Matthew Dylan Lieberman

lieber@ucla.edu

www.scn.ucla.edu

Department of Psychology

Franz Hall

University of California, Los Angeles

Los Angeles, California 90095-1563
Phone: 310.206.4050

FAX: 310.206.5895

Employment & Education

Associate Professor of Psychology, Social Psychology, 2006-present, UCLA

Assistant Professor of Psychology, Social Psychology, 2000-2006 UCLA

Magnetic Resonance Imaging Certification, 2000, UCLA

Postdoctoral Fellow, Behavioral Neuroscience, 1999-2000, UCLA

Ph.D., Social Psychology, 1999, Harvard University

B.A., Philosophy and Psychology, 1992, Rutgers College

Publications

36)
Lieberman, M. D. (in press). Social cognitive neuroscience: A review of core processes. Annual Review of Psychology, 58.

35)
Lieberman, M. D., Eisenberger, N. I., Crockett, M. J., Tom, S., Pfeifer, J. H., Way, B. M. (in press). Putting feelings into words: Affect labeling disrupts amygdala activity to affective stimuli. Psychological Science.

34) Lieberman, M. D. (in press). How putting feelings into words regulates emotional responses. To appear in A. Todorov, S. T. Fiske, & D. Prentice (eds.) Social Neuroscience: Toward understanding the underpinnings of the social mind. Oxford University Press.

33) Eisenberger, N. I., Way, B., Lieberman, M. D. & Taylor, S. E. (in press). Understanding genetic risk for aggression: Clues from the brain’s response to social exclusion. Biological Psychiatry.
32) Eisenberger, N. I., Jarcho, J. J., Lieberman, M. D., & Naliboff, B. D. (in press). An experimental study of shared sensitivity to physical pain and social rejection. Pain.

31) Lieberman, M. D. (in press). Social cognitive neuroscience. Encyclopedia of Social Psychology. Thousand Oaks, CA: Sage Press.

30) Lieberman, M. D. (in press). The X- and C-systems: The neural basis of automatic and controlled social cognition. To appear in E. Harmon-Jones & P. Winkelman (eds.), Fundamentals of Social Neuroscience. New York: Guilford.

29) Lieberman, M. D. (2006). Neural bases of situational context effects on social perception. Social Cognitive and Affective Neuroscience, 1, 73-74.
28) Taylor, S. E., Eisenberger, N. I., Saxbe, D., Lehman, B. J., & Lieberman, M. D. (2006). Neural bases of regulatory deficits associated with childhood family stress. Biological Psychiatry, 60, 296-301.

27) Lieberman, M. D. (2006). Social Cognitive and Affective Neuroscience: When opposites attract. Social Cognitive and Affective Neuroscience, 1, 1-2.

26) Satpute, A.B., & Lieberman, M. D. (2006). Integrating automatic and conrolled processing into neurocognitive models of social cognition. Brain Research, 1079, 86-97.

25) Lieberman, M. D. (2005). Principles, processes, and puzzles of social cognition: An introduction for the special issue on social cognitive neuroscience. NeuroImage, 28, 745-756.

24) Satpute, A. B.., Sellner, D., Waldman, M. D., Tabibnia, G., Holyoak, K. J., & Lieberman, M. D. (2005). An fMRI study of causal judgments. European Journal of Neuroscience, 22, 1233-1238.
23) Eisenberger, N. I., Lieberman, M. D., & Satpute, A. B. (2005). Personality from a controlled processing perspective: an fMRI study of neuroticism, extraversion, and self-consciousness. Cognitive, Affective, and Behavioral Neuroscience, 5, 169-181.

22) Lieberman, M. D., Jarcho, J. M., & Obayashi, J. (2005). Attributional inference across cultures: Similar automatic attributions and different controlled corrections. Personality and Social Psychology Bulletin, 31, 889-901.

21) Lieberman, M. D., Hariri, A., Jarcho, J. J., Eisenberger, N. I., & Bookheimer, S. Y. (2005). An fMRI investigation of race-related amygdala activity in African-American and Caucasian-American individuals. Nature Neuroscience, 8, 720-722.

20) Eisenberger, N. I., & Lieberman, M. D. (2005). Broken hearts and broken bones: The neurocognitive overlap between social pain and physical pain. To appear in K. D. Williams, J. P. Forgas, & W. von Hippel (eds.), The Social Outcast: Ostracism, Social Exclusion, Rejection, and Bullying (pp. 109-127). New York: Cambridge University Press.

19)
Lieberman, M. D., & Eisenberger, N. I. (2005). A pain by any other name (rejection, exclusion, ostracism), still hurts the same: The role of dorsal anterior cingulate in social and physical pain. To appear in J. T. Cacioppo, P. Visser, & C. Pickett (eds.), Social Neuroscience: People Thinking About Thinking People (pp. 167-187). Cambridge, MA: MIT Press.

18) Lieberman, M. D., & Pfeifer, J. H. (2005). The self and social perception: Three kinds of questions in social cognitive neuroscience. In A. Easton & N. Emery (eds.), Cognitive Neuroscience of Emotional and Social Behavior (pp. 195-235). Philadelphia: Psychology Press.

17) Lieberman, M. D., & Eisenberger, N. I. (2004). The neural alarm system: Behavior and beyond. Reply to Ullsperger et al. Trends in Cognitive Sciences, 8, 446-447.

16) Lieberman, M. D., & Eisenberger, N. I. (2004). Conflict and habit: A social cognitive neuroscience approach to the self. In A. Tesser, J. V. Wood, & D. A. Stapel (eds.), On Building, Defending and Regulating the Self: A Psychological Perspective (pp. 77-102). New York, NY: Psychology Press.

15) Lieberman, M. D., Jarcho, J. M., & Satpute, A. B. (2004). Evidence-based and intuition-based self-knowledge: An fMRI study. Journal of Personality and Social Psychology, 87, 421-435.

14) Eisenberger, N. I., & Lieberman, M. D. (2004). “Why it hurts to be left out”: The neurocognitive overlap between physical and social pain. Trends in Cognitive Sciences, 8, 294-300.

13) Lieberman, M. D., Jarcho, J. M., Berman, S., Naliboff, B.., Suyenobu, B. Y., Mandelkern, M. & Mayer, E. (2004). The neural correlates of placebo effects: A disruption account. NeuroImage, 22, 447-455.

12) Lieberman, M. D., Chang, G. Y., Chiao, J., Bookheimer, S. Y., & Knowlton, B. J. (2004). An event-related fMRI study of artificial grammar learning in a balanced chunk strength design. Journal of Cognitive Neuroscience, 16 , 427-438.

11) Iacoboni, M., Lieberman, M. D., Knowlton, B. J., Molnar-Szakacs, I., Moritz, M., Throop, C. J., & Fiske, A. P. (2004). Watching social interactions produces dorsomedial prefrontal and medial parietal BOLD fMRI signal increases compared to a resting baseline. NeuroImage, 21, 1167-1173.
10) Gilbert, D. T., Lieberman, M. D., Morewedge, C. K. & Wilson, T. D. (2004). The peculiar longevity of things not so bad. Psychological Science, 15, 14-19.

9) Eisenberger, N. I., Lieberman, M. D., & Williams, K. D. (2003). Does rejection hurt? An fMRI study of social exclusion. Science, 302, 290-292.

8) Lieberman, M. D., Schreiber, D., & Ochsner, K. N. (2003). Is political thinking like riding a bicycle? How cognitive neuroscience can inform research on political thinking. Political Psychology, 24, 681-704.

7) Lieberman, M. D. (2003). Reflective and Reflexive Judgment Processes: A Social Cognitive Neuroscience Approach . J. P. Forgas, K. R. Williams, & W. von Hippel (Eds.), Social judgments: Implicit and explicit processes (pp. 44-67). New York: Cambridge University Press.

6) Lieberman, M. D., Gaunt, R., Gilbert, D. T., & Trope, Y. (2002). Reflection and reflexion: A social cognitive neuroscience approach to attributional inference. Advances in Experimental Social Psychology, 34, 199-249.

5) Ochsner, K. N., & Lieberman, M. D. (2001). The emergence of social cognitive neuroscience. American Psychologist, 56, 717-734.

4) Lieberman, M. D., Ochsner, K. N., Gilbert, D. T., & Schacter, D. L. (2001). Do amnesics exhibit cognitive dissonance reduction? The role of explicit memory and attention in attitude change. Psychological Science, 12, 135-140

3) Lieberman, M. D., & Rosenthal, R. (2001). Why introverts can't always tell who likes them: Multi-tasking and nonverbal decoding. Journal of Personality and Social Psychology, 80, 294-310.

2) Lieberman, M. D. (2000). Introversion and working memory: Central executive differences. Personality and Individual Differences, 28, 479-486.

1) Lieberman, M. D. (2000). Intuition: A social cognitive neuroscience approach. Psychological Bulletin, 126, 109-137

Commissioned and Invited Papers In Progress

Lieberman, M. D. (in prep). D3-Theory: A role for right ventrolateral prefrontal cortex in disruption, disambiguation, and detachment from immediate experience. Commissioned for Perspectives on Psychological Science.

Amodio, D. M. & Lieberman, M. D. (in prep). Neuroimaging stereotyping and prejudice. To appear in T. Nelson (ed.) Handbook of Prejudice, Stereotyping, and Discrimination. Earlbaum Press.

Lieberman, M. D. (commissioned). Reflective and reflexive processes in social cognitive neuroscience. In K. Frankish & J. Evans (ed.) In Two Minds: Dual-process Theories of Reasoning and Rationality.

Lieberman, M. D. & Tabibnia, G. (in prep). Putting feelings into words as a form of self-regulation: A social cognitive neuroscience approach. To appear in Y. Trope, R. Hassin, & K. N. Ochsner (eds.) Self-control.

Berkman, E. & Lieberman, M. D. (in prep). The social cognitive neuroscience of goals and motivated cognition. To appear in G. Moskowitz (ed.) Goals. Guilford Press.

Lieberman, M. D. (in prep). Gut feelings. To appear in D. Sander & K. Scherer (eds.) Oxford Companion to Affective Sciences. Oxford University Press.

Lieberman, M. D. & Rameson, L. (in prep). Reflexive and reflective self-processes: Insights from social cognitive neuroscience. Commissioned for Psychological Inquiry.
Manuscripts Under Review

Eisenberger, N. I., Taylor, S. E., Gable, S. L., Hilmert, C. J., & Lieberman, M. D. (revision under review). Neural pathways link social support to attenuated neuroendocrine stress responses

Tabibnia, G., Satpute, A. B., & Lieberman, M. D. (under review). The sunny side of fairness: Preference for fairness activates reward circuity.

Eisenberger, N. I., Gable, S. L., & Lieberman, M. D. (under review). fMRI responses relate to differences in real-world social experience.

Pfeifer, J. H., Lieberman, M. D., & Dapretto, M. (revision under review). "I know you are but what am I?!": An fMRI study of self-knowledge retrieval during childhood.

Lieberman, M. D., Eisenberger, N. I., & Crockett, M. J. (under review). An fMRI study of automatic behavior: Comparing ideomotor and disruption accounts.

Creswell, D., Way, B., Eisenberger, N. I., & Lieberman, M. D. (under review). Self-reported mindfulness is related to prefrontal disruption of amygdala responses to threat.

Jarcho, J. M., Berman, S. M., Suyenbo, B., Naliboff, B., Lieberman, M. D., Mandelkern, M. & Mayer, E. A. (under review). Characterization of psychological and biological predictors of negative treatment responses to the 5-HT3R antagonist Alosetron in IBS patients.

Manuscripts In Preparation

Lieberman, M. D. (in prep). Experience shrugged: The rise of simulated experience in mental life and the modern world.

Lieberman, M. D. & Wu, C. C. (in prep). Prepositional feelings. What people get right when they mispredict their future feelings.

Lieberman, M. D., Spunt, R., & Eisenberger, N. I. (in prep). Why the Cartesian illusion endures: Brain structure and the mind-body experience.

Lieberman, M. D. (in prep). The mind as courtroom. A new metaphor for social cognition.
Crockett, M. J., Wu, A., Iacoboni, M., & Lieberman, M. D. (in prep). Repetitive transcranial magenetic stimulation of right ventrolateral prefrontal cortex impairs affect labeling.

Crockett, M. J., Lieberman, M. D., & Tabibnia, G. (in prep). Affect labeling attenuates skin conductance responses to emotionally evocative faces in neurotics.

Tabibnia, G., Lieberman, M. D., & Craske, M. (in prep). Longterm autonomic habituation to threatening stimuli enhanced by verbal labeling of stimuli.

Berkman, E., Lieberman, M. D., & Gable, S.L. (in prep). Automatic and controlled correlates of BIS/BAS.

Jarcho, J. M., Lieberman, M. D., Berman, S. D., Naliboff, B., & Mayer, E. A. (in prep). Sensitivity to social rejection related to dorsal anterior cingulate response to physical pain.

Way, B., Lieberman, M. D., Eisenberger, N. I., & Taylor, S. E. (in prep). MAO-A genetic polymorphism related to neural substrates of perceptual and linguistic processing of affect.

Taylor, S. E., Burkland, L. J., Eisenberger, N. I., & Lieberman, M. D. (in prep). Medial prefrontal mediators of positive resources and stress responses.

Eisenberger, N. I., Burkland, L., Horwitz, J., Cannon, T., & Lieberman, M. D. (in prep). When neutral isn’t neutral: The common neural bases of perceiving non-responsive and disapproving faces.

Eisenberger, N. I., & Lieberman, M. D. (in prep). The overlap between brain regions supporting feelings of social rejection and conflict monitoring.

Pfeifer, J. H., Dapretto, M., & Lieberman, M. D. (in prep). Neural correlates of self-schemas in pre-adolescents.

Pfeifer, J. H., Lieberman, M. D., Wang, T., and Dapretto, M. (in prep). Developmental changes in the neural correlates of affect labeling.

Lieberman, M. D., Spunt, R., Wilshire, B. (in prep). Starting from theory rather than experience: Recapitulating phenenology’s critique of analytical philosophy within the individual.

Lieberman, M. D. (in prep). The X-system and C-system: A social cognitive neuroscience theory of automatic and controlled social cognition.

Lieberman, M. D. (in prep). Untying the “not” in reflective and reflective mental activity.

Lieberman, M. D. (in prep). When our outsides contradict our insides.

Current Grants

$233,750 “Neural Mechanisms Underlying Stress Reactivity”, National Institute of Mental Health (R21MH071521-01), 6/1/05-5/31/07 (co-PI: Shelley Taylor)

$3,000 “The Neural Basis of Family and Peer Importance during Childhood and Adolescence”, UCLA Academic Senate Grant, 6/1/05-5/30/06 (PI: Andrew Fuligni)

$4,500 “The Neural Basis of Family and Peer Importance during Childhood and Adolescence”, Center for Culture, Brain, & Development (UCLA), 3/1/05-2/28/06 (PI: Andrew Fuligni)

$118,000 “Psychobiological concomitants of bereaved women at breast cancer risk”, California Breast Cancer Research Program (10IB-0048), 7/1/04-1/31/06 (PI: David Wellisch)

Grant Proposals Under Review

(PENDING) “A cognitive neuroscience approach to emotional processes in generalized anxiety disorder”, National Institute of Mental Health (R01 MH075961) (co-PI: Michelle Craske, Susan Bookheimer)

(PENDING) “Biopsychocial and spiritual effects of mindfulness meditation on coronary heart disease”, Templeton Foundation (PI: Hector Myers)

(PENDING) “Socio-Emotional Regulation in Methamphetamine Dependence: An fMRI Study”, National Institute of Drug Abuse (co-PI: Edythe London)

(PENDING) “Neural changes associated with behavioral therapies in social anxiety disorder”, National Institute of Mental Health (co-PI: Michelle Craske, Shelley Taylor)

Completed Grants

$250,000 “The Role of Anterior Cingulate Cortex in Neuroticism and Social Cognition”, National Institute of Mental Health (R21MH66709-01), 8/1/2002-7/31/2005

$7,500 “Neural Correlates of Self-schemas”, UCLA Academic Senate Grant, 7/1/03-6/31/04

$150,000 "The Role of the Basal Ganglia in Automatic Social Inference" McDonnell-Pew Cognitive Neuroscience Grant (JSMF 99-25 CN-QUA.05), 1999-2002 (co-PI: Barbara Knowlton)

$98,013 "Fast or Slow, High or Low, Stop or Go: The Neural Basis of Three Basic Dichotomies of Social Cognition" National Science Foundation Small Grant for Exploratory Research (BCS-0074562), 2000-2002 (co-PI: Barbara Knowlton)

$38,000 “Conference on Social Cognitive Neuroscience” National Science Foundation (BCS-0101835), 2000-2001, (co-PI’s: Alan Fiske, Susanne Lohmann, and Marco Iacoboni).

$10,000 “Conference on Social Cognitive Neuroscience”, National Institute of Mental Health (467-MZ-100690), 2000-2001 (co-PI’s: Alan Fiske, Susanne Lohmann, and Marco Iacoboni)

Advisee Funding

Baldwin Way - National Research Service Award (Health Psychology Training Grant - NIMH), 2005-2006

Emily Falk – National Science Foundation, 2007-2010

Lian Rameson – Jacob Javits Fellowship, 2005-2007, National Science Foundation, 2007-2010

Carrie Masten – National Science Foundation, 2005-2008

David Amodio – National Research Service Award (Health Psychology Training Grant - NIMH), 2003-2005

Golnaz Tabibnia - National Science Foundation, 2000-2004;

 National Research Service Award (NIMH), 2004-2006

Jennifer Pfeifer – Natrional Science Foundation, 2002-2005

 National Research Service Award (NIMH), 2005-2007

Ajay Satpute – Natrional Science Foundation, 2002-2005

Sarah Master – National Science Foundation, 2003-2006

Johanna Jarcho – National Research Service Award (Health Psychology Training Grant - NIMH), 2003-2005

 National Research Service Award (Individual Award – NIMH), 2006-2008

Former Students

David Amodio – Postdoctoral Fellow (2003-2005), now assistant professor, NYU

Molly Crockett – Undergraduate Advisee (2001-2005), now a Gates Fellow at Cambridge, UK. National

 Science Foundation, 2008-2011

Invited Colloquia

Vrije Universiteit (Amsterdam), 2007; Peking University (China), 2006; Washington University, 2006; Cornell University, 2006; Carnegie Mellon, 2006; Kyoto University (Japan), 2005; University of Zurich (Switzerland), 2005; University of Kentucky, 2005; Purdue University, 2005; Ohio State University, 2005; New York University, 2005; Columbia University, 2005; Yale University, 2005; Harvard University, 2005; University of Chicago, 2005, University of California, San Diego, 2005, California Institute of Technology, 2005; University of California, Riverside, 2005; University of California, Santa Barbara, 2004; Macquarie University (Australia), 2004; Washington University, St. Louis, 2003; University of California, Davis, 2003; National Institute of Drug Abuse, 2002; Cal State Fullerton, 2002; University of Southern California, 2002; Lehigh University, 2001; Wayne State University, 2001; Dartmouth University, 2000; University of British Columbia, (Canada) 2000; University of California, Irvine, 2000; University of California, Los Angeles, 1999; University of California, Berkeley, 1999; Rutgers University, 1999; New York University, 1999

Symposia & Invited Conference Talks

38) Tabibnia, G., Craske, M.G., & Lieberman, M.D. (2006). Activity in lateral and medial prefrontal cortices during exposure to aversive images predicts reduced autonomic response to those images a week later. Talk given at the 36th Annual Meeting of the Society for Neuroscience, Oct. 16, Atlanta, GA.
37) Lieberman, M. D. (2006). Neural bases of reflective and reflexive social cognition. Talk given at the “In two minds: Dual-process theories of reasoning and rationality, Cambridge, UK.
36) Lieberman, M. D. (2006). The role of right ventrolateral prefrontal cortex in emotiona regulation during social interactions. Talk at the 13th Annual Meeting of the Cognitive Neuroscience Society, April, San Francisco, CA.

35) Lieberman, M. D. (2006). When language disrupts affect: A social cognitive neuroscience approach. Invited Division 3 talk given at the Annual Meeting of the American Psychological Association. New Orleans, LA.
34) Lieberman, M. D. (2006). Putting feelings into words: The neural and genetic bases of language-driven emotion regulation. Invited talk in the 2006 Spielberger EMPathy Symposium given at the Annual Meeting of the American Psychological Association. New Orleans, LA.
33) Lieberman, M. D. (2006). Putting feelings into words: The neural bases of language-driven emotion regulation. Invited address at the Western Psychological Association Convention, Palm Springs, CA. April.

32) Lieberman, M. D. (2006). Disruption theory: A neurocognitive model of the self-regulatory benefits of putting feelings into words. Talk at the 6th Annual Meeting of the Society for Personality and Social Psychology, Palm Springs, CA.

31) Lieberman, M. D. (2005). Reflective conscious processes ≠ reflexive unconscious processes + awareness: A social cognitive neuroscience approach. Talk at the Annual Meeting of the Society for Experimental Social Psychology, October, San Diego, CA.

30) Lieberman, M. D. (2005). Social cognitive neuroscience approaches to relating the self to its social world. Symposium chair (invited) at the Annual Meeting of the Society for Experimental Social Psychology, October, San Diego, CA.

29) Eisenberger, N. I., Taylor, S. I., Gable. S., & Lieberman, M. D. (2005). Social rejection: A social cognitive neuroscience approach. Invited symposium talk at the Annual Meeting of the Society for Experimental Social Psychology, October, San Diego, CA.

28) Pfeifer, J. P., Iacoboni, M., Dapretto, M., & Lieberman, M. D. (2005). Self and other as distinct sources for understanding and relating to self and others: A social cognitive neuroscience approach. Invited symposium talk at the Annual Meeting of the Society for Experimental Social Psychology, October, San Diego, CA.

27) Lieberman, M. E. (2005). Putting feelings into words: A social cognitive neuroscience approach. Invited talk at the “Psychology and Neuroscience of Emotions Conference”, June 12, Zurich, Switzerland.

26) Jarcho, J. M., Suyenobu, B. Y., Berman, S., Naliboff, B., Lieberman, M. D., & Mayer, E. A. (2005). Identification of IBS responders to 5-HT3 receptor antagonism by distinct brain responses prior to drug treatment. Talk given at Digestive Disease Week annual conference, May 2005, Chicago, IL.

25) Lieberman, M. D. (2005). Different brain regions involved in interpreting social threats by linguistic and non-linguistic means: A social cognitive neuroscience approach. Invited talk at the International Symposium on Emergent Mechanisms of Communication, February 28, Kyoto, Japan.

24) Lieberman, M. D. & Tabibnia, G. (2005). Prospect theory, reward, and the brain: A neuroeconomics approach to subjective value and objective utility. Hot topics talk given at the 17th annual meeting of the American Psychological Society, May 27, Los Angeles, CA.

23) Creswell, J.D., Eisenberger, N.I., & Lieberman, M.D. (2005). Neural correlates of mindfulness during social exclusion. Oral presentation at the 3rd Annual Conference on Integrating Mindfulness-Based Stress Reduction Interventions into Medicine, Health Care, and Society, in Worcester, MA.

22) Lieberman, M. D., Eisenberger, N. I., & Crockett, M. J. (2005). Why do elderly primes slow you down? An fMRI study comparing ideomotor and disruption accounts of automatic behavior. Paper presented at the 6th Annual Meeting of the Society for Personality and Social Psychology, February, 2003, New Orleans, MO.

21) Lieberman, M. D. (2005). Updating the classics: How the brain informs our understanding of classic social psychological phenomena. Symposium Chair at the 6th Annual Meeting of the Society for Personality and Social Psychology, February, 2003, New Orleans, MO.

20) Eisenberger, N. I. & Lieberman, M. D. (2005). Personality differences in controlled processing responses to discrepancies: An fMRI study of self-consciousness, extraversion, and neuroticism. Paper presented at the 6th Annual Meeting of the Society for Personality and Social Psychology, February, 2003, New Orleans, MO.

19) Lieberman, M. D. (2004). When language disrupts affect. A social cognitive neuroscience approach. UCLA Neuropsychiatric Institue, Grand Rounds Talk, October 26, 2004, Los Angeles.

18) Lieberman, M. D. & Eisenberger, N. I. (2004). The pain of social rejection and the function of dorsal anterior cingulate cortex. Invited talk at the Social Neuroscience Conference, May 14, 2004, Chicago, Il.

17) Eisenberger, N. I. & Lieberman, M. D. (2004). “Why it hurts to be left out”: The neurocognitive overlap between physical and social pain. Paper presented at the 7th Sydney Symposium, March 19, 2004, Sydney, Australia.

16) Lieberman, M. D. (2004). Disruption theory: Why thinking about affect inhibits affect and behavior. Invited talk in the Social Cognitive Neuroscience Preconference held at the Cognitive Neuroscience Society Meeting, April 15, San Francisco, CA.
15) Lieberman, M. D. (2004). Dispruptive effects of language on automatic affect and automatic behavior: A social cognitive neuroscience approach. Invited talk in the Social Cognitive Neuroscience Preconference held at the Society for Personality and Social Psychology Meeting, January 29, Austin, TX.

14) Lieberman, M. D. (2003). Social cognitive neuroscience. Why social psychologists should care about their brains. Keynote speech. Tagung der Fachgruppe für Sozialpsychologie, September 24, Heidelberg, Germany.

13) Lieberman, M. D. (2003). The common neural bases of the experience and self-regulation of physical pain, social threat cues, and interpersonal rejection: A social cognitive neuroscience approach. Invited cross-cutting symposium on “The Social Neuroscience of Interpersonal Processes”, 15th annual meeting of the American Psychological Society, May 31, Savannah, GA.

12) Lieberman, M. D. (2003). Social Cognitive Neuroscience Approaches to the Self. Symposium Chair at the 4th Annual Meeting of the Society for Personality and Social Psychology, February, 2003, Los Angeles, CA.

11) Lieberman, M. D., Jarcho, J. M., & Satpute, A. B. (2003). An fMRI Study of Self-Schemas in Comedians and Athletes. Paper presented at the 4th Annual Meeting of the Society for Personality and Social Psychology, February, 2003, Los Angeles, CA.

10) Lieberman, M. D. (2002). Mind-brain-body interactions: Discussant. First annual integrative medicine symposium, September 27, 2002, Los Angeles, CA.

9) Lieberman, M. D. (2002). Impulse Eruption and Disruption: A Social Cognitive Neuroscience Approach. National Institute of Drug Abuse, July 22, 2002, Bethesda, MD.

8) Lieberman, M. D. (2002). Is Self-Created Happiness Created Consciously? Neuropsychological and Cognitive Studies. SouthernCalifornia Positive Psychology Conference, April 5, 2002, Claremont, CA.

7) Lieberman, M. D. (2002). Disruption theory: A social cognitive neuroscience approach to introspection-judgment effects. Paper presented at the 5th Sydney Symposium, March 19, 2002, Sydney, Australia.

6) Lieberman, M. D. (2001). An fMRI study of verbal overshadowing and stereotypes. Paper presented at the UCLA Conference on Social Cognitive Neuroscience, April 26, 2001, Los Angeles, CA.

5) Iacoboni, M., Knowlton, B. J., Lieberman, M. D., & Fiske, A. P. (2001). FMRI of observing communal and ranking relationships. Paper presented at the 31st Annual Meeting of the Society for Neuroscience, November 13, 2001, San Diego, CA.

4) Fiske, A., Iacoboni, M., Knowlton, B. J., & Lieberman, M. D. (2001). Intrepreting communal and ranking relationships: First results from an fMRI study. Paper presented at the UCLA Conference on Social Cognitive Neuroscience, April 28, 2001, Los Angeles, CA.

3) Lieberman, M. D., Hariri, A., Bookheimer, S. (2001). Controlling automatic stereotype activation. An fMRI study. Paper presented at the 2nd Annual Meeting of the Society for Personality and Social Psychology, February 4, 2001, San Antonio, TX

2) Lieberman, M. D. (1999). Synthetic happiness: A social cognitive neuroscience approach. Invited talk at the 2d annual Mind, Brain, and Behavior conference, March 1999, Harvard Medical School.

1) Gilbert, D. T., & Lieberman, M. D. (1999). Mispredicting forgiveness. Paper presented at the Society of Experimental Social Psychology, October 16, 1999, St. Louis.

Conference Abstracts & Posters

34) Rameson, L. & Lieberman, M.D. (2007, January). Do self-schemas predict memory performance once biased responding and self-reference effects are accounted for? Poster presented at the annual meeting of the Society for Personality and Social Psychology, Memphis, TN.

34) Uddin, L. Q., Berman, S., Lieberman, M. D., & Zaidel, E. (2006). ERP indices of overt and covert self-recognition. Poster presented at 36th Annual Meeting of the Society for Neuroscience.
33) Creswell, J.D., Way, B., Eisenberger, N.I., & Lieberman, M.D. (2006). An fMRI investigation of mindfulness and affect regulation. Poster presented at the 64th annual American Psychosomatic Society conference in Denver, CO.

32) Tabibnia, G., Craske, M.G., & Lieberman, M.D. (2006). Linguistic labeling of aversive pictures attenuates long-term physiological reactivity. Invited Data Blitz Talk presented at the Center for Neurovisceral Sciences & Women’s Health (CNS/WH) Basic and Translational Science Symposium.

31) Kozonis, A., Berkman, E., Prok, T., Lieberman, M. D., & Gable, S. (2006). Approach-avoidance motivation moderates emotion regulation and affects goal attainment. Poster presented at the 7th Annual Meeting of the Society for Personality and Social Psychology, January 2006, Palm Springs, CA.

30) Burklund, L. J., Eisenberger, N. I., Lieberman, M. D., & Master, S. (2006). The neural correlates of disapproving facial expressions. Poster presented at the 7th Annual Meeting of the Society for Personality and Social Psychology, January 2006, Palm Springs, CA.

29) Crockett, M. J., & Lieberman, M. D. (2006). Affect labeling disrupts affect-related skin conductance responses. Poster presented at the 7th Annual Meeting of the Society for Personality and Social Psychology, January 2006, Palm Springs, CA.

28) Tabibnia, G., Craske, M. G., & Lieberman, M. D. (2005). Linguistic processing helps attenuate physiological reactivity to aversive photographs after repeated exposure. Poster presented at 35th Annual Meeting of the Society for Neuroscience, Nov. 12, Washington, DC. (published abstract)
27) Tabibnia, G., Craske, M. G., & Lieberman, M. D. (2005). Linguistic processing helps attenuate physiological reactivity to aversive photographs after repeated exposure. Poster presented at the 17th Annual Meeting of the American Psychological Society, May, Century City, CA.

26) Burklund, L. J., Eisenberger, N. I., Lieberman, M. D., & Master, S. (2005). The neural correlates of disapproving facial expressions. Poster presented at the 17th Annual Meeting of the American Psychological Society, May, Century City, CA.

25) Crockett, M. J., Tom, S., Eisenberger, N. I., & Lieberman, M. D. (2005). Disrupting automatic emotional responses: An fMRI study of affect labeling. Proceedings of the 12th Annual Meeting of the Cognitive Neuroscience Society, April, New York, NY.

24) Pfeifer, J. H., Lieberman, M. D., Juvonen, J., & Dapretto, M. (2005). Neural basis of self-knowledge retrieval in children. Proceedings of the 12th Annual Meeting of the Cognitive Neuroscience Society, April, New York, NY.
23) Crockett, M. J., Eisenberger, N. I., & Lieberman, M. D. (2005). Stereotype Activation or Behavior Regulation? An fMRI Study of Automatic Behavior Effects. Poster presented at the 6th Annual Meeting of the Society for Personality and Social Psychology, January , 2005, New Orleans, LA.

22) Creswell, J.D., Eisenberger, N.I., Lieberman, M.D. (2005). Mindfulness enhances the self-regulation of negative affect: an fMRI study. Poster presented at the 3rd Annual Conference on Integrating Mindfulness-Based Stress Reduction Interventions into Medicine, Health Care, and Society, in Worcester, MA.

21) Holyoak, K. J., Satpute, A. B., Sellner, D. B., Waldmann, M. R., & Lieberman, M. D. (2004, August). An fMRI study of causal versus associative judgments. Poster presented at the 28th International Congress of Psychology, August, 2004, Beijing, China.

20) Horwitz, J., Lieberman, M. D., & Cannon, T. D. (2004). Different Neural Activation for Moving, Static, Upright, and Inverted Faces: an fMRI Pilot Study. Poster presented at 34th Annual Meeting of the Society for Neuroscience, Oct. 23, San Diego, CA.

19) Crockett, M. J., Eisenberger, N. I., & Lieberman, M. D. (2004). Stereotype Activation or Behavior Regulation? An fMRI Study of Automatic Behavior Effects. Proceedings of the 11th Annual Meeting of the Cognitive Neuroscience Society, April 16, San Francisco, CA.

18) Jarcho, J. M., Lieberman, M. D., Berman, S. M., Naliboff, B. D., Suyenobu, B. Y., & Mayer, E. A. (2004). The neural correlates of placebo effects: A disruption account. Poster presented at the Cognitive Neuroscience Society annual conference, April, 2004, San Francisco, CA.

17) Satpute, A. B., Sellner, D. B., Waldmann, M. R., Tabibnia, G., Holyoak, K. J., & Lieberman, M. D. (2004). An fMRI Study of Causal Versus Associative Judgments. Proceedings of the 11th Annual Meeting of the Cognitive Neuroscience Society, April, 2004, San Francisco, CA. (p.209)

16) Pfeifer, J. H., Lieberman, M. D., & Scheele, G. (2004). They All Look Alike?" Correlates of the Own-Race Bias in Face Recognition During Late Adolescence. Poster presented at the Society for Research on Adolescence, March 13, 2004, Baltimore, MD.

15) Pfeifer, J. H., Lieberman, M. D., Scheele, G., Law, A., & Simon, H. (2004). What’s Biased in the Own-Race Bias in Face Recognition – Attitudes or Expertise? Poster presented at the 5th Annual Meeting of the Society for Personality and Social Psychology, January , 2004, Austin, TX.

14) Eisenberger, N. I., Lieberman, M. D., & Williams, K. D. (2004). Does rejection hurt? An fMRI study of social exclusion. Poster presented at the 5th Annual Meeting of the Society for Personality and Social Psychology, January , 2004, Austin, TX.

13) Jarcho, J. M., Lieberman, M. D., Berman, S. M., Naliboff, B. D., Suyenobu, B. Y., & Mayer, E. A. (2004). The neural correlates of placebo effects: A disruption account. Poster presented at the Society for Personality and Social Psychology annual conference, January, 2004, Austin, TX.

12) Eisenberger, N. I., Satpute, A. B., & Lieberman, M. D. (2003). Self-awareness of arousal states and the anterior cingulate cortex: An fMRI study of personality. Poster presented at the 10th Annual Meeting of the Cognitive Neuroscience Society, March, 2003, New York, NY.

11) Eisenberger, N. I., Satpute, A. B., & Lieberman, M. D. (2003). Self-awareness of arousal states and the anterior cingulate cortex: An fMRI study of personality. Poster presented at the 4th Annual Meeting of the Society for Personality and Social Psychology, February , 2003, Los Angeles, CA

10) Jarcho, J. M. & Lieberman, M. D. (2003). Person perception: A cultural link in the perceptual chain. Poster presented at the 4th Annual Meeting of the Society for Personality and Social Psychology, February , 2003, Los Angeles, CA

9) Jarcho, J. M., Satpute, A. B., & Lieberman, M. D. (2003). Automatic and controlled processing of self-relevant information: Neural correlates of the self-schema. Poster presented at the 10th Annual Meeting of the Cognitive Neuroscience Society, March, 2003, New York, NY.

8) Monar-Szakacs, I., Fiske, A., Lieberman, M. Knowlton, B., & Iacoboni, M. (2003). Understanding social relationships: an rTMS study. Poster presented at the Annual Meeting of the Organization ofHuman Brain Mapping.

7) Iacoboni , M., Knowlton B. J., Lieberman M. D., & Fiske A P. (2001) fMRI of observing communal and ranking relationships. Society for Neuroscience Abstracts, 27, 1205.

6) Lieberman, M. D., Knowlton, B. J., & Savoy, R. (2000). A functional MRI study of artificial grammar learning. Poster presented at the 7th Annual Meeting of the Cognitive Neuroscience Society.

5) Ochsner, K. N., Lieberman, M. D., Gilbert, D. T., & Schacter, D. L. (2000). Attitude change in amnesia: a social cognitive neuroscience approach. Poster presented at the 7th Annual Meeting of the Cognitive Neuroscience Society.

4) Lieberman, M. D., & Gilbert, D. T. (1998). The role of affective forecasting in mis-predictions of forgiveness. Poster presented at the 10th annual meeting of the American Psychological Society, May 1998, Washington DC.

3) Lieberman, M. D., & Rosenthal, R. (1998). Extravert Decoding Advantage? Social multi-tasking and nonverbal communication. Poster presented at the 106th annual meeting of the American Psychological Association, August 1998, San Francisco.

2) Puccinelli, N., Ambady, N., Lieberman, M. D., & Fernandez, S. (1996). Implicit causality and gender in language. Paper presented at the 8th annual meeting of the American Psychological Society, July 1, 1996, San Francisco.

1) Yen, H., Madon, S., Jussim, L., Lieberman, M. D., Leon, S., and Mennona, P. (1993). Reactions to interpersonal evaluative feedback. Paper presented at the 101st annual meeting of the American Psychological Association, August 20, 1993, Toronto, Ontario.

Affiliations

Center for Cognitive Neuroscience, UCLA, executive committee, 2004-present

 UCLA Behavioral Decision Making Group, UCLA, member, 2005-present

Cousins Center for Psychoneuroimmunology, UCLA, member, 2006-present

Center for Neurovisceral Sciences & Women’s Health, UCLA, member, 2003-present

Center for Culture, Brain, & Development, UCLA, member, 2001-present

Collaborative Centers for Integrative Medicine, UCLA, member 2003-present

Health Psychology Training Grant, affiliate, 2001-present

Professional Experience

Social Cognitive and Affective Neuroscience – Founding Editor, 2005-2010

Personality and Social Psychology Bulletin – Consulting Editor, 2004-2006

NeuroImage – Guest Editor, 2005, special issue on Social Cognitive Neuroscience

APA Science Leadership Conference – Invited Attendee, 2005, 2006
Membership in Professional Organizations

Society for Personality and Social Psychology, 1999-present

Society of Experimental Social Psychology, 2005-present

American Psychological Society, 2003-present

American Psychological Association, 1996-present

Cognitive Neuroscience Society, 2005-present

Sigma Xi, 2003-present

Awards, Honors, & Minor Grants

Nominee, Center for Advanced Studies in the Behavioral Sciences, Stanford, 2004

Distinguished Teaching Award, Department of Psychology, UCLA, 2004

Joseph R. Levenson Memorial Teaching Prize, Harvard University, 1997

Marie E. McMaster Bequest grant, Harvard University, 1997

Innovative Instruction grant, Harvard University, 1996

Derek Bok Teaching Prize, Harvard University, 1996, 1997, 1998, 1999

Gordon Allport grant, Harvard University, 1995, 1998

William James Fellowship, Harvard University, 1995-1996

George W. Goethals Teaching Prize, Harvard University, 1995, 1996, 1997

Elsie Hopestill Stimson grant, Harvard University, 1995, 1996, 1998

Fellow at the McDonell Summer Institute for Cognitive Neuroscience, University of California at Davis, 1995

Henry A. Rand grant, Harvard University, 1995

Graduate Writing Fellow, Harvard University, 1995

Jordan B. Knox Bequest grant, Harvard University, 1994

Henry Rutgers Grant, Rutgers College, 1991-1992

Rutgers College Merit Scholarship, Rutgers College, 1990 and 1991

Den's Award for Excellence, Rutgers College, 1989

Rutgers College Award for Academic Excellence, Rutgers College, 1990

Women's League of Rutgers Award for Academic Excellence and Community Service, Rutgers College, 1992

Dean's List, all eight semesters, Rutgers College, 1988-1992

Garden State Scholarship, NJ, 1988

Justice Lodge Scholarship, Atlantic County, NJ, 1988

Ad Hoc Reviewer:

Behavioral and Cognitive Neuroscience Reviews, Bipolar Disorders, Brain Research, British Journal of Social Psychology, Cognitive, Affective, & Behavioral Neuroscience, Current Directions in Psychological Science, Emotion, European Journal of Neuroscience, Journal of Abnormal Psychology, Journal of Cognitive Neuroscience, Journal of Experimental Psychology: Human Perception and Performance, Journal of Experimental Social Psychology, Journal of Neuroscience, Journal of Pain, Journal of Personality and Social Psychology, Journal of Research in Personality, NeuroImage, Neuropsychologia, Neuropsychology, Organizational Behavioral and Human Decision Processes, Personality and Social Psychology Bulletin, Personality and Social Psychology Review, Political Psychology, Proceedings of the National Academy of Sciences, Psychiatry Research, Psychological Bulletin, Psychological Review, Psychological Science, Science, Social Cognition

(TOTAL of 30 journals, =multiple reviews)
Grant Reviewer:

National Science Foundation, ad hoc reviewer, 2002-2003

National Institute of Mental Health, 2003-2004, Special emphasis section on “Building translational research in behavioral science”

Canadian Foundation for Innovation, 2004
Media Coverage:

Overcoming unfairness in the ultimatum game: Science magazine (5/12/06)

Race, amygdala, and verbal labeling: New Scientist (5/8/05), Scotsman UK (5/8/05), BBC Online (5/9/05), Guardian UK (5/9/05), Medical News Today (5/9/05), New Mind Press – India (5/10/05), Spektrum Direkt – Germany (5/10/05), Basler Zeitung – Germany (5/10/05), Die Welt – Germany (5/10/05), Our Weekly – Los Angeles (5/05), BBC Radio (5/11/05), Forschung Aktuell – German Public Radio (5/05), Wall Street Journal (5/11/05), New Scientist (5/14/05), WNEP-TV Pennsylvania (6/29/05), Wellcome Science (10/05), Popular Mechanic (8/06)

Intuitive-based and evidence-based self-knowledge: Corante Tech News (9/1/04), Scientific American (10/05), Suddeutsche Zeitung – Germany (3/10/05).

Neural basis of placebo effects: LA Times (2/20/04), CNN television interview (3/24/04), Lancet (3/04), UCLA Daily Bruin (3/04), Dana Foundation’s Update 2005: A Report on Brain Research (2005)

Affective forecasting: APA Monitor (10/01), Science magazine (1/23/04)

Overlap between social and physical pain. Time magazine (10/13/03), US News & World Report (10/20/03), CNN television interview (10/10/03), Discovery Channel segment (10/10/03) BBC Radio (10/09/03), BBC News (10/10/03), National Public Radio (10/10/03), Reuters (10/9/03), Associated Press (10/9/03), USA Today (10/10/03), Wall Street Journal (10/10/03), Boston Globe (10/10/03), Los Angeles Times (10/11/03), Washington Times (10/11/03), San Francisco Chronicle (10/11/03), Philadelphia Inquirer (10/10/03), Chicago Sun-Times (10/10/03), Scientific American (10/10/03), Psychology Today (10/17/03), NewScientist (10/18/03), New York Post (10/10/03), The Guardian (10/10/03 & 10/14/03), The Independent UK (10/10/03), Lancet (11/03), JAMA (11/03), Cosmopolitan (11/03), Self (4/04), O – The Oprah Magazine (3/04), Men’s Health Magazine (12/03), Health (11/03), National Geographic: France (11/03), Diagnostic Imaging (1/04), Neuropsychiatry Reviews (1/04), Life Times (3/04), Bravo Channel segment (2/04), UCLA Magazine (winter 2003), World of Pain (UK Bravo Documentary), CNN Radio-Australia (1/21/04), ABC Radio-Australia (1/22/04), Newsweek feature article (3/04), The Age – Melbourne (1/19/04), UCLA Daily Bruin (10/16/03), Sydney Morning Herald (3/20/04), All in the Mind – Australian science television (3/04), Catalyst – Australian science television (9/04), APS Observer (8/04), Elle (11/04), Prevention (1/05), APS Observer (8/03), The Register UK (2/05), Baltimore Sun (2/10/05), Psychology Today (9/05), Science magazine (5/12/06).

Social cognitive neuroscience: UCLA Today (5/8/01), APS Observer (10/01), APA Monitor (1/02), Trends in Cognitive Sciences (1/02)

Winning through intuition. National Fisherman (10/00)

Teaching:

UCLA ProfessorReview (www.bruinwalk.com) - Rated 8th most effective professor on campus

Student evaluation Mean 8.50 / 9.00 (for the 2002-2003 academic year)

UCLA ProfessorReview (www.bruinwalk.com) - Rated 9th most recommended professor on campus

Student evaluation Mean 8.56 / 9.00 (for the 2002-2003 academic year)

Psych 135: Intro to Social Psychology, Combined (x9): Mean 8.48 / 9.00 Median 9.0 / 9.0

Fall 2004: Student evaluation Mean 8.63 / 9.00 Median 9.0 / 9.0

Spring 2004: Student evaluation Mean 8.60 / 9.00 Median 9.0 / 9.0

Winter 2004: Student evaluation Mean 8.47 / 9.00 Median 9.0 / 9.0

Fall 2003: Student evaluation Mean 8.50 / 9.00 Median 9.0 / 9.0

Winter 2003: Student evaluation Mean 8.65 / 9.00 Median 9.0 / 9.0

Fall 2002: Student evaluation Mean 8.37 / 9.00 Median 9.0 / 9.0

Fall 2001: Student evaluation Mean 8.31 / 9.00 Median 9.0 / 9.0

Winter 2001: Student evaluation Mean 8.49 / 9.00 Median 9.0 / 9.0

Winter 2000: Student evaluation Mean 8.29 / 9.00 Median 9.0 / 9.0

Psych 190: Honors Thesis Seminar

Fall 2005: Student evaluation Mean 8.35 / 9.00 Median 9.0 / 9.0

Winter 2006: Student evaluation Mean 8.53 / 9.00 Median 9.0 / 9.0

Spring 2006: Student evaluation Mean 8.53 / 9.00 Median 9.0 / 9.0

Psych 229: Social Cognition

Spring 2006: Student evaluation Mean 8.20 / 9.00 Median 9.0 / 9.0

Spring 2004: Student evaluation Mean 8.69 / 9.00 Median 9.0 / 9.0

Spring 2001: Student evaluation Mean 8.21 / 9.00 Median 8.0 / 9.0

Psych 225: Social Cognitive Neuroscience, Winter 2001, UCLA

Student evaluation Mean 8.40 / 9.00 Median 9.0 / 9.0

Psych 136: Social Psych Methods, Summer 1999, UCLA

Student evaluation Mean 8.47 / 9.00 Median 9.00 / 9.0

Instructor, Fall 1998, Social Cognitive Neuroscience, Harvard University.

Student evaluation 4.87 / 5.00

Lab Course in Social Psychology, 1994-1998, Harvard University.

Head Teaching Fellow, 1996-1999, Social Psychology, Harvard University.

Average Student Evalutation 4.67 / 5.00 (over 4 years)

Instructor, 1994-1997, Departmental Tutorial in Psychology, Harvard University.
 Average Student Evaluation 4.85/ 5.00 (over 3 years)

University and Departmental Service

Current

Undergraduate Studies Committee, UCLA, 2005-2006

Quality of Graduate Education Committee, UCLA, 2005-2006

Social Psychology Graduate Admissions Committee (Co-Chair), 2005-20026, UCLA

Social Area Website Committee (Chair), UCLA, 2004-2006

Colloquium Committee, UCLA, 2004-2006

PGSA Faculty Liason, UCLA, 2004-2006

 Website and Computerization Committee, UCLA, 2004-2006

Psychology 251 Course Coordinator, Department of Psychology, 2002-2006, UCLA

Psychology Functional Neuroimaging Core Committee, 2000-2006, UCLA

Graduate Student Awards Committee (Chair), 2005-2006, UCLA

Previous Service

Executive Committee, Department of Psychology, 2002-2005, UCLA

Graduate Student Awards Committee, 2003-2005, UCLA

Social Cognition Search Committee, UCLA, 2004-2005

Social Area Graduate Admissions Committee (Chair), 2002-2004, UCLA

Social Psychology Graduate Recruitment Committee (Co-Chair), 2000-2002, UCLA

Merit Review Committee, 2003-2004, UCLA

Social Area Dissertation Award Committee, 2002-2003, UCLA

Ad hoc interviewer for undergraduate admissions, 2002-2003, Harvard University

PROPS Selection Committee, Department of Psychology, 2002-2003, UCLA

Committee on Ceremonies & Special Events (Chair), 2002-2003, UCLA

Cogntive Neuroscience Search Committee, 2000-2001, UCLA

Education Committee, Center for Culture, Brain, & Development, UCLA, 2001-2003

Social Psychology Colloquium Committee, 2000-2003, UCLA

Computerization Steering Committee, 2000-2003, UCLA

Academic Senate, 2000-2003, UCLA

Social Psychology Graduate Admissions Committee, 2000-2002, UCLA

Co-organized the psychology department’s first subject pool, 1994-1995, Harvard University.

Assistant Senior Tutor, 1998-1999, Cabot House, Harvard University.

Resident tutor, 1995-1999, Cabot House, Harvard University.

