

Curriculum Vitae
Jeffrey M. Brown, Ph.D.
July 2013

OFFICE ADDRESS:

Office of Graduate Studies & Research
Texas A&M International University
Laredo, TX 78041-1999
Phone: (956) 326-2596
Fax: (956) 326-3021
E-Mail: jbrown@tamiu.edu
Homepage: [Http://www.tamiu.edu/~jbrown](http://www.tamiu.edu/~jbrown)

EDUCATION

1985-1989	Miami University, Oxford, Ohio Degree: B. A. in Psychology (May, 1989)
1989-1992	Texas A&M University, College Station, Texas Degree: M. S. in Cognitive Psychology (December, 1991) Major Professor: Steven M. Smith, Ph.D. Thesis: "Reduction of Part-List Cuing Inhibition"
1992-1996	Texas A&M University, College Station, Texas Degree: Ph. D. in Cognitive Psychology (December, 1996) Major Professor: Steven M. Smith, Ph.D. Dissertation: "Eyewitness Memory for Arousing Events: Putting Things into Context"

PROFESSIONAL HISTORY

Fall 2007-present Founding Dean of the Office of Graduate Studies & Research,
Texas A&M International

Duties and Responsibilities

- Serve as Chief Research Officer (CRO), Chief Financial Conflict of Interest Officer (CFCIO) and Chief Research Compliance Officer (CRCO) for University
- Serve as the advocate for maintaining the standards and quality of all graduate programs.
- Represent the university in matters related to graduate curriculum and program development.
- Manage the orderly and timely processing of graduate admissions applications.
- Manage the awarding of Graduate Scholarships, Fellowships and Assistantships (Annual budget in excess of \$1M).
- Chair of the University Graduate Council.

- Manage the orderly and timely processing of Graduate Faculty applications
- Foster on-going assessment of graduate curriculum
- Represent the university in matters related to research development.
- Manage the awarding of intramural and travel grants (Annual budget in excess of \$200,000).
- Chair of the University Research Council
 - Manage the orderly and timely processing of internal University Research Grants (Annual budget in excess of \$200,000)
- Manage the orderly and timely processing of all external grant submissions.
- Manage the University Library

Spring 2005-Fall 2007 Founding Director of the Office of Graduate Studies & Research, Texas A&M International

Fall 2004 Interim Director of the Office of Graduate Studies, Texas A&M International

Spring 2004 Founding Director of Graduate Studies for the College of Arts and Sciences, Texas A&M International University

2002-present Associate Professor, Texas A&M International University

1996-2002 Assistant Professor, Texas A&M International University

1995-1996 Coordinator of Undergraduate Advising, Texas A&M University

1994-1996 Undergraduate Advisor, Texas A&M University

PUBLICATIONS

Heredia, R. R. & **Brown, J. M.** (2013). Bilingual Memory. In , Bhatia, T. K. and Ritchie, W. C. Handbook of Bilingualism, 2nd edition. Malden, MA: Blackwell Publishers

Brown, J. M. & Hannigan, T. (2006). An Empirical Test of Carl Jung's Collective Unconscious (Archetypal) Memory. Journal of Border Educational Research, 5, 114-120.

Heredia, R. R., & **Brown, J. M.** (2005). Code-switching. In The Encyclopedia of Linguistics. New York: Routledge.

Blumentritt, T. L., Angle, R. A., & **Brown, J. M.** (2004). MACI personality patterns and DSM-IV symptomology in a sample of troubled Mexican-American youth. Journal of Child and Family Studies, 13, 163-178.

Heredia, R. R. & **Brown, J. M.** (2004). Bilingual Memory. In , Bhatia, T. K. and Ritchie, W. C. Handbook of Bilingualism (pp. 225-249). Malden, MA: Blackwell Publishers

Brown, J. M. (2003). Eyewitness memory for arousing events: Putting things into context. Applied Cognitive Psychology, 17, 93-106.

Fierros-Gonzalez, R. & **Brown, J. M.** (2002). High risk behaviors in Mexican American college students. *Psychological Reports*, *90*, 117-130.

Brown, J. M. (1996). Eyewitness memory for arousing events: Putting things into context. (Doctoral Dissertation, Texas A&M University, 1996) Ann Arbor, MI: University Microfilms.

Smith, S. M., Balfour, S. P., & **Brown, J. M.** (1994). Effect of amount and type of practice on the frequency of TOT states. *Memory*, *2*, 47-53.

Smith, S. M., **Brown, J. M.**, & Balfour, S. P. (1991). TOTimals: A controlled experimental method of studying tip-of-the-tongue states. *Bulletin of the Psychonomic Society*, *29*, 445-447.

Manuscripts in Preparation

Brown, J. M. & Smith, S. M. Reminiscence and recovery from part-list cuing.

Brown, J. M. Release from part-list cuing inhibition following a change in language.

Brown, J. M. & Heredia, R. R. The effects of bilingual priming on the resolution of TOT states.

Conference and Professional Society Presentations

Blumentritt, T, Angel, R., & **Brown, J.** (March 2001). DSM-IV Symptomology and personality variables among mexican-american youth. Paper presented at the fourth annual *National Conference on Counseling Psychology*, Houston, Texas.

Blumentritt, T.L. & **Brown, J.M.** (September, 2000). Personality correlates of psychopathology among mexican-american adolescence. Paper presented at the annual *Texas-Oklahoma Psychological Associations Conference*, Dallas, Texas.

Blumentritt, T.L. & **Brown, J.M.** (June, 2000). Personality correlates of internalizing and externalizing symptomology among mexican-american adolescents. Poster presented at the twelfth annual *American Psychological Society Conference*, Miami Beach, Florida.

Brown, J. M. (March, 1998). Memory enhancement: Did you remember to come to this presentation? *Counseling & Psychotherapy on the Border Conference*, Laredo, Texas.

Brown, J. M. (June, 1996). Eyewitness memory for arousing events: Putting things into context. Poster presented at the seventh annual *Texas Cognition Conference (ARMADILLO)*, Dallas, Texas.

Brown, J. M. & Smith, S. M. (April, 1992). Recovery from part-list cuing inhibition. Paper presented at the annual meeting of the *Midwestern Psychological Association*, Chicago, Illinois.

J. Brown C. V.

Page 4

Brown, J. M. & Smith, S. M. (May, 1991). Reduction of output interference following part-list cuing inhibition. Poster presented at the second annual *Texas Cognition Conference* (ARMADILLO), College Station, Texas.

Smith, S. M., Balfour, S. P., & **Brown, J. M.** (May, 1991). Effects of name practice on tip-of-the-tongue states. Paper presented at the annual meeting of the *Midwestern Psychological Association*, Chicago, Illinois.

Smith, S. M., **Brown, J. M.**, & Balfour, S. P. (June, 1990). TOTimals. Paper presented at the first annual proceedings of the *Texas Cognition Conference* (ARMADILLO), San Antonio, Texas.

Smith, S. M., **Brown, J. M.**, & Balfour, S. P. (June, 1990). TOTimals: A controlled experimental method for observing tip-of-the-tongue states. Poster presented at the annual meeting of the *Psychonomic Society*, New Orleans, Louisiana.

Invited Presentations and Workshops

Brown, J. M. Invited presentation at the Spring Psi Chi Induction Ceremony. Laredo, TX. April, 2004.

Brown, J. M. Invited presentation at the Fall Psi Chi Induction Ceremony. Laredo, TX. December, 2001.

Brown, J. M. How the elderly can improve their memory. Invited presentation to the local chapter of the National Association of Retired Federal Employees. Laredo, TX. April, 2001.

Brown, J. M. How to improve your memory. Invited presentation to the Auxiliary to Mercy Health Center. Laredo, TX. March, 2001.

Brown, J. M. How to improve your memory. Invited presentation to the students and faculty on behalf of the Department of Human Resources of Texas A&M International University. Laredo, TX. October, 2000.

Brown, J. M. How to improve your memory. Invited presentation to the Laredo Daybreak Rotary Club. Laredo, TX. September, 2000.

Brown, J. M. Improving your memory. Invited presentation to the South Texas Regional Rally for Financial Aid Administrators. Laredo, TX. April, 2000.

Brown, J. M. & Blumentritt, T. Learning disabilities workshop. Invited workshop for the United Independent School District. Laredo, TX. March, 1998.

Brown, J. M. & Blumentritt, T. Stress reduction workshop. Invited workshop for the Texas Dept. of Transportation. Laredo, TX. March, 1998

Brown, J. M. & Blumentritt, T. Brown bag luncheon: Stress reduction. Invited presentation to the students and faculty on behalf of the Department of Human Resources of Texas A&M International University. Laredo, TX. February, 1998.

Brown, J. M. Improving your memory. Invited presentation to the students and community on behalf of the Office of Student Housing at Texas A&M International University. Laredo, TX. February, 1998.

Brown, J. M. Making Sure Finals Don't Finally Kill You! Invited presentation to the students and community on behalf of the Student Health Center of Texas A&M International University. Laredo, TX. December, 1997.

Brown, J. M. Improving Memory for Academic Success. Invited presentation to the students and community on behalf of the Student Health Center of Texas A&M International University. Laredo, TX. March, 1997.

Brown, J. M. Improving Memory for Academic Success. Invited presentation to the students and community on behalf of the Student Health Center of Texas A&M International University. Laredo, TX. February, 1997.

Grants and External Funding

NIH #5 G11HD060433-02. TAMIU Extramural Associates Program. \$474,944 over 5 years (2009-2014). PI: John Kilburn, Co-PI: Jeff Brown.

Texas A&M International University Mini-Grant (\$960). (April 2002). The Effects of Bilingual Priming on the Timing of the Resolution of TOT States

Texas A&M International University Mini-Grant (\$950). (April 2001). A cross-cultural empirical test of Carl Jung's collective unconscious (archetypal) memory.

Texas A&M International University Mini-Grant (\$800). (April 2000). The effects of bilingual priming on the resolution of TOT states.

Texas A&M International University Mini-Grant (\$1000). (April 1999). Release from part-list cuing inhibition following a change in language.

Texas A&M University Graduate Student Research/Travel Grant (\$300). May 1995.

Texas A&M University Graduate Student Research/Travel Grant (\$300). April 1992.

RESEARCH INTERESTS

Applied Human Memory: Eyewitness Memory, Arousal and Attention, False Memories
Theoretical Human Memory: Part-List Cuing Inhibition, Reminiscence and Hypermnnesia,
 Context-Dependent Memory, Bilingualism, Metacognition, Feeling-of-
 Knowing (FOK) Judgments
Creative Cognition: Retrieval Blocking and Recovery, Fixation and Incubation, Insight
Cognitive Development: Concept Formation, Categorization

TEACHING EXPERIENCE

Texas A&M University

1992-1995 Cognitive Psychology Lecturer
 Graduate Assistant to Cognitive Psychology lecturer
 Experimental Psychology lab instructor

Texas A&M International University

1996-present Introduction to Psychology
 Introduction to Applied Psychology
 Learning and Memory
 Human Psychophysiology
 Cognitive Psychology
 History and Systems of Psychology
 Psychology Fieldwork Experience
 Psychology Senior Project
 Psychology Senior Practicum
 Human Development across the Life-Span (graduate course)
 Research Design & Statistics (graduate course)
 Thesis (graduate course)

Thesis Committees

Amy Armstrong (member)	- Fall 1998
Mary Rose Chavez (member)	- Spring 2004
Makrina Feagins (member)	- Spring 2005
Ruth Fieros-Gonzalez (chair)	- Spring 2000
Melanie McCain (member)	- Spring 2006
Manuel G. Sanchez, Jr. (chair)	- Spring 2001

Dissertation Committees

Sean Byrne (member)	-Spring 2015
Aditya Limaye (member)	-Fall 2014-Spring 2015
Ahmed Elkassabgi (member)	-Fall 2013
Aziz Bakay (member)	-Fall 2011-Spring 2012
Murad Moqbel (member)	-Fall 2011-Spring 2012
Jesus Carmona (member)	-Spring 2010
Ruth Chatelain-Jardon (member)	-Spring 2010

PROFESSIONAL AND UNIVERSITY SERVICE

Texas A&M International University

Texas Higher Education Coordinating Board Committees

Fall 2005 to Fall 2008	Graduate Education Advisory Committee (GEAC)
------------------------	--

Texas A&M System Committees

Fall 2011 to Present	Texas A&M System Office of Sponsored Research Services – Council of the System Member Chief Research Officers Oversight Committee
Fall 2005 to Present	TAMUS Council of Graduate Deans
Spring 2006 to Fall 2006	Collaborative Doctoral Program Committee

State, Regional or National Organizations

Spring 2007 to Spring 2010	Treasurer, Phi Kappa Phi Honor Society
Fall 2004 to Spring 2006	Board of Directors, International Consortium for Health and Environmental Security (ICHES)
Fall 2006 to Spring 2006	Secretary, ICHES
Summer 2006 to Spring 2008	Member, Texas Homeland Security Group

Texas Engineering Experiment Station (TEES)

Summer 2006 to Present	Regional Director
------------------------	-------------------

University Committees

Fall 2011 to Present	Provost Advisory Committee
Fall 2011 to Present	Write on, TAMIU! Committee
Fall 2011 to Present	Program Assessment and Review Committee
Fall 2011 to Present	Strategic Planning Committee
Spring 2011 to Present	Member, Distance Education Advisory Committee
Spring 2010	Member, Strategic Plan Committee
Spring 2010	Member, SACS Leadership Team
Fall 2009 to Spring 2010	Member, Strategic Plan Committee
Fall 2009 to Spring 2010	Member, Southern Association of Colleges and Schools (SACS) Leadership Team

Spring 2008 to Summer 2008 Member, Provost Search Committee

Fall 2008 to Present	Founder and Chair of Lamar Bruni Vergara Student Research Symposium Planning Committee
Spring 2008 to Fall 2008	Chair, Dean Search for the College of Arts and Sciences
Spring 2006 to Present	Founder and Chair of University Research Council
Spring 2005 to Present	Founder and Chair of University Graduate Council
Spring 2005 to Present	Office of Info. Technology Advisory Committee
Fall 2004 to Present	President's Executive Council
Fall 2004 to Present	Academic Dean's Council
Fall 2004 to Present	Provost's Advisory Council
Spring 2004	Chair (Ad-Hoc) University Appeals Committee
Fall 2003 to Fall 2007	Financial Aid Appeals Committee
Fall 1999 to Spring 2000	Faculty Senate Representative for Psychology and Sociology
Fall 1999 to Spring 2000	Chair of Faculty Senate Ad Hoc Committee
Fall 1999 to Spring 2000	Chair of Professional Issues and Integrity in Education, Clinical Practice, and Research Committee
Fall 1999 to Spring 2000	University Ethics Committee
Fall 1997 to Spring 2000	University Animal Care and Use Committee
Fall 1996 to Spring 2003	University Library Committee
Fall 1996 to Spring 1998	TAMIU World-Wide Home Page Committee
Fall 1996 to Spring 1997	Student Center Committee
Fall 1996 to Spring 1997	Freshman Year Experience Committee

College Committees

Spring 2010	Member, A.R. Sanchez Jr. School of Business Scholarship, Honors, and Awards Committee
Spring 2010	Member, Search Committee for the BBVA Compass Professor in International Finance
Fall 1998 to Fall 2004	Chair of Graduate Council
Fall 1998 to Spring 2000	COAH Ad Hoc Committee
Fall 1998 to Spring 2001	BAAS Committee
Fall 1996 to Spring 2003	Arts & Humanities Library Committee
Fall 1996 to Fall 2004	Graduate Council

Departmental Committees

Fall 2005 to Present	Dee Mitchell Scholarship Selection Committee
Fall 2005 to Present	Departmental Promotion and Tenure Committee
Spring 1999	Chair of Psychology Graduate Admissions Committee
Spring and Summer 1999	Departmental Ad Hoc Committee to Review Theses
Spring 1998 to Fall 2006	Chair of M.S. in Psychology Degree Proposal (Developed new masters degree)
Spring 1996 to Spring 2005	Departmental Faculty Selection and Hiring Committee. (fifteen different Faculty Search Committees)

Other Activities

Fall 2007 to Spring 2008	Treasurer, Phi Kappa Phi Honor Society
Fall 2005 to Present	Phi Kappa Phi Graduate Fellowship Selection Committee
Spring 1996 to Spring 2002	Faculty supervisor for the Psychology Club
Spring 1997 to Spring 2000	Guest lecturer in Special Topics in Psychology: Freshman Experience (done each semester and one summer)
Summer 2001	Guest lecturer in Special Topics in Psychology: Freshman Experience

Texas A&M University

1993-1996	Member, Texas A&M Cognitive Colloquium
1994-1996	Member, Psychology Graduate Student Association
1996	Member, Graduate Student Council
1995	Associate organizer for the <i>American Psychological Association</i> Scientific Conference Program, “Conceptual Structures and Processes: Emergence, Discovery, and Change”
1991 and 1995	Associate organizer for the second and sixth annual <i>Texas Area Cognition Conferences</i> (ARMADILLO)

COMMUNITY SERVICE

Fall 2009	Mentor Alexander High School student’s honors thesis, Laredo, TX.
Spring 2009	Judge at the 21 st Annual United Independent School District Science Fair
Spring 2006	Judge at the Annual COAS Research Conference
Spring 2006	Scholarship Selection Committee for Sames Motors Salute to Education Scholarships
Spring 2004	Guest Speaker at 3 rd Psi Chi induction ceremony
Spring 2003	Community member of Title 1 committee at Roosevelt Elementary
Fall 2001	Guest Speaker at 2 nd Psi Chi induction ceremony
Fall 2001	Consultant on eyewitness memory for the 49 th District Court of Texas.

Fall 2001 Mentoring an Alexander High School student's honors thesis, Laredo, TX.

J. Brown C. V.

Page 10

Spring 2001 Guest Speaker at 1st Psi Chi induction ceremony

April 2001 Judge for Distinguished Achievement Program Presentations. Nixon High School, Laredo, TX.

Fall, 2000 Mentoring an Alexander High School student's honors thesis, Laredo, TX.

November, 2000 Volunteer at Alexander High School's Career Day, Laredo, TX.

February 2000 Television interview for KGNS (local NBC affiliate station) on "Stress and Overachievers", Laredo, TX.

January, 2000 Guest lecturer in Alexander High School Psychology Class, Laredo, TX.

November, 1999 Volunteer at Alexander High School's Career Day, Laredo, TX.

June, 1999 Interviewed by the Laredo Morning Times for an article entitled "A Summer Vacation: Time to Unwind", Laredo, TX.

August 1999 Continuing Education course on Profession Ethics, Laredo, TX.

December 1997 Television interview for the KVTV (local CBS affiliate station) mid-day news on Stress and the Holiday Season, Laredo, TX.

June 1997 Television interview for the KVTV (local CBS affiliate station) evening news on how lunar cycles may influence crime rates, Laredo, TX.

COMPUTER EXPERIENCE

Word Processors: Microsoft Word, Corel WordPerfect.

Spreadsheets: Microsoft Excel, Corel Quatro Pro.

Web Publishing: Microsoft FrontPage, Macromedia Dreamweaver.

Databases: Microsoft Access

Statistical Packages: BMDP, SAS, SPSS.

Experimental Design Software: Amigavision (object oriented programming language),
Micro-Experimental Laboratory (MEL).
e-Prime

PROFESSIONAL SOCIETIES AND ORGANIZATIONS

American Psychological Association (APA)
 Division 2 - Society for the Teaching of Psychology
 Division 3 - Experimental Psychology
 Division 41 - American Psychology - Law Society
American Psychological Society (APS)
Midwestern Psychological Association (MPA)
Psychonomics Society (Associate Member)
Texas Area Cognition Organization (ARMADILLO)

AWARDS AND HONORS

2005 Phi Kappa Phi
2001 Psi Chi
1997 Nominated for the most outstanding faculty sponsor (of a student club) of the year
1986 Phi Eta Sigma
1986 Alpha Lambda Delta

REFERENCES

Ray Keck III, Ph.D.
President
Texas A&M International University
Laredo, TX 78041
Phone: (956) 326-2320
E-mail: rkeck@tamiu.edu

Dan Jones, Ph.D.
President
Texas A&M University – Commerce
Commerce, TX 75429
Phone: (903) 886-5011
E-mail: Dan_Jones@tamu-commerce.edu

Bonnie Rudolph, Ph.D.
Director, Masters in Counseling Psychology
Department of Psychology & Communication
Texas A&M International University
Laredo, TX 78041
Phone: (956) 326-2638
E-mail: brudolph@tamiu.edu

Roberto Heredia, Ph.D.
Department of Psychology & Communication
Texas A&M International University
Laredo, TX 78041
Phone: (956) 326-2637
E-mail: rheredia@tamiu.edu

John Kilburn, Ph.D.
Department of Behavioral Sciences
Texas A&M International University
Laredo, TX 78041
Phone: (956) 326-2667
E-mail: jckilburn@tamiu.edu

Dissertation Committee Chair
Steven M. Smith, Ph.D.
Department of Psychology
Texas A&M University
College Station, TX 77843-4235
Phone: (409) 845-2509
E-mail: sms@psyc.tamu.edu

Linda K. Stroh, Ph.D.
Professor HRIR
Loyola University Chicago
820 N. Michigan Ave.
Chicago, IL 60611
E-Mail: lstroh@wpo.it.luc.edu

Angela Spaulding, Ph.D.
Dean of Graduate Studies & Research
West Texas A&M University
Canton, TX 79016-0001
Phone: (806) 651-2731
E-mail: aspaulding@mail.wtamu.edu