decision neuroscience. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Minneapolis, MN.

25. Dunwoody, P.T., & Goodie, A.S. (2004, November). Improving Bayesian responses to word problems through direct experience and format. Poster presented at the 45th annual meeting of the Psychonomic Society, Minneapolis, MN.
26. Goodie, A.S. (2004, October). The impact of performance-contingent incentives in the betting-on-knowledge task: Preliminary findings. Poster presented at the Temple University Behavioral Economics Conference: What Works in Behavioral Economics – Practical and Policy Issues, Philadelphia, PA.

27. Goodie, A.S., Campbell, W.K., & Foster, J.D. (2003, November). The impact of a narcissistic personality on paradoxical betting on confidence. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Vancouver, BC, Canada.

28. Dunwoody, P.T., Goodie, A.S., & Mahan, R.P. (2003, November). A Brunswikian look at classic base rate neglect. Paper presented at the 19th annual meeting of the Brunswik Society, Vancouver, BC, Canada.
29. Goodie, A.S. (2003, July). Informed consent in the context of psychology research participant pools and APA requirements. Paper presented at “Protecting Human Subjects in the 21st Century: Issues in Social and Behavioral Research.” National conference on human subjects, Athens, GA.

30. Goodie, A.S. (2002, November). Experimental manipulations of control: People bet more on knowledge than on matched random events. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Kansas City, MO.

31. Todd, P.M., & Goodie, A.S. (2002, September). Testing the ecological rationality of base-rate neglect. Paper presented at the 7th International Conference on Simulation of Adaptive Behavior, Edinburgh, U.K.

32. Goodie, A.S. (2001, November). Paradoxical betting on items of high confidence with low value: The effects of control on betting. Paper presented at the annual meeting of the Society for Judgment and Decision Making, Orlando, FL.

33. Goodie, A.S., & Williams, C.C. (2000, November). Resolving the paradox between overconfidence and risk aversion. Poster presented at the annual meeting of the Society for Judgment and Decision Making, New Orleans, LA.

34. Crooks, C.L., Williams, C.C., & Goodie, A.S. (2000, November). The roles of personal need for structure and time pressure on decision making. Poster presented at the annual meeting of the Society for Judgment and Decision Making, New Orleans, LA.

35. Williams, C.C., & Goodie A.S. (2000, November). Individual differences in risk and overconfidence. Poster presented at the annual meeting of the Society for Judgment and Decision Making, New Orleans, LA.

36. Goodie, A.S., Crooks, C.L., & Williams, C.C. (2000, May). Variables affecting learning of causal relations in a variable-ratio environment. Poster presented at the 26th annual convention of the Association for Behavior Analysis, Washington, DC.

37. Williams, C.C., Crooks, C.L., & Goodie, A.S. (2000, May). Conditioning on a third variable in causal assessment. Poster presented at the 26th annual convention of the Association for Behavior Analysis, Washington, DC.

38. Goodie, A.S. (1999, November). The bounds of conditionalizing in causal judgment. Paper presented at the annual meeting of the Society for Judgment and Decision Making, Los Angeles, CA.

39. Goodie, A.S., & Todd, P.M. (1998, November). “Nothing endures but change”: Why base-rate neglect might not be irrational after all. Poster presented at the annual meeting of the Society for Judgment and Decision Making, Dallas, TX.

40. Goodie, A.S., & Todd, P.M. (1998, May). The rationality of base-rate neglect. Poster presented at the 10th annual convention of the American Psychological Society, Washington, DC.

41. Goodie, A.S. (1998, May). Behavior analysis and Bayesian integration. Paper presented at the 24th annual convention of the Association for Behavior Analysis, Orlando, FL.

42. Goodie, A.S. (1997, May). Super-extended training and the direct-symbolic effect in a matching-to-sample task. Poster presented at the 23rd annual convention of the Association for Behavior Analysis, Chicago, IL.

43. Goodie, A.S., & Bell, M.C. (1997, May). If psychological affiliation is shaped by its consequences, then why is anyone still a behaviorist?: A survey of job prospects 1991-1996. Poster presented at the 23rd annual convention of the Association for Behavior Analysis, Chicago, IL.

44. Goodie, A.S. (1996, May). The learned base-rate error: A behavior-analytic approach to a phenomenon normally studied by cognitivists. Paper presented at the 22nd annual convention of the Association for Behavior Analysis, San Francisco, CA.

45. Goodie, A.S., & Fantino, E. (1995, May). Delay-reduction accounts of the effects of probabilistic reinforcement on choice. Poster presented at the 21st annual convention of the Association for Behavior Analysis, Washington, DC.

46. Goodie, A.S. (1994, May). The base-rate error in an experiential task: Conditional and unconditional probabilities in human matching-to-sample. Paper presented at the 20th annual convention of the Association for Behavior Analysis, Atlanta, GA.

47. Goodie, A. (1994, May). An experience-based base-rate error. Paper presented at the 20th annual convention of the Association for Behavior Analysis, Atlanta, GA.

Selected Regional and Local Presentations

Littler, E.E., & Goodie, A.S. (March, 2009). Sensation seeking in pathological and nonpathological gamblers: Distinguishing between thought and action. Paper presented at the 32nd Annual Convention of the Behavioral Sciences, Athens, GA. [winner, Psi Chi Best Graduate Student Presentation award]

Young, D. L., & Goodie, A. S. (March, 2007). The effects of time pressure on decision making from a prospect theory framework. Paper presented at the 30th Annual Convention of the Behavioral Sciences, Athens, GA. [winner, Psi Chi Best Graduate Student Presentation award]
Goodie, A.S., & Preston, E. (2002, April). Psychology, philosophy, and embedded AI. Presentation at the First Annual University of Georgia Workshop on Practical Applications of Artificial Intelligence, Athens, GA.

Williams, C.C., & Goodie A.S. (2001, February). Individual differences in information processing style and overconfidence. Paper presented at the 24th Annual Convention of the Behavioral Sciences, Athens, GA. [winner, Psi Chi Best Graduate Student Presentation award]

Research Interests

Judgment and decision making

Individual differences in decision making
Gambling behavior and pathological gambling
Bayesian choice

Teaching
Courses taught, University of Georgia

1998-

Graduate Courses

PSYC 8000/8240
Judgment and Decision Making

PSYC 6520/6110
Basic Learning Processes

Undergraduate Courses

PSYC 1101
Elementary Psychology

PSYC 1030H
General Psychology (Honors)

PSYC 4110
Learning (with lab)

PSYC 4800/4850
Special Problems/Directed Readings

PSYC 5100/5240
Seminar in Psychology – Judgment and Decision Making

FRES 1010/1020/FYOS1001
Freshman/First Year Seminar/Odyssey

Courses introduced, University of Georgia

Graduate Course

PSYC 8240
Judgment and Decision Making

Undergraduate Course

PSYC 5240
Judgment and Decision Making

Course taught, UGA at Oxford Program

2011

Undergraduate Course

PSYC5100
Seminar in Psychology: Applications of Decision Theory to Current Events
Courses taught, Korea University

2007-2008

Undergraduate Courses

IIE 265
Introductory Psychology

IIE 366
Developmental Psychology

IIE 370
Cross Cultural Psychology
Degrees conferred, University of Georgia

Ph.D.

1. Chad E. Lakey
2008

Examining the role of egotism for judgment and decision-making biases and risk-taking
2. Diana L. Young
2010

A new scale of adolescent sexual risk taking

3. Erica E. Fortune
expected 2013
4. Michael DeWitt
expected 2013

M.S.

1. Cristina C. Williams
2002

Individual differences in thinking styles and overconfidence
2. Diana L. Young
2007

The effects of control on betting from a prospect theory framework

3. Erica E. Fortune
2009

Resolving the relationship between pathological gambling and sensation seeking
4. B. Hunter Ball
2011
The influence of semantic context on false memories
5. William T. Acklin
2012
The effects of feedback on working memory capacity
6. Matthew K. Meisel
expected 2012
Post-doctoral exchange scholar sponsored, University of Georgia

1. Dr. He Ning
2009-2010

Shaanxi Normal University

Xi’an, China

Honors

Creative Research Medal, University of Georgia, 2012

Sarah Moss Fellow, University of Georgia, 2011

Russell Hall Last Lecturer, University of Georgia, 2010

American Psychological Association Science Leadership Conferee, 2007

American Psychological Association Science Leadership Conferee, 2005

Association for Behavior Analysis Experimental Analysis of Human Behavior Special Interest Group student paper competition winner, 1994 and 1998

National Science Foundation Graduate Fellowship Honorable Mention, 1993

Washington University College Honors, 1990

Washington University National Merit Scholar, 1986-1990

Professional Activities
Membership in Professional Organizations

Society for Judgment and Decision Making

Psychonomic Society

Association for Psychological Science

National Center for Responsible Gaming
Psychology Department, University of Georgia

Chair, Undergraduate Studies Committee, 2009-

Elected member, Long-Range Planning Committee, 2008-

Originated and coordinated colloquium series 2000-2002

Department search committee member:

Lecturer search committee, 2010-2011, 2012 (Chair)

Department head search committee, 2009

Franklin Fellow search committee, 2006-07, 2007-2008 (Chair)

Clinical psychology faculty search committee 2006-2007

Cognitive psychology faculty search committee 2005-2006 (Chair)

Cognitive psychology faculty search committee 2000-2001 (search for 2 positions)
Artificial Intelligence Institute, University of Georgia

Cognitive Science Curriculum Committee 2005-
Franklin College of Liberal Arts and Sciences, University of Georgia

Member, National University of Singapore focus committee, 2012

Member, Franklin College Faculty Senate, 2009-2010

Minority undergraduate recruitment faculty call-out, 2006-2008

Faculty Associate, Franklin College Outreach Program

University of Georgia

Elected member, President’s Faculty Advisory Committee 2011-2014

Elected member, University Council, 2007-2010

Elected member, Faculty Affairs Committee, 2008-2011

Member, Philosophy Department faculty search committee, 2004-2005

Member, Institutional Review Board, 1999-
Service to Profession

Editorial Boards

Psychology of Addictive Behaviors

Journal of Behavioral Decision Making

Journal of Gambling Studies

Frontiers in Cognitive Science

Ad Hoc Reviewing – Journals
Addiction

American Journal of Psychology

Behavioral and Brain Sciences
Behavior Research Methods

Behavioural Processes
Experimental Psychology

Health Education Research

Human Brain Mapping
International Journal of Psychology
Journal of Behavior Therapy and Experimental Psychiatry

Journal of Experimental Psychology: Applied
Journal of Experimental Psychology: General
Journal of Experimental Psychology: Learning, Memory, and Cognition
Journal of the Experimental Analysis of Behavior

Journal of Personality

Management Science

Memory & Cognition

Nature

Nicotine & Tobacco Research

Organizational Behavior and Human Decision Processes

PLoS ONE

Psychiatry Research

Psychological Assessment

Psychological Medicine

Psychological Record

Psychological Review

Psychological Science

Psychonomic Bulletin & Review

Psychophysiology

Synthese

Ad Hoc Reviewing – Book Publishers

Allyn & Bacon

McGraw-Hill

Prentice Hall

Thomson

W.W. Norton

Wadsworth Publishing

Ad Hoc Reviewing – Funding Agencies

National Science Foundation

Institute for Research on Gambling Disorders

Army Research Office

Economic & Social Research Council (UK)
College Board AP Psychology

Development Committee Member, 2012-13

Reader, 2012

Psychology Faculty Colloquium Participant, 2010
Participant, 3rd Annual APA Science Leadership Conference, "Adventures in Advocacy: Training the Civic Scientist," Washington, D.C., 2007. [advocated on behalf of APA legislative positions to staff of Sen. Saxby Chambliss (GA), Sen. Johnny Isakson (GA), Rep. Paul Broun (GA-10), Rep. John Lewis (GA-05), and Rep. Henry “Hank” Johnson (GA-04)]
Participant, 13th Annual APA Science Advocacy Training Workshop, “Enhancing Support of Basic Research,” Washington, D.C., 2005. [advocated on behalf of APA legislative positions to staff of Sen. Saxby Chambliss (GA), Sen. Johnny Isakson (GA), Rep. John Barrow (GA-12), and the House Committee on Energy and Commerce]

Listserv Co-Moderator, Society for Judgment and Decision Making

Student Poster Committee, Society for Judgment and Decision Making

Paper reviewer, Association for Consumer Research Asia Pacific Conference, China
Community Service

Research featured in:

External: Money magazine, Psychology Today, cosmiverse.com, eurekalert.org, Mindful-Things.com, Mozon.no (Norweigan science site), ProfNet.com, PsychMinded.co.uk, socialpsychology.org

UGA Internal: UGAResearch magazine, The University of Georgia Columns, The Independent Variable, The Red & Black (student newspaper)
Expert source:

Psychology Today, The Wall Street Journal, The Christian Science Monitor, The Dallas Morning News, Metro Philadelphia, The Pittsburgh Post-Gazette, The Orlando Sentinel, The St. Paul Pioneer Press, The Atlanta Journal-Constitution, The Tulsa World, The Omaha World Tribune, The Athens Banner-Herald, The Red & Black
Board of Directors (Member and Chair), Athens Mothers' Center, Athens, GA
PAGE

