
Encyclopedia of Evolutionary Psychological Science

Todd K. Shackelford
Viviana A. Weekes-Shackelford
Editors

Encyclopedia of Evolutionary Psychological Science

With 277 Figures and 93 Tables

 Springer

Editors

Todd K. Shackelford
Department of Psychology
Oakland University
Rochester, MI, USA

Viviana A. Weekes-Shackelford
Department of Psychology
Oakland University
Rochester, MI, USA

ISBN 978-3-319-19649-7 ISBN 978-3-319-19650-3 (eBook)

ISBN 978-3-319-19651-0 (print and electronic bundle)

<https://doi.org/10.1007/978-3-319-19650-3>

© Springer Nature Switzerland AG 2021

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG.
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

About the Editors

Todd K. Shackelford received his Ph.D. in evolutionary psychology in 1997 from the University of Texas at Austin. Since 2010, he is Professor and Chair of the Department of Psychology at Oakland University (<http://www.oakland.edu/psychology>) in Rochester, Michigan, where he is Co-Director of the Evolutionary Psychology Lab (www.ToddKShackelford.com). In 2016, he was appointed Distinguished Professor by the Oakland University Board of Trustees. He led the founding of new Ph.D. and M.S. programs (<http://www.oakland.edu/psychology/grad/>), which launched in 2012. Shackelford has published around 300 journal articles and his work has been cited over 22,000 times. Much of Shackelford's research addresses sexual conflict between men and women, with a special focus on men's physical, emotional, and sexual violence against their intimate partners. Since 2006, Shackelford has served as Editor of the journal *Evolutionary Psychology* (www.epjournal.net) and in 2014 founded the journal *Evolutionary Psychological Science* (<http://www.springer.com/psychology/personality+%26+social+psychology/journal/40806>) as Editor-in-Chief.

Viviana A. Weekes-Shackelford received her Ph.D. in evolutionary developmental psychology in 2011 from Florida Atlantic University. She currently teaches at Oakland University and is Co-Director of the Evolutionary Psychology Lab, along with her colleague and spouse Todd K. Shackelford. Her research over the years has been evolutionarily inspired and has had the broader goal of gaining a more comprehensive understanding of violence and conflict in families and romantic relationships. Her research interests and publishing record cut across the psychological domains of forensics, development, social, personality, clinical, and criminology. She teaches courses such as psychology of gender, evolutionary psychology, research methods, and statistics. Her most recent endeavor includes creating a podcast/YouTube channel (Darwinian Diva) that aims to reach beyond the walls of academia to share her passion for scientific exploration, to reinvigorate those already on the scientific exploration train, whether it's academics, grad students, undergrad students, other curious minds, and to lure in newbies that are looking for a new way of thinking about topics ranging from romantic relationships to parent/child relationships, from birth control to sexual control, and from the foods that satiate us to the thoughts that stimulate us.

Contributors

Lene Aarøe Aarhus University, Aarhus, Denmark

Patrick Abbot Department of Biological Sciences, Vanderbilt University, Nashville, TN, USA

Dominic Abrams University of Kent, Canterbury, UK

Joshua M. Ackerman University of Michigan, Ann Arbor, MI, USA

K. Ada Clinical Psychologist, District Mental Health Program, Bareilly, India

Lora E. Adair Lyon College, Batesville, AR, USA

Pieter R. Adriaens Institute of Philosophy, University of Leuven, KU Leuven, Belgium

Zachary Airington Tulane University, New Orleans, LA, USA

Susan Aitken Liverpool Hope University, Liverpool, UK

Graham Albert Nipissing University, North Bay, Canada

Tomáš Albrecht Institute of Vertebrate Biology, Czech Academy of Sciences, Brno, Czech Republic

Faculty of Science, Charles University, Prague, Czech Republic

John Alcock School of Life Sciences, Arizona State University, Tempe, AZ, USA

R. Matt Alderson Oklahoma State University, Stillwater, OK, USA

Mona Alenezi Northern Illinois University, DeKalb, IL, USA

Sylis Claire Alexandra Nicolas Oakland University, Rochester, MI, USA

E. Alexandria Cozanitis University of South Carolina – Beaufort, Bluffton, SC, USA

Syed Ibaad Ali Dow Medical College, Karachi, Pakistan

Rose Alicea Oliveras Albizu University Miami Campus, Miami, FL, USA

Elizabeth Al-Jbouri Department of Child and Youth Studies, Brock University, St. Catharines, ON, Canada

Mark W. Allen California State Polytechnic University, Pomona, CA, USA

W. Ted Allison University of Alberta, Edmonton, AB, Canada

Laith Al-Shawaf Department of Psychology, University of Colorado – Colorado Springs, Colorado Springs, CO, USA

College of Life Sciences, Institute for Advanced Study, Berlin, Germany

Damião S. Almeida Segundo Department of Psychology, Universidade Federal do Ceará, Fortaleza, CE, Brazil

Karis Alston Western Oregon University, Monmouth, OR, USA

Nicholas P. Alt University of California – Los Angeles, Los Angeles, CA, USA

Jeanette Altarriba Department of Psychology, University at Albany, State University of New York, Albany, NY, USA

Emma E. Altgelt Florida State University, Tallahassee, FL, USA

Murielle Ålund Department of Ecology and Genetics, Uppsala University, Uppsala, Sweden

Beatriz Alvarez Universidad de Oviedo, Oviedo, Spain

Trond Amundsen Department of Biology, NTNU – Norwegian University of Science and Technology, Trondheim, Norway

Katrin Amunts INM-1, Institute of Neuroscience and Medicine, Forschungszentrum Jülich GmbH, Jülich, Germany

Cécile and Oskar Vogt Institute for Brain Research, University Hospital Düsseldorf, Heinrich Heine University Düsseldorf, Düsseldorf, Germany

Xenia Anastassiou-Hadjicharalambous University of Nicosia, Nicosia, Cyprus

Raquel C. Andres-Hyman Psychosocial Residential Rehabilitation Treatment Program (PRRTP), Bruce W. Carter Medical Center, Miami VA Healthcare System, Miami, FL, USA

Jan Antfolk Department of Psychology, Åbo Akademi University, Turku, Finland

Teresa Aoki Department of Internal Medicine, Des Moines University, Des Moines, IA, USA

Menelaos Apostolou University of Nicosia, Nicosia, Cyprus

Marcus Appleby Centre for Engineered Quantum Systems, School of Physics, Department of Physics, Queen Mary, University of Sydney, Camperdown, NSW, Australia

Chinmay Aradhye Oakland University, Rochester, USA

Alfredo Ardila Sechenov University, Moscow, Russia

Albizu University, Miami, FL, USA

Florida International University, Miami, FL, USA

Debbie Argue School of Archaeology and Anthropology, College of Arts and Social Science, Australian National University, Canberra, Australia

Adam J. Armijo Fort Hays State University, Hays, KS, USA

Department of Psychology, Wichita State University, Wichita, KS, USA

Steven Arnocky Department of Psychology, Faculty of Arts and Sciences, Nipissing University, North Bay, ON, Canada

Gareth Arnott Queen's University Belfast, Belfast, Northern Ireland

Elaine Arrington Oklahoma State University, Stillwater, OK, USA

Frank Asbrock Chemnitz University of Technology, Chemnitz, Germany

Rocky B. Ashburn Tennessee Technological University, Cookeville, TN, USA

Arash Assar Univeristy of California, Santa Barbara, CA, USA

Mohammad Atari University of Tehran, Tehran, Iran

Brandon J. Auer Department of Medicine, Division of Population Health Research and Development, Pennsylvania State University College of Medicine, Hershey, PA, USA

Indra Alam Syah Bin Aziz Singapore Management University, Singapore, Singapore

Hasan G. Bahçekapili Dogus University, Istanbul, Turkey

Renée Baillargeon University of Illinois at Urbana-Champaign, Champaign, USA

Robin Baker School of Biological Sciences, University of Manchester, Manchester, UK

Cómpeta, Málaga, Spain

Madhu Bala Defence Institute of Bio-Energy Research, DRDO, Uttarakhand, India

Nora Balboa Kansas State University, Manhattan, KS, USA

Juliana V. Baldo Veterans Affairs Northern California Health Care System, Martinez, USA

Christopher Bale University of Huddersfield, Huddersfield, UK

Karen L. Bales University of California, Davis, Davis, CA, USA

Jacques Balthazart GIGA Neurosciences, University of Liege, Liege, Belgium

Nicholas Bannan The University of Western Australia, Perth, WA, Australia

Teena Bansal Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Zhongjie Bao Nipissing University, North Bay, ON, Canada

Marlyse Baptista Linguistics Department, University of Michigan, Ann Arbor, USA

David P. Barash University of Washington, Washington, DC, USA

Nicole Barbaro Department of Psychology, Oakland University, Rochester, MI, USA

Aron Barbey University of Illinois at Urbana-Champaign, Champaign, IL, USA

Alison Baren Queens College and the Graduate Center, City University of New York, Flushing, NY, USA

Jessica L. Barker Aarhus Institute for Advanced Studies, Aarhus University, Aarhus, Denmark

Maria J. Barnes Department of Biochemistry and Nutrition, Des Moines University, Des Moines, IA, USA

Deidre Barrett Harvard University, Cambridge, MA, USA

Vincent Barnett London, UK

Denise M. Barth University of Chicago, Chicago, IL, USA

Luděk Bartoš Department of Ethology, Institute of Animal Science, Prague, Czech Republic

Rebecca Barton-Stewart Western Wyoming Community College, Rock Springs, WY, USA

Klára Bártoová Faculty of Humanities, Charles University, Prague, Czech Republic

Applied Neuroscience and Neuroimaging, Laboratory of Evolutionary Sexology and Psychopathology, National Institute of Mental Health, Klecany, Czech Republic

Institute of Sexology, First Faculty of Medicine, Charles University, Prague, Czech Republic

Melanie Bastien Brock University, St. Catharines, Canada

Elizabeth A. Bates University of Cumbria, Carlisle, UK

Gisele Batista Universidade Federal do Ceará, Fortaleza, Brazil

Carlota Batres Department of Psychology, Franklin and Marshall College, Lancaster, PA, USA

Alec T. Beall University of British Columbia, Vancouver, BC, Canada

Sarah Jean Beard University of North Florida, Jacksonville, FL, USA

Cassandra D. Beck Rochester Institute of Technology, Rochester, NY, USA

Marie-Laure Bégout Place Gaby Coll, Ifremer, L'Houmeau, France

Jacob Belanger School of Nursing, Faculty of Applied and Professional Studies, Nipissing University, North Bay, ON, Canada

Raoul Bell Heinrich Heine University Düsseldorf, Düsseldorf, Germany

Sarah Beth Bell Department of Psychology, University of Kentucky, Lexington, KY, USA

Jay Belsky University of California, Davis, Davis, CA, USA

Daryl Bem Cornell University, Ithaca, NY, USA

Mons Bendixen Department of Psychology, NTNU – Norwegian University of Science and Technology, Trondheim, Norway

Joyce F. Benenson Emmanuel College, Boston, MA, USA

Jamie Benjamin School of Social Science, University of Dundee, Dundee, UK

Kevin Bennett Department of Psychology, Pennsylvania State University, Beaver, Monaca, PA, USA

Scott A. Benson Department of Psychology, University of Tennessee, Knoxville, TN, USA

Christina Bentancourt Westfield State University, Westfield, MA, USA

Vicki K. Bentley-Condit Department of Anthropology, Grinnell College, Grinnell, IA, USA

Michael J. Beran Georgia State University, Atlanta, GA, USA

Daniel B. Berch Curry School of Education, University of Virginia, Charlottesville, VA, USA

Venla Berg Population Research Institute, Väestöliitto – Finnish Family Federation, Helsinki, Finland

Aaron Bermond Department of Psychology, The University of Southern Mississippi, Hattiesburg, MS, USA

J. Gary Bernhard Shutesbury, MA, USA

Mélissa Berthet Institut Jean Nicod, Département d'études cognitives, ENS, EHESS, CNRS, PSL Research University, Paris, France

Kellie Bertolini Westfield State University, Westfield, MA, USA

Jessie L. Betancourt Oklahoma State University, Stillwater, OK, USA

Kian Betancourt Hofstra University, Hempstead, NY, USA

Emily J. Bethell Liverpool John Moores University, Liverpool, UK

Rosemary Bettle Department of Human Evolutionary Biology, Harvard University, Cambridge, MA, USA

Laura Betzig Ann Arbor, MI, USA

Manpal Singh Bhogal Department of Psychology, Institute of Human Sciences, Faculty of Education, Health and Wellbeing, University of Wolverhampton, Wolverhampton, UK

Lin Bian University of Illinois at Urbana-Champaign, Champaign, USA

JeanMarie Bianchi Department of Psychology, Wilson College, Chambersburg, PA, USA

Craig Bielert The State University of New York, Oneonta, NY, USA

Mariana Costa Biermann Federal University of Ceará, Fortaleza, CE, Brazil

John H. Biggs Department of Economics, Washington University in St. Louis, St. Louis, MO, USA

Marc Bigras Université du Québec à Montréal, Montreal, QC, Canada

Brendon K. Billings School of Anatomical Sciences, University of the Witwatersrand, Johannesburg, Republic of South Africa

Joseph Billingsley University of Miami, Coral Gables, FL, USA

Brian M. Bird Department of Psychology, Simon Fraser University, Burnaby, BC, Canada

Bela Birkas Medical School, Department of Behavioral Sciences, University of Pecs, Pecs, Hungary

Michelle Birkett Northwestern University, Evanston, IL, USA

David Bishop Luther College, Decorah, IA, USA

David F. Bjorklund Department of Psychology, Florida Atlantic University, Boca Raton, FL, USA

Candace Jasmine Black School of Social and Behavioral Sciences, New College of Interdisciplinary Arts and Sciences, Arizona State University, Glendale, AZ, USA

Department of Psychology, Arizona State University - West Campus, Phoenix, AZ, USA

Ginette Blackhart East Tennessee State University, Johnson City, TN, USA

Khandis R. Blake Evolution and Ecology Research Centre, School of Biological, Earth, and Environmental Sciences, University of New South Wales, Sydney, NSW, Australia

Victoria Blinkhorn School of Psychology, University of Liverpool, Liverpool, UK

Eliza Bliss-Moreau Department of Psychology, California National Primate Research Center, University of California, Davis, CA, USA

Jos Bloemers Emotional Brain BV, Almere, The Netherlands
Utrecht Institute for Pharmaceutical Sciences and Rudolf Magnus Institute of Neuroscience, Utrecht University, Utrecht, The Netherlands

Lindsay Bochon Department of Psychology, Simon Fraser University, Burnaby, BC, Canada

Jessica E. Bodford Arizona State University, Tempe, AZ, USA

Emily E. B. Boehm Evolutionary Anthropology, Duke University, Durham, NC, USA

Anthony F. Bogaert Department of Health Sciences, Department of Psychology, Brock University, St. Catharines, ON, Canada

Richard Bogartz University of Massachusetts Amherst, Amherst, MA, USA

Robert Böhm School of Business and Economics, RWTH Aachen University, Aachen, Germany

Kirsten Bohn Johns Hopkins University, Baltimore, MD, USA

Kassie Bollig Department of Obstetrics, Gynecology and Women's Health, University of Missouri School of Medicine, Columbia, MO, USA

Laura M. Bolt University of Toronto at Mississauga, Mississauga, ON, Canada

Noemie Bonnin Liverpool John Moores University, Liverpool, UK

Angela S. Book Department of Psychology, Brock University, St. Catharines, ON, Canada

D. L. Book Department of Psychology, University of Tennessee, Knoxville, TN, USA

Lynda Boothroyd Department of Psychology, Durham University, Durham, UK

Kristina Borgan Department of Psychology, Norwegian University of Science and Technology, Trondheim, Norway

E. L. Borkowski Florida State University, Tallahassee, FL, USA

Martha Lucia Borrás Guevara University of St. Andrews, St. Andrews, UK

Janine Bosak Dublin City University, Dublin, Ireland

Amy L. Bosley Department of Counseling and Psychology, Tennessee Technological University, Cookeville, TN, USA

Sacha Bourgeois-Gironde Département d'études cognitives, Institut Jean-Nicod – Ecole Normale Supérieure, ENS, EHESS, CNRS, PSL University, Paris, France

Pierrick Bourrat Department of Philosophy, Macquarie University, North Ryde, NSW, Australia

Department of Philosophy & Charles Perkins Centre, The University of Sydney, Camperdown, NSW, Australia

Dillon Bowen University of Cambridge, Cambridge, UK

Jacob S. Bower-Bir Department of Public Policy and Administration, The American University in Cairo, Cairo, Egypt

Ostrom Workshop in Political Theory and Policy Analysis, Indiana University Bloomington, Bloomington, IN, USA

Robert Ian Bowers School of Psychology, University of Minho, Gualtar, Portugal

Julie C. Bowker Department of Psychology, University at Buffalo, The State University of New York, Buffalo, NY, USA

Martin Brüne LWL University Hospital Bochum, Ruhr-University, Bochum, Germany

Eric Bracken Department of Biomedical Sciences, College of Veterinary Medicine, Iowa State University, Ames, IA, USA

Hannah Bradshaw Texas Christian University, Fort Worth, TX, USA

Victoria A. Braithwaite Department of Ecosystem Science and Management; Center for Brain Behavior and Cognition, The Pennsylvania State University, University Park, PA, USA

Jordann Brandner Kansas State University, Manhattan, KS, USA

Gary L. Brase Department of Psychological Sciences, Kansas State University, Manhattan, KS, USA

Kay Brauer Department of Psychology, Martin Luther University Halle-Wittenberg, Halle (Saale), Germany

Caroline Braun Department of Psychology, Oakland University, Rochester, MI, USA

Kristopher J. Brazil Department of Child and Youth Studies, Brock University, St. Catharines, ON, Canada

Jennifer Ann Bremser State University of New York at Plattsburgh, Queensbury, NY, USA

Patricia L. R. Brennan Department of Biological Sciences, Mount Holyoke College, South Hadley, MA, USA

Gayle Brewer School of Psychology, University of Central Lancashire, Preston, Lancashire, UK

University of Liverpool, Liverpool, UK

Sara Brezinski University of Scranton, Scranton, PA, USA

Alejandro Brice University of South Florida St. Petersburg, St. Petersburg, FL, USA

Samantha Brindley Oakland University, Rochester, MI, USA
Psychology Department, Wayne State University, Detroit, MI, USA

John R. Britton St. Joseph Hospital, Denver, CO, USA

Paula M. Brochu Nova Southeastern University, Fort Lauderdale, FL, USA

Tanya Broesch Department of Psychology, Simon Fraser University, Burnaby, BC, Canada

Patricia J. Brooks City University of New York, New York, NY, USA

Katherine Brophy University of South Carolina – Beaufort, Bluffton, SC, USA

Sarah F. Brosnan Departments of Psychology and Philosophy, Neuroscience Institute and Center for Behavioral Neuroscience, Georgia State University, Atlanta, GA, USA

Christina M. Brown Arcadia University, Glenside, Pennsylvania, USA

Faith L. Brown The University of Southern Mississippi, Hattiesburg, MS, USA

Jason Brown Faculty of Arts, University of Auckland, Auckland, New Zealand

Mitch Brown Department of Psychology, The University of Southern Mississippi, Hattiesburg, MS, USA

Sheri A. Browning Department of Psychology, Lincoln Memorial University, Harrogate, TN, USA

J. Brueckner Dublin City University, Dublin, Ireland

Claudia Chloe Brumbaugh Queens College and the Graduate Center, City University of New York, Flushing, NY, USA

Carl Brusse Department of Philosophy and Charles Perkins Centre, The University of Sydney, Sydney, NSW, Australia

Gregory A. Bryant Department of Communication, Center for Behavior, Evolution, and Culture, University of California, Los Angeles, Los Angeles, CA, USA

Feifei Bu University of Stirling, Stirling, UK

Axel Buchner Heinrich Heine University Düsseldorf, Düsseldorf, Germany

Daphne Blunt Bugental Psychological and Brain Sciences, University of California, Santa Barbara, CA, USA

Rebecca L. Burch State University of New York at Oswego, Oswego, NY, USA

Joseph R. Burger Duke University Population Research Institute, Durham, NC, USA

Institute of the Environment, University of Arizona, Tucson, AZ, USA

Janicka T. Burgess Kansas State University, Manhattan, KS, USA

Darren Burke School of Psychology, University of Newcastle, Ourimbah, NSW, Australia

Sara E. Burke Department of Psychology, Yale University, New Haven, CT, USA

Terence Burnham Chapman University, Orange, CA, USA

Robert P. Burriss Faculty of Psychology, University of Basel, Basel, Switzerland

Max Burton-Chellew University of Oxford, Oxford, UK

Lance Bush Cornell University, Ithaca, NY, USA

David M. Buss Department of Psychology, University of Texas at Austin, Austin, TX, USA

J. Corey Butler Southwest Minnesota State University, Marshall, MN, USA

Bruno Alves Buzatto Centre for Evolutionary Biology, School of Animal Biology, The University of Western Australia, Crawley, WA, Australia

Jennifer Byrd-Craven Oklahoma State University, Stillwater, OK, USA

Antonio Cabrales University College of London, London, UK

Katherine H. Cadwalader Nova Southeastern University, Fort Lauderdale, FL, USA

Jessica Calvi Salivary Bioscience Laboratory, University of Nebraska, Lincoln, NE, USA

Marco Polo Camacho University of Kansas, Lawrence, KS, USA

Jessica J. Cameron Department of Psychology, University of Manitoba, Winnipeg, MB, Canada

Joseph A. Camilleri Westfield State University, Westfield, MA, USA

Tara-Lyn Camilleri-Carter Monash University, Melbourne, VIC, Australia

Benjamin Campbell Department of Anthropology, University of Wisconsin-Milwaukee, Milwaukee, WI, USA

Darren W. Campbell Nipissing University, North Bay, ON, Canada

Marilyn Campbell Queensland University of Technology, Brisbane, Australia

Andrea S. Camperio Ciani University of Padova, Padova, Italy

Fernando A. Campos Tulane University, New Orleans, LA, USA

Cloé Canivet Département de sexologie, Université du Québec à Montréal, Montreal, QC, Canada

Pol Capdevila Department of Zoology, University of Oxford, Oxford, UK

Ryan Capiron School of Psychology, University of Newcastle, Ourimbah, NSW, Australia

Denise Carballea Albizu University Miami Campus, Miami, FL, USA

David P. Carey School of Psychology, Bangor University, Bangor, UK

Rachael A. Carmen Marist College, New Paltz/Poughkeepsie, NY, USA

Christina M. Carolus Department of Anthropology, Yale University, New Haven, CT, USA

Jon W. Carr School of Philosophy, Psychology and Language Sciences, University of Edinburgh, Edinburgh, UK

Justin M. Carré Nipissing University, North Bay, ON, Canada

Jon W. Carroll Department of Sociology, Anthropology, Social Work and Criminal Justice, Oakland University, Rochester, MI, USA

Peter Carruthers University of Maryland, College Park, MD, USA

Gerald Carter Smithsonian Tropical Research Institute, Panama City, Panama

Christen A. Carter Tennessee Technological University, Cookeville, TN, USA

Gregory Louis Carter York St John University, York, UK

Charleen R. Case University of Michigan, Ann Arbor, MI, USA

Trevor I. Case Macquarie University, Sydney, NSW, Australia

Sergio Castellano University of Turin, Turin, Italy

Felipe Nalon Castro Department of Physiology, Universidade Federal do Rio Grande do Norte, Natal, Rio Grande do Norte, Brazil

Quésia F. Cataldo Department of Psychology, Universidade Federal do Ceará, Fortaleza, CE, Brazil

James Cavney Auckland Regional Forensic Psychiatry Services, Auckland, New Zealand

David Ceccarelli Department of History, Humanities, and Society, University of Rome Tor Vergata, Rome, Italy

Lei Chang Department of Psychology, University of Macau, Macau, China

Bernard Chapais University of Montreal, Montreal, Canada

Simon N. Chapman Department of Biology, University of Turku, Turku, Finland

Tracey Chapman School of Biological Sciences, University of East Anglia, Norwich, UK

Matthew Chason State University of New York, New Paltz, NY, USA

Lindsay Chassay Kansas State University, Manhattan, KS, USA

Nikhil Chaudhary Leverhulme Centre for Human Evolutionary Studies, Department of Archaeology, University of Cambridge, Cambridge, UK
University College London, London, UK

Michael Chazan Department of Anthropology, University of Toronto, Toronto, ON, Canada

Razieh Chegeni University of Bergen, Bergen, Norway

Emmanuel Chemla Département d'Etudes Cognitives, Ecole Normale Supérieure, Laboratoire de Sciences Cognitives et Psycholinguistique (ENS – EHESS – CNRS), Paris, France
PSL Research University, Paris, France

Bin-Bin Chen Fudan University, Shanghai, China

Jinzhi Chen Department of Psychology, Fudan University, Shanghai, China

Yijun Chen CAS Key Laboratory of Brain Function and Disease, and School of Life Sciences, University of Science and Technology of China, Hefei, China

Joey T. Cheng Department of Psychology, University of Illinois at Urbana-Champaign, Champaign, IL, USA

David S. Chester Department of Psychology, Virginia Commonwealth University, Richmond, VA, USA

Garry Chick Department of Recreation, Park, and Tourism Management, Pennsylvania State University, University Park, PA, USA

Meredith L. Chivers Department of Psychology, Queen's University, Kingston, ON, Canada

Luke Chiverton Department of Psychological Sciences, Northern Arizona University, Flagstaff, AZ, USA

H. Cho University at Albany, SUNY, Albany, NY, USA

Maria Chowansky University of South Carolina – Beaufort, Bluffton, SC, USA

Niki Christodoulou University of Nicosia, Nicosia, Cyprus

Christoforos Christoforou University of Nicosia, Nicosia, Cyprus

Kristine J. Chua University of California, Los Angeles (UCLA), Los Angeles, CA, USA

Oklahoma State University, Stillwater, USA

Kristin Cianciolo Westfield State University, Westfield, MA, USA

Kyle J. Clark Department of Anthropology, University of Missouri, Columbia, MO, USA

Nikki Clauss Oklahoma State University, Stillwater, OK, USA

Anthony M. Cleator Department of Psychology, Sociology, and Criminal Justice, Middle Georgia State University, Macon, GA, USA

Jaime M. Cloud Western Oregon University, Monmouth, OR, USA

Jasmin Cloutier University of Chicago, Chicago, IL, USA

Kelly Cobey Ottawa Hospital Research Institute, Ottawa, ON, Canada
Department of Psychology, University of Stirling, School of Natural Science, Stirling, Scotland

Esther M. Cohen-Tovée Clinical Psychology Department, Northumberland, Tyne and Wear NHS Foundation Trust, Newcastle-Upon-Tyne, UK

Stephen M. Colarelli Central Michigan University, Mount Pleasant, MI, USA

Ryan Colclasure Western Illinois University-Quad Cities, Moline, IL, USA

Ross Colebrook CUNY Graduate Center, New York, NY, USA

Brenna R. Coleman Department of Psychology, Oakland University, Rochester, MI, USA

Elizabeth S. Collier Institute of Psychology, Health and Society, University of Liverpool, Liverpool, UK

Scott A. Collins School of Evolution and Social Change, Arizona State University, Tempe, AZ, USA

Daniel Conroy-Beam The University of Texas at Austin, Austin, TX, USA

Paul Constantino Department of Biology, Saint Michael's College, Colchester, VT, USA

Marios Constantinou Department of Social Sciences, School of Humanities and Social Sciences, Nicosia, Cyprus

Corey L. Cook University of Washington Tacoma, Tacoma, WA, USA

Rachel E. Cook Arizona State University, Tempe, AZ, USA

Lindsay A. Coome University of Toronto, Toronto, ON, Canada

Nathaniel Cooper University of South Carolina – Beaufort, Bluffton, SC, USA

Robert J. Coplan Carleton University, Ottawa, ON, Canada

Lee Copping Durham University, Durham, UK

Brittany A. Coppinger Department of Psychology, University of Tennessee, Knoxville, TN, USA

Michael Corballis Psychology, University of Auckland, Auckland, New Zealand

Carlos Cordero Departamento de Ecología Evolutiva, Instituto de Ecología, Universidad Nacional Autónoma de México, Ciudad Universitaria, Ciudad de México, Mexico

Sara Cordes Boston College, Chestnut Hill, MA, USA

Luis Córdón Eastern Connecticut State University, Willimantic, CT, USA

Stanley Coren University of British Columbia, Vancouver, BC, Canada

Katherine S. Corker Grand Valley State University, Allendale, MI, USA

Piers L. Cornelissen Department of Psychology, Faculty of Health and Life Sciences, Northumbria University, Newcastle upon Tyne, UK

Randy Corpuz Department of Psychological and Brain Sciences, University of California, Santa Barbara, CA, USA

Emily Corrigan Department of Psychology, Texas Christian University, Fort Worth, TX, USA

Hilda Costa Universidade Federal do Ceará, Fortaleza, Brazil

Melissa Costero Albizu University Miami Campus, Miami, FL, USA

Alita Cousins Psychology Department, Eastern Connecticut State University, Willimantic, CT, USA

Mary Louise Cowan Regent's School of Psychotherapy and Psychology, Regent's University London, London, UK

Robert Cox Department of Biology, University of Virginia, Charlottesville, VA, USA

Sean Coyne University of Chicago, Chicago, IL, USA

Gareth Craze Case Western Reserve University, Cleveland, OH, USA

Douglas E. Crews Anthropology and Public Health, Department of Anthropology, Ohio State University, Columbus, OH, USA

Carlos Crivelli De Montfort University, Leicester, UK

Lee Cronk Rutgers University, New Brunswick, NJ, USA

Kimberly A. Crossman California State University, Monterey Bay, Seaside, CA, USA

Denise D. Cummins Department of Psychology/Department of Philosophy, University of Illinois, Champaign, IL, USA

Destiny Cunic Pennsylvania State University, Beaver Campus, Pittsburgh, PA, USA

Christine Cuskley Centre for Language Evolution, University of Edinburgh, Edinburgh, UK

Pamela Dahlin Albizu University Miami Campus, Miami, FL, USA

Michael Dalili University of Bristol, Bristol, UK

Sonia Dalmia Grand Valley State University, Allendale, MI, USA

Christian Dammell University of South Carolina – Beaufort, Bluffton, SC, USA

Andrew V. Dane Brock University, St. Catharines, ON, Canada

Mirkka Danielsbacka Department of Social Research, University of Turku, Turku, Finland

Population Research Institute of Finland, Helsinki, Finland

Lisa M. Danish German Primate Center, Göttingen, Germany

Anamika Das Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Nikunja Das Clinical Research, Research Accelerate, Bangalore, India

Marie T. Dasborough University of Miami, Coral Gables, FL, USA

Brian K. Dashner Albizu University Miami Campus, Miami, FL, USA

Nicholas A. Davenport University of Bath, Bath, UK

Adam Davis Faculty of Education, University of Ottawa, Ottawa, ON, Canada

Lakehead University, Thunder Bay, ON, Canada

Alastair P. C. Davies Regent's University, London, UK

Lakehead University, Thunder Bay, ON, Canada

Jeff Davis California State University, Long Beach, CA, USA

Jeremy Davis University of Washington Tacoma, Tacoma, WA, USA

Damião S. de Almeida Segundo Department of Psychology, Federal University of Rio Grande do Sul, Porto Alegre, RS, Brazil

Tomás Cabeza de Baca Health Psychology, University of California, San Francisco, San Francisco, CA, USA

Andreas De Block Leuven, Flanders, Belgium

Gianni De Fraja University of Nottingham, Nottingham, UK

Università di Roma "Tor Vergata", Rome, Italy

C.E.P.R., London, UK

Sophia Lóren de Holanda Sousa Department of Psychology, Universidade Federal do Ceará, Fortaleza, Brazil

Hysla Magalhães de Moura State University of Rio de Janeiro, Rio de Janeiro, Brazil

Tayse Conter de Moura Group of Affective Neuroscience and Trans-generationality (GNAT), Porto Alegre, Brazil

Pontifical Catholic University of Rio Grande do Sul, Porto Alegre, Brazil

Mozer de Miranda Ramos Department of Psychology, Federal University of Sergipe, São Cristóvão, Brazil

Melissa S. de Roos Department of Psychology, University of Texas, El Paso, TX, USA

Alexandra A. de Sousa Centre for Health and Cognition, Bath Spa University, Bath, UK

Robert O. Deaner Grand Valley State University, Allendale, MI, USA

Angarika Deb Department of Cognitive Science, Central European University, Budapest, Hungary

Lisa DeBruine University of Glasgow, Glasgow, UK

Victoria DeCosmo Westfield State University, Westfield, MA, USA

Andrew M. Defever Michigan State University, East Lansing, MI, USA

M. L. Dekker Experimental Zoology Group, Department of Animal Sciences, Wageningen University and Research, Wageningen, The Netherlands

Tara DeLecce Department of Psychology, Wayne State University, Detroit, MI, USA

Department of Psychology, Oakland University, Rochester, MI, USA

Trey Dellucci Northwestern University, Chicago, IL, USA

Danielle J. DelPriore University of Utah, Salt Lake City, UT, USA

Pennsylvania State University, Altoona, PA, USA

Melikşah Demir Department of Psychological Sciences, Northern Arizona University, Flagstaff, AZ, USA

Maria Dempsey University College Cork, Cork, Ireland

Thomas F. Denson School of Psychology, University of New South Wales, Sydney, Australia

Kaleda Denton UCLA, Los Angeles, CA, USA

Amanda DeSantis Department of Clinical Psychology, University of Detroit Mercy, Detroit, MI, USA

Ryan L. Desmond Western Wyoming Community College, Rock Springs, WY, USA

Catherine DeSoto Psychology, University of Northern Iowa, Cedar Falls, IA, USA

Nathan Dewall University of Kentucky, Lexington, KY, USA

Andrea Dewhurst Institute of Integrative Biology/School of Life Sciences, University of Liverpool, Liverpool, UK

Jacqueline M. Di Santo Department of Psychology, State University of New York at New Paltz, New Paltz, NY, USA

Lisa M. Diamond University of Utah, Salt Lake City, UT, USA

Daniel J. Dickson Florida Atlantic University, Boca Raton, FL, USA

Ralph J. DiClemente Emory University, Atlanta, GA, USA

Sarah Dietrich University at Buffalo, State University of New York, New York, USA

James W. Diller Department of Psychological Science, Eastern Connecticut State University, Willimantic, CT, USA

Haley Dillon Dominican College, Orangeburg, NY, USA

Department of Psychology, State University of New York, New Paltz, New Paltz, NY, USA

Marist College, Poughkeepsie, NY, USA

Vladimir Dinets University of Tennessee, Knoxville, TN, USA

Gabriel Jalles Diógenes Centro Universitário Christus, Fortaleza, Brazil

Barnaby J. W. Dixon School of Psychology, The University of Queensland, Brisbane, QLD, Australia

Kieu Anh Do University of Maryland, College Park, MD, USA

Davis Dodge Albizu University Miami Campus, Miami, FL, USA

Burak Doğruyol Psychology Department, Altınbaş University, İstanbul, Turkey

Francine L. Dolins Department of Behavioral Sciences, College of Arts, Sciences and Letters, University of Michigan-Dearborn, Dearborn, MI, USA

Sarah Donaldson Department of Psychology, University of Oregon, Eugene, OR, USA

Oakland University, Rochester, MI, USA

Emily M. Dong University of Alberta, Edmonton, AB, Canada

Caitrin Donovan The University of Sydney, Sydney, NSW, Australia

James R. Donovan Nipissing University, North Bay, ON, Canada

Benjamin D. Douglas Kenyon College, Gambier, OH, USA

Melanie Dawn Douglass York St John University, York, UK

John F. Dovidio Department of Psychology, Yale University, New Haven, CT, USA

Stephen M. Downes Department of Philosophy, University of Utah, Salt Lake City, UT, USA

Taylor Downes Department of Education, Brock University, St. Catharines, ON, Canada

Megan Downing Oklahoma State University, Stillwater, OK, USA

Christine M. Drea Department of Evolutionary Anthropology, Duke University, Durham, NC, USA

Department of Biology, Duke University, Durham, NC, USA

University Program in Ecology, Duke University, Durham, NC, USA

Nina F. Dronkers University of California, Davis, CA, USA

Lisbeth Drury University of Kent, Canterbury, UK

Birkbeck, University of London, London, UK

Andres Duarte Albizu University Miami Campus, Miami, FL, USA

Simon Ducatez CREAF, Cerdanyola del Vallès, Catalonia, Spain

Department of Biology, McGill University, Montréal, QC, Canada

Lee Dugatkin University of Louisville, Louisville, KY, USA

Shona Duguid Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany

Alyssa R. Duncan Southern Arkansas University, Magnolia, AR, USA

Bria Dunham Boston University, Boston, MA, USA

Michael J. Dunn Cardiff Metropolitan University, Cardiff, UK

Juan F. Duque University of Nebraska-Lincoln, Lincoln, NE, USA

Arthur C. Durband Kansas State University, Manhattan, KS, USA

Russil Durrant Institute of Criminology, Victoria University of Wellington, Wellington, New Zealand

Natalia Dutra Durham University, Durham, UK

The Capes Foundation, Ministry of Education of Brazil, Brasília, Brazil

Edward Dutton Ulster Institute for Social Research, London, UK

Jacob Dye School of Psychology, University of Newcastle, Callaghan, NSW, Australia

Łukasz Dylewski Institute of Zoology, Poznań University of Life Sciences, Poznań, Poland

Renee L. K. Eastabrooks Marist College, Poughkeepsie, NY, USA

William Eberhard Smithsonian Tropical Research Institute and Escuela de Biología, Universidad de Costa Rica, San José, Costa Rica

John E. Edlund Rochester Institute of Technology, Rochester, NY, USA

Nikolai Haahjem Eftedal Department of Psychology, University of Oslo, Oslo, Norway

Haley E. Eidem Department of Biological Sciences, Vanderbilt University, Nashville, TN, USA

Dan T. A. Eisenberg Department of Anthropology, University of Washington, Seattle, WA, USA

Center for Studies in Demography and Ecology, University of Washington, Seattle, WA, USA

Jackie Eisenberg State University of New York at New Paltz, New Paltz, NY, USA

Bruce J. Ellis Department of Psychology, University of Utah, Salt Lake City, UT, USA

Katrina M. Ellis School of Psychology, Florida Institute of Technology, Melbourne, FL, USA

Holly Elmore Harvard University, Cambridge, MA, USA

Nathan Emery Queen Mary University of London, London, UK

Emily H. Emmott Department of Anthropology, University College London, London, UK

Jan Engelmann Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany

Brian Enjaian University of Kentucky, Lexington, KY, USA

Michelle Escasa-Dorne Department of Anthropology, University of Colorado-Colorado Springs, Colorado Springs, CO, USA

Rebecca G. Etkin Department of Psychology, University at Buffalo, The State University of New York, Buffalo, NY, USA

Harald A. Euler Department of Human Sciences, Institute for Psychology, University of Kassel, Kassel, Germany

University of Vienna, Vienna, Austria

Patrick Ewell Kenyon College, Gambier, OH, USA

Marta Facoetti Applied Evolutionary Epistemology Lab, Centro de Filosofia das Ciências, Departamento de História e Filosofia das Ciências, Faculdade de Ciências, Universidade de Lisboa, Lisbon, Portugal

Stephanie R. Fahey Westfield State University, Westfield, MA, USA

John Falk Center for Research on Lifelong STEM Learning, Oregon State University, Corvallis, OR, USA

Mariana Gonçalves Farias Federal University of Ceará, Fortaleza, CE, Brazil

Ann H. Farrell Brock University, St. Catharines, ON, Canada

- Daniel Farrelly** University of Worcester, Worcester, UK
- Panteá Farvid** Auckland University of Technology, Auckland, New Zealand
- Shameem Fatima** COMSATS University Islamabad, Lahore, Pakistan
- Donald Favareau** National University of Singapore, Singapore, Singapore
- Amelia Fazackerley** Westfield State University, Westfield, MA, USA
- Pawel Fedurek** Institute of Biology, University of Neuchâtel, Neuchâtel, Switzerland
Max-Planck-Institute for Evolutionary Anthropology, Leipzig, Germany
- Mark Fedyk** Department of Philosophy, Mount Allison University, Sackville, NB, Canada
- William E. Feeney** School of Biological Sciences, University of Queensland, Brisbane, QLD, Australia
- Brian Feinstein** Northwestern University, Chicago, IL, USA
- Colin Feltham** Sheffield Hallam University, Sheffield, UK
- William Felton** University of Idaho, Moscow, ID, USA
- Kimberley M. Fenn** Department of Psychology, Michigan State University, East Lansing, MI, USA
- José-Miguel Fernández-Dols** Universidad Autónoma de Madrid, Madrid, Spain
- Heitor BarcellosFerreira Fernandes** Department of Psychology, University of Arizona, Tucson, AZ, USA
Universidade Federal do Rio Grande do Sul, Porto Alegre, Brazil
- Ana Maria Fernandez** Escuela de Psicología, Universidad de Santiago de Chile, Santiago, Chile
- Pier F. Ferrari** CNRS - Université de Lyon, Lyon, France
Università di Parma, Parma, Italy
- Chris Fields** Caunes Minervois, France
- Jessica D. Fields** University of Missouri, Columbia, MO, USA
- Aurelio José Figueredo** Department of Psychology, University of Arizona, Tucson, AZ, USA
- Andreas Filser** Department of Social Sciences, Carl von Ossietzky University of Oldenburg, Oldenburg, Germany
- Bernhard Fink** Institute of Psychology, University of Göttingen, Göttingen, Germany
- Kaitlyn Finneran** Department of Anatomy, Des Moines University, Des Moines, IA, USA

Renée Claire Firman Centre for Evolutionary Biology, School of Animal Biology, The University of Western Australia, Crawley, WA, Australia

Tabitha Kirin Fish State University of New York at Plattsburgh, Queensbury, NY, USA

Alexandra N. Fisher University of Victoria, Victoria, BC, Canada

Arianne Fisher Fort Hays State University, Hays, KS, USA

Maryanne L. Fisher Department of Psychology, Saint Mary's University, Halifax, NS, Canada

W. Tecumseh Fitch Department of Cognitive Biology, University of Vienna, Vienna, Austria

Julie Fitness Macquarie University, Sydney, NSW, Australia

Carey Fitzgerald University of South Carolina Beaufort, Bluffton, SC, USA

Zoe M. Flack School of Psychology, University of Sussex, Falmer, East Sussex, UK

School of Applied Social Science, University of Brighton, Falmer, Brighton, UK

Cory Fleck University of Minnesota, Minneapolis, MN, USA

Diana Fleischman University of Portsmouth, Portsmouth, UK

Katelyn K. Fletcher Department of Applied Psychology, New York University, New York, NY, USA

Stephanie Flood The Ohio State University, Columbus, OH, USA

Heather Flowe Loughborough University, Loughborough, UK

Matthias W. Foellmer Adelphi University, Garden City, NY, USA

Robert A. Foley Leverhulme Centre for Human Evolutionary Studies, University of Cambridge, Cambridge, UK

Scott Forbes Department of Biology, University of Winnipeg, Winnipeg, MB, Canada

Tommie Forslund Uppsala University, Uppsala, Sweden

J. T. Fortunato Oakland University William Beaumont School of Medicine, Oakland University, Rochester, MI, USA

Jennifer C. Fotopoulos Westfield State University, Westfield, MA, USA

Helen C. Fox Department of Psychiatry, Renaissance School of Medicine, Stony Brook University, Stony Brook, NY, USA

Carol Franco Department of Anthropology, University of Nevada-Las Vegas, Las Vegas, NV, USA

Willem E. Frankenhuys Behavioural Science Institute, Radboud University, Nijmegen, The Netherlands

Prarthana Franklin Department of Child and Youth Studies, Brock University, St. Catharines, ON, Canada

Andrew Franks Lake Superior State University, Sault Ste. Marie, MI, USA

Ben Fraser Australian National University, Canberra, Australia

Todd M. Freeberg Department of Psychology, University of Tennessee, Knoxville, TN, USA

Department of Ecology & Evolutionary Biology, University of Tennessee, Knoxville, TN, USA

Juliana E. French Florida State University, Tallahassee, FL, USA

Jessica Frias Albizu University Miami Campus, Miami, FL, USA

Alan J. Fridlund University of California, Santa Barbara, CA, USA

Susan Hatters Friedman Department of Psychological Medicine and Auckland Regional Forensic Psychiatry Services, University of Auckland, Auckland, New Zealand

Patrick Frierson Whitman College, Walla Walla, WA, USA

Madeleine Fugère Eastern Connecticut State, Willimantic, CT, USA

Emily Fuller Texas Christian University, Fort Worth, TX, USA

Emma I. Fullerton Western Illinois University, Macomb, IL, USA

Michal Fux Northeastern University, Boston, MA, USA

Raghavendra Gadagkar Centre for Ecological Sciences, Indian Institute of Science, Bangalore, India

Andrés Galera Centro de Ciencias Humanas y Sociales, CSIC, Madrid, Spain

Gordon G. Gallup State University of New York at Albany, Albany, NY, USA

Alicia Garcia-Falgueras Netherlands Institute for Neuroscience, Amsterdam, The Netherlands

Andy Gardner School of Biology, University of St Andrews, St Andrews, UK

Melissa J. Garfield Department of Anthropology, Washington State University, Vancouver, WA, USA

Zachary H. Garfield Department of Anthropology, Washington State University, Vancouver, WA, USA

Ray Garza The Oklahoma Center for Evolutionary Analysis (OCEAN), Oklahoma State University, Stillwater, OK, USA

Jeffrey W. Gassen Texas Christian University, Fort Worth, TX, USA

Azar Gat Tel Aviv University, Tel Aviv, Israel

- Sergey Gavrilets** University of Tennessee, Knoxville, TN, USA
- David C. Geary** Department of Psychological Sciences, University of Missouri, Columbia, MO, USA
- Glenn Geher** Department of Psychology, State University of New York at New Paltz, New Paltz, NY, USA
- Corry Gellatly** University of Leicester, Leicester, UK
- Polyxeni Georgiadou** University of Nicosia, Nicosia, Cyprus
- Bruna Cardoso Gerhardt** Pontifical Catholic University of Rio Grande do Sul, Porto Alegre, Brazil
- James Gerhart** Central Michigan University, Mount Pleasant, MI, USA
Rush University Medical Center, Chicago, IL, USA
University of Pittsburgh, Pittsburgh, PA, USA
- Paolo Ghislandi** Aarhus University, Aarhus, Denmark
- Kristen Gillespie-Lynch** College of Staten Island and The Graduate Center, The City University of New York, Staten Island, NY, USA
- Ian Gilligan** Department of Archaeology, University of Sydney, Sydney, NSW, Australia
- Paul R. Gladden** Department of Psychology, Sociology, and Criminal Justice, Middle Georgia State University, Macon, GA, USA
- Kalman Glantz** Cambridge, MA, USA
- Ben T. Gleeson** Fenner School of Environment and Society, Australian National University, Canberra, ACT, Australia
- Alexis Goad** Oklahoma State University, Stillwater, OK, USA
- Christine Gockel** SRH Berlin University of Applied Sciences, Berlin, Germany
- Natacha Godbout** Département de sexologie, Université du Québec à Montréal, Montreal, QC, Canada
Unité de recherche et d'intervention sur le TRAuma et le Couple, Université du Québec à Montréal, Montreal, QC, Canada
- Helena Godenhjelm** Department of Psychology, Åbo Akademi University, Turku, Finland
- Cari Goetz** Department of Psychology, California State University, San Bernardino, CA, USA
- Sandra H. Goff** Skidmore College, Saratoga Springs, NY, USA
- Rachel Goldstein** Division of Adolescent Medicine, Department of Pediatrics, Stanford University, Palo Alto, CA, USA
- Grace A. Gomashie** Western University, London, ON, Canada

Nathalie Gontier Applied Evolutionary Epistemology Lab, Centro de Filosofia das Ciências, Departamento de História e Filosofia das Ciências, Faculdade de Ciências, Universidade de Lisboa, Lisbon, Portugal

Josh Gonzales Department of Psychology, University of Regina, Regina, SK, Canada

Guadalupe D. S. Gonzalez Psychology Department, University of Texas at Austin, Austin, TX, USA

Ivan Dario Gonzalez-Cabrera Konrad Lorenz Institute for Evolution and Cognition Research, Klosterneuburg, Austria

Isaac González-Santoyo Facultad de Psicología, Universidad Nacional Autónoma de México, Ciudad Universitaria, Ciudad de México, Mexico

Gregory Gorelik Austin, TX, USA

Pehr Granqvist Stockholm University, Stockholm, Sweden

Ania Grant University of Auckland, Auckland, New Zealand

Peter Gray Department of Anthropology, University of Nevada-Las Vegas, Las Vegas, NV, USA

Nicholas M. Grebe Department of Evolutionary Anthropology, Duke University, Durham, NC, USA

Gil Greengross Department of Psychology, Aberystwyth University, Aberystwyth, UK

Aiden Gregg University of Southampton, Southampton, UK

Alison L. Greggor Dartmouth College, Hanover, NH, USA

Karl Grieshop Department of Ecology and Genetics, Uppsala University, Uppsala, Sweden

Jason W. Griffin Department of Psychology, Pennsylvania State University, University Park, PA, USA

Trond Viggo Grøntvedt Department of Psychology, NTNU – Norwegian University of Science and Technology, Trondheim, Norway

Department of Public Health and Nursing, NTNU – Norwegian University of Science and Technology, Trondheim, Norway

Philip J. Grossman Monash University, Melbourne, Australia

Jason Grotuss University of North Florida, Jacksonville, FL, USA

Joan Grusec University of Toronto, Toronto, ON, Canada

Sara Guarino Texas Christian University, Fort Worth, Texas, USA

Jing Guo Department of Psychology, Fudan University, Shanghai, China

Wen Guo School of Humanities and Social Sciences, University of Science and Technology of China, Hefei, China

Keshav K. Gupta Birmingham, UK

Shubham Gupta Integral College of Nursing, Lucknow, India

Germán Gutiérrez Department of Psychology, Universidad Nacional de Colombia, Bogotá, Colombia

Angela I. Gutierrez Westfield State University, Westfield, MA, USA

Petra Gyuris Institute of Psychology, University of Pecs, Pecs, Hungary

Jordan Haas Department of Anatomy, Des Moines University, Des Moines, IA, USA

Benjamin W. Hadden Department of Psychological Sciences, Purdue University, West Lafayette, IN, USA

Maria M. Hadjimarkou School of Psychology, University of Sussex, Falmer, UK

Roos Haer Department of Political Science, Leiden University, Leiden, The Netherlands

Amanda Hahn Institute of Neuroscience and Psychology, University of Glasgow, Glasgow, UK

Jamie Hall The University of Kansas, Lawrence, KS, USA
The Ohio State University, Columbus, OH, USA

Katie Hall Center for the Science of Animal Care and Welfare, Chicago Zoological Society – Brookfield Zoo, Brookfield, IL, USA

Andrew C. Halley University of California Davis, Davis, CA, USA

Bonnie Halpern-Felsher Division of Adolescent Medicine, Department of Pediatrics, Stanford University, Palo Alto, CA, USA

Hans Hämäläinen Pompeu Fabra University, Barcelona, Spain
University of Helsinki, Helsinki, Finland

Karina Hamamouche Boston College, Chestnut Hill, MA, USA

Raymond Hames Department of Anthropology, University of Nebraska-Lincoln, Lincoln, NE, USA

Mårten Hammarlund Department of Psychology, Stockholm University, Stockholm, Sweden

Manfred Hammerl University of Graz, Graz, Austria

Margaret Hance East Tennessee State University, Johnson City, TN, USA

Dennis J. Hand Department of Obstetrics and Gynecology, Sidney Kimmel Medical College, Thomas Jefferson University, Philadelphia, PA, USA

Hans Ivar Hanevik Telemark Hospital Trust, Porsgrunn, Norway

Laura D. Hanish Arizona State University, Tempe, AZ, USA

Benjamin Hanowell University of Washington, Seattle, WA, USA

Lindsay N. Harris Northern Illinois University, DeKalb, IL, USA

Paul B. Harris Rollins College, Winter Park, FL, USA

Piper Harris University of California, Santa Barbara, CA, USA

University of California – Los Angeles, Los Angeles, CA, USA

Michael W. Harvey Department of Psychology, University of Georgia, Athens, GA, USA

Mariko Hasegawa The Graduate University for the Advanced Studies, Hayama, Japan

Matthew J. Hasenjager University of Louisville, Louisville, KY, USA

Talia Hashmani University of Waterloo, Waterloo, ON, Canada

Reece Hass Department of Anatomy, Des Moines University, Des Moines, IA, USA

Elaine Hatfield Department of Psychology, University of Hawaii, Honolulu, HI, USA

Jan Havlíček National Institute of Mental Health, Klecany, Czech Republic
Faculty of Science, Charles University, Prague, Czech Republic

Stephen Heap Jyväskylä, Finland

Martine Hébert Département de sexologie, Université du Québec à Montréal, Montreal, QC, Canada

Tobias Hecker Department of Psychology, Bielefeld University, Bielefeld, Germany

Jessica Hehman Psychology Department, University of Redlands, Redlands, CA, USA

Paul Hendricks University of Montana, Missoula, MT, USA

Carlos Hernández Blasi Department of Psychology, Universitat Jaume I, Castellón, Spain

Daisy Hernandez East Tennessee State University, Johnson City, TN, USA

R. Adriana Hernandez-Aguilar Centre for Ecological and Evolutionary Synthesis (CEES), University of Oslo, Oslo, Norway

Louise Heron University of Bath, Bath, UK

Steven C. Hertler College of New Rochelle, New Rochelle, NY, USA

College of Saint Elizabeth, Morristown, NJ, USA

Caldwell University, Caldwell, NJ, USA

Department of Psychology, College of Saint Elizabeth, Morristown, NJ, USA

Emily Heselton The Ohio State University, Columbus, OH, USA

Eckhard W. Heymann Behavioral Ecology and Sociobiology, Deutsches Primatenzentrum – Leibniz-Institut für Primatenforschung, Göttingen, Germany

Andrew D. Higginson Psychology, University of Exeter, Exeter, UK

James P. Higham New York University, New York, NY, USA

Alexander K. Hill Department of Anthropology, University of Washington, Seattle, WA, USA

Heather M. Hill St. Mary's University, San Antonio, TX, USA

W. Trey Hill Fort Hays State University, Hays, KS, USA

Dieter G. Hillert UC San Diego, La Jolla, CA, USA

Thomas T. Hills Department of Psychology, University of Warwick, Coventry, UK

Susan Himes Kansas State University, Manhattan, KS, USA

C. A. Hinde Behavioral Ecology Group, Department of Animal Sciences, Wageningen University and Research, Wageningen, The Netherlands

Will E. Hipson Department of Psychology, Carleton University, Ottawa, ON, Canada

Catherine Hobaiter University of St Andrews, St. Andrews, UK

C. R. Hodges-Simeon Boston University, Boston, MA, USA

Jason A. Hodgson Department of Life Sciences, Imperial College London, London, United Kingdom

Eric Hoffmaster Oakland University, Rochester, MI, USA

Jacob Höglund Uppsala University, Uppsala, Sweden

Leonardo C. Holanda Federal University of Ceará, Fortaleza, CE, Brazil

Christopher J. Holden Department of Psychology, Western Carolina University, Cullowhee, NC, USA

Kay E. Holekamp Department of Integrative Biology, Program in Ecology, Evolutionary Biology, and Behavior, Michigan State University, East Lansing, MI, USA

Brett Holland California State University Sacramento, Sacramento, CA, USA

Richard Holler State University of New York, New Paltz, NY, USA

Andrew M. Holub Department of Psychology, Oakland University, Rochester, MI, USA

J. Chase Hood Kansas State University, Manhattan, KS, USA

Charles Hoogland Missouri State University, Springfield, MO, USA

William D. Hopkins Neuroscience Institute, Georgia State University, Atlanta, GA, USA

Division of Developmental and Cognitive Neuroscience, Yerkes National Primate Research Center, Atlanta, GA, USA

Stephanie Horsford University of Bath, Bath, UK

Bowen Hou Department of Psychology, Fudan University, Shanghai, China

Jonah Houtz Department of Psychology, Oakland University, Rochester, MI, USA

James Malcolm Howie University College London, London, UK

Taylor B. Howle Department of Counseling and Psychology, Tennessee Technological University, Cookeville, TN, USA

Shunhang Huang School of Psychology and Cognitive Science, East China Normal University, Shanghai, China

Ludwig Huber University of Veterinary Medicine, Vienna, Austria

Jasna Hudek-Knezevic Faculty of Humanities and Social Sciences, Department of Psychology, University of Rijeka, Rijeka, Croatia

Michael Benjamin Hudson University of Texas at Arlington, Arlington, TX, USA

Claire Hughes University of Cambridge, Cambridge, UK

Sara Hughes Centre for Behavioural Science and Applied Psychology, Sheffield Hallam University, Sheffield, UK

Susan M. Hughes Albright College, Reading, PA, USA

David Francis Hunt University of Bristol, Bristol, UK

Kimberly L. Hunter Department of Biological Sciences, Salisbury University, Salisbury, MD, USA

Mark Huppín University of California, Los Angeles, CA, USA

Ashlee C. Hurst Psychological Sciences, Texas Tech University, Lubbock, TX, USA

Psychology and Counseling, Northeastern State University, Broken Arrow, OK, USA

Sydni Huxman Department of Psychology, Kansas State University, Manhattan, KS, USA

Scott M. Hyman Albizu University, Doctoral Program in Clinical Psychology, Albizu University, Miami, FL, USA

Marco Iacoboni Semel Institute for Neuroscience and Human Behavior, David Geffen School of Medicine at UCLA, Los Angeles, CA, USA

Shruti Idnani Rush University Medical Center, Chicago, IL, USA

University of Pittsburgh, Pittsburgh, PA, USA

Ville-Juhani Ilmarinen Department of Psychology and Logopedics, University of Helsinki, Helsinki, Finland

Elina Immonen Department of Ecology and Genetics, Uppsala University, Uppsala, Sweden

Androulla Ioannou University of Nicosia, Nicosia, Cyprus

Christos Ioannou University of Bristol, Bristol, UK

Wendy Iredale Canterbury Christ Church University, Canterbury, UK

Ozan Isler Centre for Behavioural Economics, Society and Technology, School of Economics and Finance, Queensland University of Technology, Brisbane, QLD, Australia

Priya Iyer-Eimerbrink University of North Texas at Dallas, Dallas, TX, USA

Ellis B. J. University of Utah, Salt Lake City, UT, USA

Russell Jackson University of Idaho, Moscow, ID, USA

Connor M. Jackson Westfield State University, Westfield, MA, USA

Theresa E. Jackson Bridgewater State University, Bridgewater, MA, USA

Ivo Jacobs Lund University, Lund, Sweden

Jessica F. S. Jacobs Westfield State University, Westfield, MA, USA

W. Jake Jacobs Department of Psychology, University of Arizona, Tucson, AZ, USA

Department of Psychology, Wilson College, Chambersburg, PA, USA

Amy Jacobson Monmouth University, West Long Branch, NJ, USA

Santosh Jagadeeshan Department of Physiology, University of Saskatchewan, Saskatoon, SK, Canada

Meha Jain Department of Pediatrics, All India Institute of Medical Sciences, Patna, Bihar, India

Brielle T. James Georgia State University, Atlanta, GA, USA

Rachel M. James Department of Psychology, Oakland University, Rochester, MI, USA

Diederik F. Janssen Nijmegen, The Netherlands

Sergio Jarillo American Museum of Natural History, New York, NY, USA

Sasha Javadpour Murdoch University, Singapore, Singapore

Austin Jeffery Oakland University, Rochester, MI, USA

Sarah Jelbert Department of Psychology, University of Cambridge, Cambridge, UK

Keli Jenner Canterbury Christ Church University, Canterbury, UK

Michael D. Jennions Research School of Biology, Australian National University, Canberra, ACT, Australia

Wissenschaftskolleg zu Berlin, Wallot strasse 19, Berlin, Germany

Christopher X. Jon Jensen Department of Mathematics and Science, Pratt Institute, Brooklyn, NY, USA

Joonghwan Jeon Kyung Hee University, Yongin, South Korea

Stephanie Jett University of South Alabama, Mobile, AL, USA

Olivia Jewell SUNY New Paltz, New Paltz, NY, USA

Chloe Jex Kansas State University, Manhattan, KS, USA

Yongqiang Jiang Institute of Developmental Psychology, Faculty of Psychology, Beijing Normal University, Beijing, China

Anna Dina L. Joaquin California State University – Northridge, Northridge, CA, USA

David Johnson Michigan State University, East Lansing, MI, USA

Donald Johanson School of Human Evolution and Social Change, Institute of Human Origins, Arizona State University, Tempe, AZ, USA

Janie Johnson Department of Anthropology, The Pennsylvania State University, University Park, PA, USA

Kerri L. Johnson University of California – Los Angeles, Los Angeles, CA, USA

Matthew J. Johnson Central Michigan University, Mount Pleasant, MI, USA

Lily Johnson-Ulrich Michigan State University, East Lansing, MI, USA

Zoe Johnson-Ulrich Oakland University, Rochester, MI, USA

Peter K. Jonason School of Social Sciences and Psychology, Western Sydney University, Penrith, NSW, Australia

Benedict Jones Institute of Neuroscience and Psychology, University of Glasgow, Glasgow, UK

Daniel N. Jones Department of Psychology, University of Texas, El Paso, TX, USA

Sarah N. Jones Tennessee Technological University, Cookeville, TN, USA

Angelina Jong University of Bristol, Bristol, UK

Bjørn Emil Gloppen Jørgensen Department of Psychology, Norwegian University of Science and Technology, Trondheim, Norway

Christian Joyal University of Quebec, Trois-Rivieres, QC, Canada

Eva Jozifkova Department of Biology, J. E. Purkyne University in Usti nad Labem, Usti nad Labem, Czech Republic

Hwayoung Jung Department of Psychology, University of Tennessee, Knoxville, TN, USA

Bianca L. Kahl School of Psychology, Social Work and Social Policy, University of South Australia, Adelaide, SA, Australia

Judith Kaiser University of Bristol, Bristol, UK

Gwenaël Kaminski UMR 5163 CLLE-LTC, Université de Toulouse, Toulouse, France
Institut Universitaire de France, Paris, France

Maryam Kamran Laboratory for Sensory Ecology, Department of Biological Sciences, Bowling Green State University, Bowling Green, OH, USA

Satoshi Kanazawa London School of Economics and Political Science, London, UK

Christian Kandler Bielefeld University, Bielefeld, Germany

Changku Kang Department of Biology, Carleton University, Ottawa, ON, Canada

Sujita Kumar Kar Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Andrea Karaiskaki University of Iowa, Iowa City, IA, USA
Columbia University, New York, NY, USA

Lana B. Karasik College of Staten Island and Graduate Center, City University of New York, New York, NY, USA

Chloe L. Karaskiewicz Department of Psychology, California National Primate Research Center, University of California, Davis, CA, USA

Marta Karbowa-Plowens University of Adam Mickiewicz, Poznań, Poland

Igor Kardum Faculty of Humanities and Social Sciences, Department of Psychology, University of Rijeka, Rijeka, Croatia

Linda Karlsson Department of Psychology, Åbo Akademi University, Turku, Finland

Mahuya Karmakar Jagannath Gupta Institute of Nursing Sciences, Jagannath Gupta Institute of Medical Sciences and Hospital, Budge Budge, Kolkata, India

Katarzyna A. Kaszycka Department of Human Evolutionary Ecology, Adam Mickiewicz University, Poznań, Poland

Angela Kaufman-Parks Assumption College, Worcester, MA, USA

Vikas Kaushal JHPIEGO, Lucknow, India

Phillip S. Kavanagh School of Psychology, Social Work and Social Policy, University of South Australia, Adelaide, SA, Australia

Shane Kavanaugh Kavanaugh Counseling and Consulting, LLC, Ames, IA, USA

Compass Tree Counseling, Ames, IA, USA

Tetsuya Kawamoto The University of Tokyo, Tokyo, Japan

Stephanie A. Kazanas Department of Counseling and Psychology, Tennessee Technological University, Cookeville, TN, USA

Lauren Keblusek University of California, Santa Barbara, CA, USA

Lucas A. Keefer University of Southern Mississippi, Hattiesburg, MS, USA

Apoorva Kelkar Department of Psychology, Drexel University, Philadelphia, PA, USA

Victor N. Keller Michigan State University, East Lansing, MI, USA

Amber L. Kelly Department of Counseling and Psychology, Tennessee Technological University, Cookeville, TN, USA

Ashleigh J. Kelly School of Psychology, The University of Queensland, St Lucia, Brisbane, QLD, Australia

Clint D. Kelly Département des sciences biologiques, Université du Québec à Montréal, Montreal, QC, Canada

Kristine M. Kelly Western Illinois University, Macomb, IL, USA

Vera Kempe Abertay University, Dundee, UK

Leif Edward Ottesen Kennair Department of Psychology, NTNU – Norwegian University of Science and Technology, Trondheim, Norway

Siobhan Kennedy-Costantini School of Psychology, The University of Queensland, Brisbane, QLD, Australia

Kevin L. Kenney Kansas State University, Manhattan, KS, USA

Shelia M. Kennison Oklahoma State University, Stillwater, OK, USA

Nicholas Kerry Tulane University, New Orleans, LA, USA

Timothy Ketelaar New Mexico State University, Las Cruces, NM, USA

Michael Khalil University of Nicosia, Nicosia, Cyprus

Ariba Khan Dow Medical College, Karachi, Pakistan

Courtney K. Kheng Singapore Management University, Singapore, Singapore

Mebarisha I. Khongriah Woodland Institute of Nursing, Shillong, India

Atika Khurana University of Oregon, Eugene, OR, USA

Ava Kiai Department of Cognitive Studies, École Normale Supérieure, Paris, France

Max Planck Institute for Empirical Aesthetics, Frankfurt am Main, Germany

- John Kim** Lesley University, Cambridge, MA, USA
- Deborah Kimminau** Northern Illinois University, DeKalb, IL, USA
- Robert King** School of Applied Psychology, University College Cork, Cork, Ireland
- Brian Kinnaird** Youngstown State University, Youngstown, OH, USA
- Salman Kirmani** Aga Khan University, Karachi, Pakistan
- Mitchell Kirwan** Oakland University, Rochester, MI, USA
- M. A. Kisley** Department of Psychology, University of Colorado-Colorado Springs, Colorado Springs, CO, USA
- Marc Kissel** Department of Anthropology, Appalachian State University, Boone, NC, USA
- Shinobu Kitayama** University of Michigan, Ann Arbor, MI, USA
- Karin Kjernsmo** School of Biological Sciences, University of Bristol, Bristol, UK
- Kateřina Klapilov** Faculty of Humanities, Charles University, Prague, Czech Republic
National Institute of Mental Health, Klecany, Czech Republic
- Keren Klass** University of Toronto, Toronto, Canada
- Thomas Haarklau Kleppes** Department of Psychology, University of Oslo, Oslo, Norway
- Vanja Kljajevic** University of the Basque Country (UPV/EHU), Vitoria & IKERBASQUE, Basque Foundation for Science, Bilbao, Spain
- Hope Klug** Department of Biology, Geology, and Environmental Science, University of Tennessee at Chattanooga, Chattanooga, TN, USA
- Jennifer M. Knack** Clarkson University, Potsdam, NY, USA
- Aleksandra Knezevic** Central European University, Budapest, Budapest, Hungary
- Kevin M. Kniffin** Cornell University, Ithaca, NY, USA
- Rachel A. Knoblach** Florida State University, Tallahassee, USA
- Johanne Knowles** School of Psychology, University of Newcastle, Ourimbah, NSW, Australia
- Brian J. Kochanowski** Westfield State University, Westfield, MA, USA
- Ferenc Kocsor** Institute of Psychology, University of Pecs, Pecs, Hungary
- Monica A. Koehn** School of Social Sciences and Psychology, Western Sydney University, Penrith, NSW, Australia

Joris M. Koene Department of Ecological Science, Vrije Universiteit, Amsterdam, The Netherlands

Naturalis Biodiversity Centre, Leiden, The Netherlands

Bryan L. Koenig Department of Psychology, Washington University in St. Louis, St. Louis, MO, USA

Martina Kolackova Immunology Department, Faculty of Medicine in Hradec Kralove, Charles University, Hradec Kralove, Czech Republic

Sonja E. Koski Centre of Excellence in Research on Intersubjectivity in Interaction, University of Helsinki, Helsinki, Finland

Jennifer Kotler Harvard University, Boston, MA, USA

Nicola F. Koyama School of Natural Sciences and Psychology, Liverpool John Moores University, Liverpool, UK

School of Biological and Environmental Sciences, Liverpool John Moores University, Liverpool, UK

L. Kozma Institute of Psychology, University of Pecs, Pecs, Hungary

Carina Kradischnig University of Graz, Graz, Austria

Veronica Kraft Department of Psychology, University of Arizona, Tucson, AZ, USA

Barbara Krahé University of Potsdam, Potsdam, Germany

Alan H. Krakauer University of California, Davis, Davis, CA, USA

Indrikis Krams University of Tartu, Tartu, Estonia

Max M. Krasnow Harvard University, Cambridge, MA, USA

Mark A. Krause Southern Oregon University, Ashland, OR, USA

Dennis L. Krebs Simon Fraser University, North Vancouver, BC, Canada

Ursula W. Kreitmair University of Nebraska, Lincoln, NE, USA

Jaimie Arona Krems Arizona State University, Tempe, AZ, USA

Tore S. Kristiansen Institute of Marine Research, Nordnes, Bergen, Norway

Joachim I. Krueger Brown University, Providence, RI, USA

Michael Kruepke University of Illinois at Urbana-Champaign, Champaign, IL, USA

Daniel Kruger University of Michigan, Ann Arbor, MI, USA

Michael Kuba Physics and Biology Unit, Okinawa Institute of Science and Technology, Tancha, Okinawa, Japan

John Kubinski Michigan State University, East Lansing, MI, USA

Amy Kuceyeski Weill Cornell Medical College, New York, NY, USA

- Barry X. Kuhle** University of Scranton, Scranton, PA, USA
- Ulrich Kühnen** Jacobs University Bremen, Bremen, Germany
- P. Kumar** Department of Psychiatry, All India Institute of Medical Sciences, Patna, India
- Clemens Küpper** Institute of Zoology, University of Graz, Graz, Austria
- Geoff Kushnick** School of Archaeology and Anthropology, The Australian National University, Canberra, ACT, Australia
- Steven C. Kyle** Department of Psychology, University of Tennessee, Knoxville, TN, USA
- Schlomer G. L.** University of Albany, SUNY, New York, USA
- Antonello La Vergata** Dipartimento di Studi Linguistici e Culturali, Università degli studi di Modena e Reggio Emilia, Modena, Italy
- S. Ladwig** Florida State University, Tallahassee, FL, USA
- Mirkka Lahdenperä** Department of Biology, University of Turku, Turku, Finland
- Yana Lakman** Brock University, St. Catharines, ON, Canada
- Christine Lalonde** Laurentian University, Sudbury, ON, Canada
- Ruth A. Lamont** University of Exeter, Exeter, UK
- Tess Langfield** University of Cambridge, Cambridge, UK
- Kiana Lapierre** Brock University, St. Catharines, ON, Canada
- Simen Mjøen Larsen** Educational and Psychological Services, Tønsberg, Norway
- Natalie Laudicina** Boston University, Boston, MA, USA
- Olga Lazareva** Drake University, Des Moines, IA, USA
- Wayne Leahy** Macquarie University, Sydney, Australia
- W. Leal** Texas A&M University - San Antonio, San Antonio, TX, USA
- David A. Leavens** School of Psychology, University of Sussex, Falmer, East Sussex, UK
- Jean-Baptiste Leca** Department of Psychology, University of Lethbridge, Lethbridge, AB, Canada
- Iwona Lech** Northern Illinois University, DeKalb, IL, USA
- I-Fang Lee** School of Education, The University of Newcastle, Callaghan, NSW, Australia
- Chi Lee** Westfield State University, Westfield, MA, USA

Kevin C. Lee School of Evolution and Social Change, Arizona State University, Tempe, AZ, USA

Sang Ah Lee Center for Mind/Brain Sciences, University of Trento, Rovereto, Italy

Justin J. Lehmiller The Kinsey Institute for Research in Sex, Gender, and Reproduction, Indiana University, Bloomington, IN, USA

Jussi Lehtonen University of New South Wales, Sydney, Australia
School of Life and Environmental Sciences, Faculty of Science, University of Sydney, Sydney, NSW, Australia

Gabriela de Queiroz Cerqueira Leite Department of Psychology, Federal University of Sergipe, São Cristóvão, Brazil

Joshua R. Lemert Department of Anatomy, Des Moines University, Des Moines, IA, USA

Nathan H. Lents Department of Sciences, John Jay College, The City University of New York, New York, NY, USA
The Macaulay Honors College, The City University of New York, New York, NY, USA

Catherine L. Leone University of Wisconsin – Manitowoc, Manitowoc, WI, USA

Grace Leri Pennsylvania State University - Altoona, Altoona, PA, USA

Emily Lescak University of Alaska Anchorage, Anchorage, AK, USA

Jennifer P. Leszczynski Department of Psychological Sciences, Eastern Connecticut State University, Willimantic, CT, USA

Roy Levin University of Sheffield, Sheffield, UK

David K. Levine European University Institute, St. Louis, MO, USA

David M. G. Lewis School of Psychology and Exercise Science, Murdoch University, Murdoch, WA, Australia

Mary Lewis Oakland University, Rochester, MI, USA

Zenobia Lewis Institute of Integrative Biology/School of Life Sciences, University of Liverpool, Liverpool, UK

Randi Proffitt Leyva Texas Christian University, Fort Worth, TX, USA

Guofang Li University of British Columbia, Vancouver, BC, Canada

Norman P. Li Singapore Management University, Singapore, Singapore

Junjie Liang Fudan University, Shanghai, China

Lena M. Lidfors Department of Animal Environment and Health, Swedish University of Agricultural Sciences, Skara, Sweden

Miriam S. Lieber John Jay College and the Macaulay Honors College, The City University of New York, New York, NY, USA

Debra Lieberman University of Miami, Coral Gables, FL, USA

Romain Ligneul Champalimaud Neuroscience Program, Lisbon, Portugal

Isaac Ligocki The Ohio State University, Columbus, OH, USA

Teresa Lillis Behavioral Sciences, Rush University Medical Center, Chicago, IL, USA

Department of Psychology, University of Kansas, Lawrence, KS, USA

Hillary Ler Lee Lim Murdoch University, Singapore, Singapore

Amy Jia Ying Lim Murdoch University, Singapore, Singapore

Xiuyun Lin Institute of Developmental Psychology, Faculty of Psychology, Beijing Normal University, Beijing, China

Torun Lindholm Department of Psychology, Stockholm University, Stockholm, Sweden

Miriam Lindner Department of Political Science, Aarhus University, Aarhus, Denmark

Joanna Lindström Department of Psychology, Stockholm University, Stockholm, Sweden

Katrina Lippolt State University of New York at New Paltz, New Paltz, NY, USA

David A. Lishner Psychology Department, University of Wisconsin Oshkosh, Oshkosh, WI, USA

Anthony C. Little Department of Psychology, University of Bath, Bath, UK

Shen Liu School of Humanities and Social Sciences, University of Science and Technology of China, Hefei, China

Department and Institute of Psychology, Ningbo University, Ningbo, China

Social Cognition and Behavior Laboratory, Ningbo University, Ningbo, China

Ashley Locke Department of Psychology, Faculty of Arts and Sciences, Nipissing University, North Bay, ON, Canada

Chelsea Loeffler Oakland University, Rochester, MI, USA

Brenda J. Lohman Iowa State University, Ames, IA, USA

Michael P. Lombardo Grand Valley State University, Allendale, MI, USA

M. L. W. Long University of Southampton, Southampton, UK

Víctor M. Longa Faculty of Philology, Universidade de Santiago de Compostela, Santiago de Compostela, Spain

Daniel P. Longman Department of Archaeology and Anthropology, University of Cambridge, Cambridge, England

Guilherme S. Lopes Department of Psychology, Oakland University, Rochester, MI, USA

Anthony C. Lopez Washington State University, Vancouver, WA, USA

Brittany Lorentz University of South Carolina – Beaufort, Bluffton, SC, USA

Maria Cristina Lorenzi LEEC-Laboratoire d’Ethologie Expérimentale et Comparée, Université Paris 13, Sorbonne Paris Cité, Villetaneuse, France
Department of Life Sciences and Systems Biology, University of Turin, Turin, Italy

Guillermo Lorenzo Faculty of Philosophy, Universidad de Oviedo, Oviedo, Spain

Faculty of Philology, Universidade de Santiago de Compostela, Santiago de Compostela, Spain

Hans C. Lou Center for Integrative Neuroscience, Aarhus University, Aarhus C, Denmark

Hanne Løvlie Linköping University, Linköping, Sweden

Angela Lambrou Louca University of Nicosia, Nicosia, Cyprus

Myles Loughnan St George’s University of London, London, UK

Hui Jing Lu Hong Kong Polytechnic University, Hung Hom, Kowloon, Hong Kong, China

Xinyu Lu Fudan University, Shanghai, China

Andrew Luccasen Mississippi University for Women, Columbus, Mississippi, USA

Adam Lueke Ball State University, Muncie, IN, USA

Niloufar Lueke Ball State University, Muncie, IN, USA

Jenna Lunge Oakland University, Rochester, MI, USA

Severi Luoto University of Auckland, Auckland, New Zealand

Kate E. Lynch Department of Philosophy, University of Sydney, Sydney, NSW, Australia

Robert Lynch University of Turku, Turku, Finland

Minna Lyons University of Liverpool, Liverpool, UK

Brittany Mabie State University of New York, New Paltz, NY, USA

Kevin MacDonald Department of Psychology (Emeritus), California State University–Long Beach, Long Beach, CA, USA

Renato C. Macedo-Rego BECO do Departamento de Zoologia, Instituto de Biociências, Universidade de São Paulo, São Paulo, SP, Brazil

Programa de Pós-graduação em Ecologia, Instituto de Biociências, Universidade de São Paulo, São Paulo, SP, Brazil

Riley P. Macgregor The University of Southern Mississippi, Hattiesburg, MS, USA

Kathryn MacKay University of Birmingham, Birmingham, UK

Alexander Mackiel Department of Psychology, State University of New York, New Paltz, NY, USA

Megan MacKinnon Nipissing University, North Bay, ON, Canada

Allen D. MacNeill Cornell University, Ithaca, NY, USA

Guy Madison Umeå University, Umeå, Sweden

Dario Maestripieri Department of Comparative Human Development and Institute for Mind and Biology, The University of Chicago, Chicago, IL, USA

Anthonieta Looman Mafra Universidade de São Paulo, São Paulo, Brazil

Sagarika Mahapatro Department of Neurology, King George's Medical University, Lucknow, UP, India

Elizabeth A. Mahar University of Florida, Gainesville, FL, USA

Alexander Maier Vanderbilt University, Nashville, TN, USA

Avantika Mainieri Harvard University, Cambridge, MA, USA

Anastasia Makhanova Florida State University, Tallahassee, FL, USA

Neil M. Malamuth University of California, Los Angeles, CA, USA

Delphine Malard Westfield State University, Westfield, MA, USA

James Malcolm University of Redlands, Redlands, CA, USA

John Maltby School of Psychology, University of Leicester, Leicester, UK

Simona Mancini Basque Center on Cognition, Brain and Language, Donostia, Spain

Sayantan Mandal Concordia University, Montreal, QC, Canada

Samuel Sayantan Mandal Concordia University, Montreal, Quebec, Canada

Tara M. Mandalaywala Department of Psychological and Brain Sciences, University of Massachusetts Amherst, Amherst, MA, USA

Madhur Mangalam Department of Psychology, University of Georgia, Athens, GA, USA

Ken Manktelow University of Wolverhampton, Wolverhampton, UK

John T. Manning Applied Sports, Technology, Exercise and Medicine (A-STEM), Swansea University, Swansea, UK

Joseph H. Manson University of California, Los Angeles (UCLA), Los Angeles, CA, USA

Evita March Federation University Australia, Berwick, VIC, Australia

Urszula M. Marcinkowska Jagiellonian University Medical College, Krakow, Poland

Peter J. Marshall School of Psychology, University of Newcastle, Ourimbah, NSW, Australia

Riley Marshall Western Illinois University, Macomb, USA

Amanda L. Martens Kansas State University, Manhattan, KS, USA

Carol Lynn Martin Arizona State University, Tempe, AZ, USA

Andrew J. Martin School of Education, University of New South Wales, Sydney, NSW, Australia

Gema Martin-Ordas Centre for Behaviour and Evolution Newcastle University, Newcastle upon Tyne, UK

Kelly Mason University of Virginia, Charlottesville, VA, USA

Karlijn Massar Department of Work and Social Psychology, Faculty of Psychology and Neuroscience, Maastricht University, Maastricht, The Netherlands

Robert L. Matchock Department of Psychology, The Pennsylvania State University, Altoona, PA, USA

Jennifer Mather University of Lethbridge, Lethbridge, AB, Canada

Bradley D. Mattan University of Chicago, Chicago, IL, USA

Lindsay Matthews The Ohio State University, Columbus, OH, USA

Siobhán M. Mattison University of New Mexico, Albuquerque, NM, USA

M. Pilar Matud Universidad de La Laguna, La Laguna, Spain

Brian Mautz Department of Ecology and Genetics, Uppsala University, Uppsala, Sweden

Francis T. McAndrew Knox College, Galesburg, IL, USA

Kristofor McCarty Department of Psychology, Northumbria University, Newcastle upon-Tyne, Tyne and Wear, UK

Brea McCauley Simon Fraser University, Burnaby, BC, Canada

Elizabeth McConnell DePaul University, Chicago, IL, USA

Dakota E. McCoy Harvard University, Cambridge, MA, USA

Mark McCoy Bowling Green State University, Bowling Green, OH, USA

Kate McCulloch Department of Psychology, University of Essex, Essex, UK

Rose McDermott Brown University, University of California Santa Barbara, Santa Barbara, USA

Margaret McDevitt Department of Psychology, McDaniel College, Westminster, USA

Melissa M. McDonald Department of Psychology, Oakland University, Rochester, MI, USA

Robert F. McGivern Department of Psychology, San Diego State University, San Diego, CA, USA

Molly McGuire Oakland University, Rochester, MI, USA

Kimber McKay University of Montana, Missoula, MT, USA

William F. McKibbin University of Michigan – Flint, Flint, MI, USA

Edward McLester Liverpool John Moores University, Liverpool, UK

John D. Medaglia Department of Psychology, Drexel University, Philadelphia, PA, USA

Department of Neurology, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA, USA

Mia C. Medina Department of Psychology, Valparaiso University, Valparaiso, IN, USA

Nermína Mehic Faculty of Humanities and Social Sciences, Department of Psychology, University of Rijeka, Rijeka, Croatia

Kirsty Mehring-Le-Doare St George's University of London, London, UK

Marc Mehu Department of Psychology, Webster Vienna Private University, Vienna, Austria

Nadhilla V. Melia Singapore Management University, Singapore, Singapore

Kelly T. Melnyck Westfield State University, Westfield, MA, USA

Andrea L. Meltzer Florida State University, Tallahassee, FL, USA

Deise Maria Leal Fernandes Mendes State University of Rio de Janeiro, Rio de Janeiro, Brazil

Glysa O. Meneses Federal University of Ceará, Fortaleza, CE, Brazil

D. L. Menkes Oakland University William Beaumont School of Medicine, Oakland University, Rochester, MI, USA

Eric J. Mercadante University of British Columbia, Vancouver, BC, Canada

Spencer Mermelstein Department of Psychological and Brain Sciences, University of California, Santa Barbara, Santa Barbara, CA, USA

Sarah Merrill Cornell University, Ithaca, NY, USA

Stephen R. Merritt University of Alabama at Birmingham, Birmingham, AL, USA

Rachel H. Messer Department of Psychology, Bethel College, North Newton, OK, USA

Department of Communication Sciences and Disorders, Oklahoma State University, Stillwater, OK, USA

Bertolt Meyer Chemnitz University of Technology, Chemnitz, Germany

Nicholas M. Michalak University of Michigan, Ann Arbor, MI, USA

Viktoria R. Mileva Psychology, Faculty of Natural Science, University of Stirling, Stirling, UK

Christian B. Miller Department of Philosophy, Wake Forest University, Winston-Salem, NC, USA

Stuart S. Miller Kansas State University, Manhattan, KS, USA

Valerie Miller Purdue University, West Lafayette, IN, USA

Sandie Millot Place Gaby Coll, Ifremer, L'Houmeau, France

B. Mims Florida State University, Tallahassee, FL, USA

Jeffrey Miner Western Kentucky University, Bowling, KY, USA

Rebeca Mireles-Rios University of California, Santa Barbara, CA, USA

Sandeep Mishra Faculty of Business Administration, University of Regina, Regina, SK, Canada

Virginia Mitchell Oakland University, Rochester, MI, USA

W. Garrett Mitchener College of Charleston, Charleston, SC, USA

Krystal D. Mize Florida Atlantic University, Boca Raton, FL, USA

Sumit Modi Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Justin K. Mogilski Oakland University, Rochester, MI, USA

Anders Pape Møller Ecologie Systématique Evolution, Université Paris-Sud, CNRS, AgroParisTech, Université Paris-Saclay, Orsay, France

Paul A. Mongeau Hugh Downs School of Human Communication, Arizona State University, Tempe, AZ, USA

Tracy M. Montgomery Department of Integrative Biology, Program in Ecology, Evolutionary Biology, and Behavior, Michigan State University, East Lansing, MI, USA

Fhionna R. Moore School of Social Science, University of Dundee, Dundee, UK

Nicholas J. Moore Westfield State University, Westfield, MA, USA

Paul A. Moore Laboratory for Sensory Ecology, Department of Biological Sciences, Bowling Green State University, Bowling Green, OH, USA

James B. Moran Department of Psychology, Bucknell University, Lewisburg, PA, USA

Tulane University, New Orleans, LA, USA

Julián Santiago Moreno Department of Animal Reproduction, INIA, Madrid, Spain

Jill P. Morford University of New Mexico, Albuquerque, NM, USA

Masahito Morita Evolutionary Anthropology Lab, Department of Biological Sciences, The University of Tokyo, Tokyo, Japan

Shaun F. Morrison Department of Neurological Surgery, Oregon Health and Sciences University, Portland, OR, USA

Natalie V. Motta-Mena Human Factors, Exponent, Inc, Austin, TX, USA
Department of Psychology, The Pennsylvania State University, University Park, PA, USA

Farah Mouhanna Department of Epidemiology and Biostatistics, George Washington University Milken Institute School of Public Health, Washington, DC, USA

Department of Epidemiology, Rollins School of Public Health, Atlanta, GA, USA

James Ferreira Moura Department of Psychology, Federal University of Ceará, Fortaleza, CE, Brazil

Institute of Humanities, University of International Integration of Afro-Brazilian Lusophony, Acarape, CE, Brazil

Jordi Moya-Laraño Estación Experimental de Zonas Áridas, Almeria, Spain

Sylvie Mrug University of Alabama at Birmingham, Birmingham, AL, USA

Kimberly P. Mularczyk Department of Child and Youth Studies, Brock University, St. Catharines, ON, Canada

Poppy Mulvaney University of Bristol, Bristol, UK

Nick Munn The University of Waikato, Hamilton, New Zealand

Dana R. Murphy Department of Psychology, Nipissing University, North Bay, ON, Canada

Damian R. Murray Tulane University, New Orleans, LA, USA

Gregg R. Murray Department of Social Sciences, Augusta University, Augusta, GA, USA

Frank Muscarella Barry University, Miami Shores, FL, USA

Michael Muthukrishna Department of Psychological and Behavioural Science, London School of Economics and Political Science, London, UK

Department of Human Evolutionary Biology, Harvard University, Cambridge, MA, USA

Mikko Myrskylä Max Planck Institute for Demographic Research, Rostock, Germany

London School of Economics and Political Science, London, UK

University of Helsinki, Helsinki, Finland

Shinichi Nakagawa Evolution and Ecology Research Centre and School of Biological, Earth and Environmental Sciences, University New South Wales, Sydney, NSW, Australia

Victoria Narine Department of Psychology, University of Hawaii at Manoa, Honolulu, HI, USA

Darcia Narvaez Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Bruna Da S. Nascimento Department of Psychology, University of Bath, Bath, UK

Patrick Nebl North Central College, Naperville, IL, USA

Joseph L. Nedelec University of Cincinnati, Cincinnati, OH, USA

Gavin J. Neil University of Alberta, Edmonton, AB, Canada

Tricia K. Neppi Iowa State University, Ames, IA, USA

Joshua New Barnard College, Columbia University, New York, NY, USA

Laura E. Newman New York University, New York, NY, USA

Nigel Nicholson Organisational Behaviour, London Business School, London, UK

Philip Nickerson University Health Network, Toronto, ON, Canada

Jeffrey Niehaus Christopher Newport University, Newport News, VA, USA

Mark Nielsen School of Psychology, The University of Queensland, Brisbane, QLD, Australia

University of Johannesburg, Johannesburg, South Africa

Nikos Nikiforakis Social Science Division, New York University Abu Dhabi, Abu Dhabi, United Arab Emirates

Ossi Nokelainen Centre of Excellence in Biological Interactions, Department of Biological and Environmental Science, University of Jyväskylä, Jyväskylä, Finland

Dallas Novakowski Department of Psychology, University of Regina, Regina, SK, Canada

Nicole T. Nowak College of St. Scholastica, Duluth, MN, USA

Michael Numan Department of Psychology, University of New Mexico, Albuquerque, NM, USA

Pieter H. A. Nyssen Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany

Jiaqing O. Department of Psychology, Aberystwyth University, Aberystwyth, Ceredigion, UK

Kathy O'Brady University of Bristol, Bristol, UK

Jillian J. M. O'Connor Department of Psychology, Concordia University, Montreal, QC, Canada

Rick O'Gorman Department of Psychology, University of Essex, Colchester, UK

Mark O'Hara University of Vienna, Vienna, Austria

Elisabeth Oberzaucher University of Vienna, Vienna, Austria

Lucas Odom Oakland University, Rochester, MI, USA

Nathan Oesch Department of Psychology, Western University, London, ON, Canada

Department of Experimental Psychology, University of Oxford, Oxford, UK

Yohsuke Ohtsubo Department of Psychology, Graduate School of Humanities, Kobe University, Kobe, Japan

Merve Ökten The Ohio State University, Columbus, OH, USA

Raquel Oliveira College of Criminology and Criminal Justice, Florida State University, Tallahassee, FL, USA

Andreas Olsson Department of Clinical Neuroscience, Karolinska Institute, Stockholm, Sweden

Silvia Oriani Oakland University, Rochester, MI, USA

Gordon H. Orians University of Washington, Seattle, WA, USA

Mathias Osvath Lund University, Lund, Sweden

Tobias Otterbring Aarhus University, Aarhus, Denmark

Vibeke Ottesen Department of Bioscience, Centre for Ecological and Evolutionary Synthesis (CEES), University of Oslo, Oslo, Norway

Eduardo B. Ottoni Institute of Psychology, University of São Paulo, São Paulo, Brazil

Darah Oxford Southern Arkansas University, Magnolia, AR, USA

Jon Oxford Southern Arkansas University, Magnolia, AR, USA

Tünde Paál Pécs, Hungary

Željka Pačalat Prva gimnazija Varaždin, Varaždin, Croatia

Stephanie Padich State University of New York at New Paltz, New Paltz, NY, USA

Dilianna Padron Albizu University Miami Campus, Miami, FL, USA

Abigail E. Page Department of Population Health, London School of Hygiene and Tropical Medicine, London, UK

Mark Pagel School of Biological Sciences, University of Reading, Reading, UK

Craig T. Palmer Department of Anthropology, University of Missouri, Columbia, MO, USA

Jaime Palmer-Hague Trinity Western University, Langley, BC, Canada

Satyajit Panda Mayo Medical Center, Lucknow, UP, India

Ioulia Papageorgi University of Nicosia, Nicosia, Cyprus

Daniel Paquette Université de Montréal, Montreal, QC, Canada

Justin H. Park University of Bristol, Bristol, UK

Charlyn Partridge Annis Water Resources Institute, Grand Valley State University, Muskegon, MI, USA

Alexander Pashos Max Planck Institute for Social Anthropology, Halle (Saale), Germany

Sam Passmore University of Bristol, Bristol, UK

Emily Anne Patch Department of Psychological Sciences, Northern Arizona University, Flagstaff, AZ, USA

Department of Psychology, University of Arizona, Tucson, AZ, USA

Connor Patros Oklahoma State University, Stillwater, OK, USA

Manus Patten Georgetown University, Washington, DC, USA

B. Wren Patton Department of Ecosystem Science and Management; Huck Institutes of the Life Sciences, The Pennsylvania State University, University Park, PA, USA

Natasha Marie Paul Murdoch University, Singapore, Singapore

Danielle Paull Central Michigan University, Mount Pleasant, MI, USA

Bogusław Pawłowski University of Wrocław, Wrocław, Poland

Jacob Peedicayil Christian Medical College, Vellore, India

Adam Pegler University of Southampton, Southampton, UK

Mateo Peñaherrera Aguirre Department of Psychology, University of Arizona, Tucson, AZ, USA

Department of Psychology, University of New Brunswick, Fredericton, NB, Canada

Carin Perilloux Southwestern University, Georgetown, TX, USA

Lanna J. Petterson University of Lethbridge, Lethbridge, AB, Canada

Stefan Pfattheicher Department of Social Psychology, Ulm University, Ulm, Germany

Michael N. Pham Department of Psychology, Oakland University, Rochester, MI, USA

Alexandra E. Phillips Westfield State University, Westfield, MA, USA

Alex K. Piel Liverpool John Moores University, Liverpool, UK

Aleksandra Pilarska Institute of Psychology, Adam Mickiewicz University, Poznań, Poland

Martin Pinquart Psychology, Philipps University, Marburg, Germany

Angela Pirlott Department of Psychology, St Xavier University, Chicago, IL, USA

Katarzyna Pisanski Mammal Vocal Communication and Cognition Research Group, School of Psychology, University of Sussex, Brighton, UK
Institute of Psychology, University of Wrocław, Wrocław, Poland

Caitlyn D. Placek Ball State University, Muncie, IN, USA

Julie A. Planke Department of Psychology, State University of New York at New Paltz, New Paltz, NY, USA

Annemie Ploeger Department of Psychology, University of Amsterdam, Amsterdam, The Netherlands

Lia Wagner Plutarco Federal University of Ceará, Fortaleza, CE, Brazil

Mariana Pasquali Poletto Group of Affective Neuroscience and Transgenerationality (GNAT), Porto Alegre, Brazil

Pontifical Catholic University of Rio Grande do Sul, Porto Alegre, Brazil

John D. Polk University of Illinois Urbana-Champaign, Urbana, IL, USA

Thomas V. Pollet VU University Amsterdam, Amsterdam, The Netherlands

Gregory B. Pollock Phoenix, AZ, UK

B. J. A. Pollux Experimental Zoology Group, Department of Animal Sciences, Wageningen University and Research, Wageningen, The Netherlands

Andrew Pomiankowski University College London, London, UK

Koen Ponnet Department of Communication Studies, IMEC-MICT, Ghent University, Ghent, Belgium

Department of Communication Studies, University of Antwerp, Antwerp, Belgium

Davide Ponzi Department of Psychology, Oklahoma State University, Stillwater, OK, USA

Nate Postol State University of New York at New Paltz, New Paltz, NY, USA

Kateřina Potyszová Faculty of Humanities, Charles University, Prague, Czech Republic

Applied Neuroscience and Neuroimaging, Laboratory of Evolutionary Sexology and Psychopathology, National Institute of Mental Health, Klecany, Czech Republic

Diane Poulin-Dubois Department of Psychology, Concordia University, Montréal, QC, Canada

Camilla Power Department of Anthropology, University of East London, London, UK

Simon T. Powers Edinburgh Napier University, Edinburgh, UK

Nivetha Prabakaran Department of Psychology, Brock University, St. Catharines, ON, Canada

Sandeepa Prabhu JHPIEGO, Agra, India

Aathira J. Prakash Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Lauren Prestwood University of South Florida St. Petersburg, St. Petersburg, FL, USA

Giulia Prete Department of Psychological Science, Health and Territory, 'G. d'Annunzio' University of Chieti-Pescara, Chieti, Italy

Michael E. Price Centre for Culture and Evolution Brunel University London, London, UK

Nicholas Primavera SUNY New Paltz, New Paltz, NY, USA

Ashlan Prince University of South Carolina – Beaufort, Bluffton, SC, USA

Darby Proctor School of Psychology, Florida Institute of Technology, Melbourne, FL, USA

Pavol Prokop University of Trnava, Trnava, Slovakia

Institute of Zoology, Slovak Academy of Sciences, Bratislava, Slovakia

Marjorie L. Prokosch Department of Psychology, Texas Christian University, Fort Worth, TX, USA

Daniel Provenzano Brock University, St. Catharines, Canada

René T. Proyer Department of Psychology, Martin Luther University Halle-Wittenberg, Halle (Saale), Germany

Miguel Puentes-Escamilla Groningen Institute for Evolutionary Life Sciences, University of Groningen, Groningen, The Netherlands

Brian Pugliese University of Idaho, Moscow, ID, USA

David A. Puts Department of Anthropology, The Pennsylvania State University, University Park, PA, USA

Yiming Qian The Pennsylvania State University, State College, PA, USA

Tadeg Quillien University of California Santa Barbara, Santa Barbara, CA, USA

Kisha Radliff The Ohio State University, Columbus, OH, USA

Pallavi Rai CNC Department, All India Institute of Medical Sciences (AIIMS), New Delhi, India

N. Raihani Department of Experimental Psychology, University College London, London, UK

Giovanni Randazzo Department of Psychology, Oakland University, Rochester, MI, USA

J. Adam Randell University of Central Oklahoma, Edmond, OK, USA

Ashley Rankin Oklahoma State University, Stillwater, OK, USA

Karen Rayne Unhushed, Austin, TX, USA

Timothy Razza Nova Southeastern University, Fort Lauderdale, FL, USA

Derek Ream Albizu University Miami Campus, Miami, FL, USA

Daniel Redhead Department of Human Behavior, Ecology and Culture, Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany
Department of Psychology, University of Essex, Colchester, UK

Katie Redman Oklahoma State University, Stillwater, OK, USA

Simon Reeve Oakland University, Rochester, MI, USA

Nabhan Refaie Department of Psychology, University of Regina, Regina, SK, Canada

Martin Reichard Academy of Sciences of the Czech Republic, Praha, Czech Republic

Scott Reid University of California, Santa Barbara, CA, USA

Judy S. Reilly Department of Psychology, San Diego State University, San Diego, CA, USA

Klaus Reinhardt Applied Zoology, Department of Biology, Technische Universität Dresden, Dresden, Germany
University of Tuebingen, Tuebingen, Germany

Ana M. Reinke Westfield State University, Westfield, MA, USA

Peter H. Rej Department of Anthropology, University of Washington, Seattle, WA, USA

Elijah Reyes Department of Biology, Geology, and Environmental Science, University of Tennessee at Chattanooga, Chattanooga, TN, USA

Joshua J. Reynolds University of Wyoming, Laramie, WY, USA

Tania Reynolds Indiana University, Bloomington, IN, USA
Florida State University, Tallahassee, FL, USA

Zhanna Reznikova Institute of Systematics and Ecology of Animals of SB RAS, Novosibirsk State University, Novosibirsk, Russia

George B. Richardson Substance Abuse Counseling Program, School of Human Services, College of Education, Criminal Justice, and Human Services, University of Cincinnati, Cincinnati, OH, USA

Brian Richmond Division of Anthropology, American Museum of Natural History, New York, NY, USA

Kaitlin Richotte Westfield State University, Westfield, MA, USA

Nadja Richter Institute of Child Development, University of Minnesota, Minneapolis, MN, USA

Anthony Rigg University of South Carolina – Beaufort, Bluffton, SC, USA

Erik Ringen Emory University, Atlanta, GA, USA

Delanie K. Roberts Department of Psychology, Oklahoma State University, Stillwater, OK, USA

Gilbert Roberts Newcastle University, Newcastle upon Tyne, UK

S. Craig Roberts Division of Psychology, University of Stirling, Stirling, UK

Susanne Röder University of Bamberg, Bamberg, Germany

António M. M. Rodrigues Department of Zoology, University of Cambridge, Cambridge, UK
Wolfson College, Cambridge, UK

Department of Ecology and Evolutionary Biology, Yale University, New Haven, CT, USA

Evelina Daniela Rodrigues ISPA – Instituto Universitário, Lisbon, Portugal

Alan Rogol University of Virginia, Charlottesville, VA, USA

Kopal Rohatgi Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Bibiana Rojas Centre of Excellence in Biological Interactions, Department of Biological and Environmental Science, University of Jyväskylä, Jyväskylä, Finland

Antonis Rokas Department of Biological Sciences, Vanderbilt University, Nashville, TN, USA

Vania Rolon State University of New York at New Paltz, New Paltz, NY, USA

Brunel University London, London, UK

Kelly Rooker University of Tennessee, Knoxville, TN, USA

Alexandra G. Rosati Department of Human Evolutionary Biology, Harvard University, Cambridge, MA, USA

Natalie Rosen University of Pennsylvania, Philadelphia, PA, USA

Stacy Rosenbaum Northwestern University, Evanston, IL, USA

Karl S. Rosengren University of Wisconsin – Madison, Madison, WI, USA

Ana-Sophia Ross University of Maryland, College Park, MD, USA

Monica Rosselli Florida Atlantic University, Davie, FL, USA

Anna Rotkirch Population Research Institute, Väestöliitto – Finnish Family Federation, Helsinki, Finland

David L. Rowland Department of Psychology, Valparaiso University, Valparaiso, IN, USA

Hannah M. Rowland University of Cambridge, Cambridge, UK
Institute of Zoology, Zoological Society of London, London, UK

Jeremy Rowles University of Missouri, Columbia, MO, USA

Deblina Roy Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Cassandra Rudd Westfield State University, Westfield, MA, USA

Nicholas O. Rule University of Toronto, Toronto, ON, Canada

Hannes Rusch Public Economics Group, Philipps-Universität Marburg, Marburg, Germany

Peter Löscher Chair of Business Ethics, TU München, Munich, Germany

Michael Ruse Department of Philosophy, College of Arts and Sciences, Florida State University, Tallahassee, FL, USA

Connair J. S. Russell Department of Psychological and Behavioural Science, London School of Economics and Political Science, London, UK
Naturalistic Social Cognition Group, Max Planck Institute for Human Development, Berlin, Germany

James A. Russell Boston College, Boston, MA, USA

Tiffany D. Russell Department of Psychiatry, Harvard Medical School/
McLean Hospital, Harvard University, Belmont, MA, USA

Alina Simona Rusu Faculty of Psychology and Sciences of Education,
Babes-Bolyai University, Cluj-Napoca, Romania

Paweł Rutkowski Section for Sign Linguistics, University of Warsaw, War-
saw, Poland

Hannah Ryder University of Leicester, Leicester, UK

Anna Słysz Adam Mickiewicz University, Institute of Psychology, Poznań,
Poland

Daniel Saavedra Albizu University Miami Campus, Miami, FL, USA

Donald F. Sacco Department of Psychology, The University of Southern
Mississippi, Hattiesburg, MS, USA

Adam Safron Northwestern University, Evanston, IL, USA

Sushanta Kumar Sahoo Department of Neurosurgery, Postgraduate Insti-
tute of Medical Education and Research (PGIMER), Chandigarh, India

Manu Saini Capacity Enhancement and Product Induction (CEPIN), Insti-
tute of Nuclear Medicine and Allied Sciences (INMAS), DRDO, New Delhi,
India

Ezgi Sakman Department of Psychology, Cornell University, Ithaca, NY,
USA

Department of Psychology, Bilkent University, Ankara, Turkey

Kelsey Salerno Department of Psychology, Bucknell University, Lewisburg,
PA, USA

Roberto Salguero-Gomez Department of Zoology, University of Oxford,
Oxford, UK

S. Salkicevic Department of Psychology, Faculty of Humanities and Social
Sciences, Zagreb University, Zagreb, Croatia

Catherine Salmon University of Redlands, Redlands, CA, USA

Christina Salnaitis University of South Florida St. Petersburg, St. Peters-
burg, FL, USA

Frank K. Salter Social Technologies Pty Ltd, Sydney, Australia

Ron Samarian William Beaumont School of Medicine, Oakland University,
Rochester, MI, USA

Mystera M. Samuelson The Institute for Marine Mammal Studies, Gulfport,
MS, USA

Monica Santini Albizu University, Miami, FL, USA

Simone Santoro Department of Integrated Sciences, Faculty of Experimental Sciences, University of Huelva, Avenida de las Fuerzas Armadas, Huelva, Spain

Eduardo S. A. Santos BECO do Departamento de Zoologia, Instituto de Biociências, Universidade de São Paulo, São Paulo, SP, Brazil

Hagop Sarkissian Baruch College, CUNY, NY, USA

Matthew A. Sarraf University of Rochester, Rochester, NY, USA

Abhishek Satapathy Department of Pathology, All India Institute of Medical Sciences, New Delhi, India

Donald A. Saucier Kansas State University, Manhattan, KS, USA

Chet R. Savage Post Falls, ID, USA

Vincent Savolainen Department of Life Sciences, Imperial College London, London, United Kingdom

Mamta Saxena Department of Human Development, SUNY Oswego, Oswego, NY, USA

Ken Sayers Language Research Center, Georgia State University, Decatur, GA, USA

Ferran Sayol CREA, Cerdanyola del Vallès, Catalonia, Spain

Michelle Scalise-Sugiyama Anthropology Department, University of Oregon, Eugene, USA

Elaine Scharfe Trent University, Peterborough, ON, Canada

Tabea Scheel Europa-Universität Flensburg, Flensburg, Germany

Glenn Scheyd Nova Southeastern University, Fort Lauderdale, FL, USA

Miles M. Schiller Department of Counseling and Psychology, Tennessee Technological University, Cookeville, TN, USA

Menno Schilthuizen Naturalis Biodiversity Center and Leiden University, Leiden, The Netherlands

Katerina N. Schiralli Department of Child and Youth Studies, Brock University, St. Catharines, ON, Canada

Brock University, St. Catharines, ON, Canada

Philippe Schlenker PSL Research University, Paris, France

Département d'Études Cognitives, École Normale Supérieure, Institut Jean-Nicod (ENS – EHESS – CNRS), Paris, France

Department of Linguistics, New York University, NY, New York, USA

G. L. Schlomer University at Albany, SUNY, Albany, NY, USA

Michael C. Schmid Newcastle University, Newcastle upon Tyne, UK

David P. Schmitt Brunel University London, Uxbridge, Middlesex, UK

- Karin Schneeberger** University of Bern, Bern, Switzerland
- Sebastian Schnettler** Department of Social Sciences, Carl von Ossietzky University of Oldenburg, Oldenburg, Germany
- Marieke Schouwstra** Centre for Language Evolution, School of Philosophy, Psychology and Language Sciences, University of Edinburgh, Edinburgh, UK
- Armin W. Schulz** University of Kansas, Lawrence, KS, USA
- Danny Schust** Department of Obstetrics, Gynecology and Women's Health, University of Missouri School of Medicine, Columbia, MO, USA
- Isabell Schuster** University of Potsdam, Potsdam, Germany
- Sascha Schwarz** Department of Psychology, University of Wuppertal, School of Human and Social Sciences, Wuppertal, Germany
- Arianna Lashley Scott** University of Maryland, College Park, MD, USA
- Amy M. Scott** Department of Anthropology, Boston University, Boston, MA, USA
- Matthew J. Scott** Department of Psychology, Arizona State University, Tempe, AZ, USA
- Constantine Sedikides** Psychology Department, University of Southampton, Southampton, UK
- Adam See** CUNY Graduate Center, New York, NY, USA
- Jon Sefcek** Kent State University at Ashtabula, Ashtabula, OH, USA
- Yael Sela** Department of Psychology, Oakland University, Rochester, MI, USA
- Aaron Sell** Griffith University, Mount Gravatt, QLD, Australia
- P. Douglas Sellers II** Pennsylvania State University, Dunmore, PA, USA
- Joel A. Seltzer** Kenyon College, Gambier, OH, USA
- Ayten Yesim Semchenko** Faculty of Science, Charles University, Prague, Czech Republic
- Scott W. Semenyina** University of Lethbridge, Lethbridge, AB, Canada
- Barış Sevi** Department of Psychology, West Virginia University, Morgantown, WV, USA
- Todd K. Shackelford** Department of Psychology, Oakland University, Rochester, MI, USA
- Hannah Sheehan** University of Bristol, Bristol, UK
- Mary K. Shenk** University of Missouri, Columbia, MO, USA
- Isabelle Shepp** The Ohio State University, Columbus, OH, USA
- James M. Sherlock** University of Queensland, St Lucia, QLD, Australia

Thomas N. Sherratt Department of Biology, Carleton University, Ottawa, ON, Canada

Chet C. Sherwood Department of Anthropology and Center for the Advanced Study of Human Paleobiology, The George Washington University, Washington, DC, USA

Marios Shialos Department of Psychology, University of Nicosia, Nicosia, Cyprus

Aaron A. Shilling Monmouth College, Monmouth, Illinois, USA

Hadas Shintel Department of Psychology, Center for Academic Studies, Or Yehuda, Israel

Talia Shirazi Department of Anthropology, The Pennsylvania State University, University Park, PA, USA

Alexander Shkurko Ulyanovsk/Nizhny Novgorod, Russia

Yulia Shkurko Department of Philosophy, Ulyanovsk State University, Ulyanovsk, Russia

Noam Shpancer Otterbein University, Westerville, OH, USA

Shreya Shukla Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Morgan J. Sidari School of Psychology, The University of Queensland, St Lucia, QLD, Australia

Francisco J. Silva University of Redlands, Redlands, CA, USA

Kathleen M. Silva University of Redlands, Redlands, CA, USA

Ian A. Silver University of Cincinnati, Cincinnati, OH, USA

Elizabeth A. Simpson University of Miami, Coral Gables, FL, USA

Jeffrey A. Simpson University of Minnesota, Minneapolis, MN, USA

Dora Simunovic Jacobs University Bremen, Bremen, Germany

Amit Singh Department of Psychiatry and National Drug Dependence Treatment Center, All India Institute of Medical Sciences, New Delhi, India

Devita Singh Child and Adolescent Mental Health Care, Children's Hospital, London Health Sciences Centre, London, ON, Canada

Department of Psychology, Western University, London, ON, Canada

Nitika Singh Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Rama Singh Department of Biology, McMaster University, Hamilton, ON, Canada

Lyra Skopos Southern Oregon University, Ashland, OR, USA

Malvina Nina Skorska Department of Psychology, Brock University, St. Catharines, ON, Canada

John J. Skowronski Department of Psychology, Northern Illinois University, DeKalb, IL, USA

Virginia Slaughter School of Psychology, The University of Queensland, Brisbane, QLD, Australia

Ian J. Smalley School of Geography, Geology & the Environment, University of Leicester, Leicester, UK

Jessica Smarr Unhushed, Austin, TX, USA

Adam Smith Department of Psychology, Graduate School of Humanities, Kobe University, Kobe, Japan

Andrew D. M. Smith Literature and Languages, School of Arts and Humanities, University of Stirling, Stirling, UK

C. Veronica Smith Department of Psychology, University of Mississippi, University, MS, USA

Daniel S. Smith Bristol Medical School: Population Health Sciences, University of Bristol, Bristol, UK

David S. Smith Psychology, BPP University, London, UK

E. O. Smith Department of Anthropology, Emory University, Atlanta, GA, USA

Eric Alden Smith University of Washington, Seattle, WA, USA

Jennifer E. Smith Biology Department, Mills College, Oakland, CA, USA

Kenny Smith School of Philosophy, Psychology and Language Sciences, University of Edinburgh, Edinburgh, UK

Lauren Smith State University of New York at New Paltz, New Paltz, NY, USA

NancyAnn Smith Clarkson University, Potsdam, NY, USA

Travis R. Smith Georgia State University, Atlanta, GA, USA

Kristin Snopkowski Department of Anthropology, Boise State University, Boise, ID, USA

Geoffrey Sockett Université Paris Descartes, Paris, France

Daniel Sol CREAf, Cerdanyola del Vallès, Catalonia, Spain
CSIC, Cerdanyola del Vallès, Catalonia, Spain

Fernando G. Soley Escuela de Biología, Universidad de Costa Rica, San José, Costa Rica

Ethan Solomon School of Psychology, University of Newcastle, Callaghan, NSW, Australia

Aditya Somani Psychiatry, All India Institute of Medical Sciences, Raipur, Chhattisgarh, India

Mental Health Institute, Chandigarh, India

Lulu Song Department of Early Childhood Education/Art Education, Brooklyn College, the City University of New York, Brooklyn, NY, USA

Lukas K. Sotola Western Illinois University, Macomb, USA

Iowa State University, Ames, IA, USA

Marcela Sotomayor-Peterson Departamento de Psicología, Universidad de Sonora, Hermosillo, Mexico

Roger S. Sousa Universidade Federal do Ceará, Fortaleza, CE, Brazil

Ashton C. Southard Oakland University, Rochester, MI, USA

Shaunna N. Souve Westfield State University, Westfield, MA, USA

Natalie Spadafora Department of Child and Youth Studies, Brock University, St. Catharines, ON, Canada

Muhammad A. Spocter Department of Anatomy, Des Moines University, Des Moines, IA, USA

School of Anatomical Sciences, University of the Witwatersrand, Johannesburg, Republic of South Africa

Department of Biomedical Sciences, College of Veterinary Medicine, Iowa State University, Ames, IA, USA

David Stack University of Reading, Reading, UK

Jaime L. Stafford Wayne State University, Detroit, USA

Pablo Stafforini Centre for Effective Altruism, Oxford, UK

Robert J. Stainton Department of Philosophy, Western University Canada, London, ON, Canada

C. Starkey School of Social Science, University of Dundee, Dundee, UK

Katherine Starkweather Max Planck Institute for Evolutionary Anthropology Leipzig, Germany

Christopher Starratt Barry University, Miami, FL, USA

Gerene Starratt Barry University, Miami, FL, USA

Lane Starratt Atlanta, GA, USA

Valerie G. Starratt Nova Southeastern University, Fort Lauderdale, FL, USA

James Stein Hugh Downs School of Human Communication, Arizona State University, Tempe, AZ, USA

Steven W. Steinert Psychology Department, University of Wisconsin Oshkosh, Oshkosh, WI, USA

K. M. Steinhilber Boston University, Boston, MA, USA

Claudia Stephan University of Neuchâtel, Neuchâtel, Switzerland

Ian D. Stephen Department of Psychology, Macquarie University, North Ryde, NSW, Australia

ARC Centre of Excellence in Cognition and its Disorders, Macquarie University, North Ryde, NSW, Australia

Perception in Action Research Centre, Macquarie University, North Ryde, NSW, Australia

Body Image and Ingestion Group, Macquarie University, North Ryde, NSW, Australia

Zuzana Štěrbová National Institute of Mental Health, Klecany, Czech Republic

Department of Zoology, Faculty of Science, Charles University, Prague, Czech Republic

Caitlin A. Stern Santa Fe Institute, Santa Fe, NM, USA

Jeffrey R. Stevens University of Nebraska-Lincoln, Lincoln, NE, USA

Richard J. Stevenson Department of Psychology, Macquarie University, North Ryde, NSW, Australia

Perception in Action Research Centre, Macquarie University, North Ryde, NSW, Australia

Body Image and Ingestion Group, Macquarie University, North Ryde, NSW, Australia

Danu Anthony Stinson University of Victoria, Victoria, BC, Canada

Michael Stirrat School of Psychological and Social Sciences, York St John University, York, UK

Christina Stiso Department of Philosophy, University of Calgary, Calgary, Alberta, Canada

Kelly A. Stiver Psychology Department, Southern Connecticut State University, New Haven, CT, USA

Eric L. Stocks University of Texas at Tyler, Tyler, TX, USA

Jennifer A. Stolz Department of Psychology, University of Waterloo, Waterloo, ON, Canada

Alex Straftis UNLV, Las Vegas, NV, USA

Greta L. Stuhlsatz Iowa State University, Ames, IA, USA

Gert Stulp University of Groningen, Groningen, The Netherlands

Valeria Suarez Johns Hopkins University, Baltimore, Maryland, USA

Simone Sukhdeo Pennsylvania State University, State College, PA, USA

Danielle Sulikowski Perception and Performance Research Group, School of Psychology, Charles Sturt University, Bathurst, NSW, Australia

Department of Psychology, Oakland University, Rochester, MI, USA

Frank J. Sulloway University of California-Berkeley, Berkeley, CA, USA

Kyle Summers East Carolina University, Greenville, NC, USA

Lauren Summerville Cincinnati Children's Hospital, Cincinnati, OH, USA

Zhuo Sun University of British Columbia, Vancouver, BC, Canada

Michele K. Surbey Department of Psychology, College of Health Care Sciences, Division of Tropical Health and Medicine, James Cook University, Townsville, QLD, Australia

Kelly D. Suschinsky Department of Psychology, Queen's University, Kingston, ON, Canada

Andreas Sutter University of Exeter, Penryn, United Kingdom

Rajanikanta Swain Department of Forensic Medicine and Toxicology, SCB Medical College, Cuttack, India

Viren Swami Department of Psychology, Anglia Ruskin University, Cambridge, UK

Department of Psychology, HELP University College, Kuala Lumpur, Malaysia

John Sweller School of Education, University of New South Wales, Sydney, NSW, Australia

Hannah J. Swift University of Kent, Canterbury, UK

Ashlyn Swift-Gallant Michigan State University, East Lansing, MI, USA

Kristen Syme Washington State University, Vancouver, WA, USA

James Tabery Department of Philosophy, University of Utah, Salt Lake City, UT, USA

Michael Taborsky Behavioural Ecology Division, Institute of Ecology and Evolution, University of Bern, Hinterkappelen, Switzerland

Peter Takacs Florida State University, Tallahassee, FL, USA

Department of Philosophy and Charles Perkins Centre, The University of Sydney, Sydney, NSW, Australia

Catherine F. Talbot Department of Psychology and Language Research Center, Georgia State University, Atlanta, GA, USA

California National Primate Research Center, University of California, Davis, CA, USA

Monica Tamariz Psychology, School of Social Sciences, Heriot-Watt University, Edinburgh, UK

Alejandro Tamez University of Kansas, Lawrence, KS, USA

Catherine S. Tamis-LeMonda Department of Applied Psychology, New York University, New York, NY, USA

Edison Tan Singapore Management University, Singapore, Singapore

Antti O. Tanskanen Department of Social Research, University of Turku, Turku, Finland

Population Research Institute of Finland, University of Helsinki, Helsinki, Finland

Amanda J. Tay Singapore Management University, Singapore, Singapore

Ashley B. Taylor Iowa State University, Ames, IA, USA

Desirae Taylor School of Social and Behavioral Sciences, New College of Interdisciplinary Arts and Sciences, Arizona State University, Glendale, AZ, USA

Madalyn Taylor Western Oregon University, Monmouth, OR, USA

Ryan C. Taylor Department of Biological Sciences, Salisbury University, Salisbury, MD, USA

Sandra (Sandie) Taylor University of South Wales, Pontypridd, Wales, UK

Jeff R. Temple University of Texas Medical Branch, Galveston, TX, USA

Victoria L. Templer Providence College, Providence, RI, USA

Leah C. Teter Westfield State University, Westfield, MA, USA

C. Tevlin Florida State University, Tallahassee, FL, USA

Maik M. P. Theelen School of Business and Economics, RWTH Aachen University, Aachen, Germany

Demetra Themistocleous University of Nicosia, Nicosia, Cyprus

Andrew G. Thomas Swansea University, Swansea, UK

Jody A. Thompson University of South Carolina – Beaufort, Bluffton, SC, USA

Melissa Emery Thompson Department of Anthropology, University of New Mexico, Albuquerque, NM, USA

Ross A. Thompson University of California-Davis, Davis, CA, USA

Lotte Thomsen Department of Psychology, University of Oslo, Oslo, Norway

Department of Political Science, Aarhus University, Aarhus, Denmark

Alex Thornton University of Exeter, Exeter, UK

Dianne M. Tice Brigham Young University, Provo, UT, USA

Sigal Tifferet Ruppin Academic Center, Emek Hefer, Israel

Ashley Tiller Department of Psychology, Saint Mary's University, Halifax, NS, Canada

Kristina M. Tilli Westfield State University, Westfield, MA, USA

Brandon Tinklenberg York University, Toronto, Canada

Paulina Tomaszewska University of Potsdam, Potsdam, Germany

Luca Tommasi Department of Psychological Science, Health and Territory, 'G. d'Annunzio' University of Chieti-Pescara, Chieti, Italy

Simge Topaloğlu Boğaziçi University, Istanbul, Turkey
Department of Psychology, Harvard University, Cambridge, MA, USA

Cory Toth Boise State University, Boise, USA

Isaac Tourgeman Albizu University Miami Campus, Miami, FL, USA

Martin J. Tovée School of Psychology, University of Lincoln, Lincoln, UK

John P. Towne State University of New York at Albany, Albany, NY, USA

Adam Tratner Oakland University, Rochester, MI, USA

Vít Třebický National Institute of Mental Health, Klecany, Czech Republic
Faculty of Science, Charles University, Prague, Czech Republic

Carly Tredway School of Psychology, University of Newcastle, Ourimbah, NSW, Australia

Christopher A. Treece Department of Counseling and Psychology, Tennessee Technological University, Cookeville, TN, USA

Chad Tremblay School of Nursing, Faculty of Applied and Professional Studies, Nipissing University, North Bay, ON, Canada

Wenda Trevathan New Mexico State University, Las Cruces, NM, USA

Shaina Trevino University of Oregon, Eugene, OR, USA

Adarsh Tripathi Department of Psychiatry, King George's Medical University, Lucknow, UP, India

Sarvodaya Tripathy Department of Microbiology, M.K.C.G. Medical College, Brahmapur, Ganjam, Odisha, India

Christopher S. Tripoli American University, Washington, DC, USA

Robert Trivers Biosocial Research Foundation, Southfield, St Elizabeth, Jamaica

Department of Biology and Evolutionary Psychology, Chapman University, Orange, CA, USA

Danielle Truxaw Harvard University, Cambridge, MA, USA

Konstantin O. Tskhay University of Toronto, Toronto, ON, Canada

Sonia Tucci School of Psychology, University of Liverpool, Liverpool, UK

Mark Turner Case Western Reserve University, Cleveland, OH, USA

Joshua M. Tybur Department of Social and Organizational Psychology, VU Amsterdam, Amsterdam, The Netherlands

Kiera Tyree Hanover Park, IL, USA

Monique A. R. Udell Oregon State University, Corvallis, USA

Irem Undeger Department of Clinical Neuroscience, Karolinska Institute, Stockholm, Sweden

Betul Urganci Department of Human Development, Cornell University, Ithaca, NY, USA

Tracy Vaillancourt Counselling Psychology, Faculty of Education, University of Ottawa, Ottawa, ON, Canada

Katherine Valentine Chapman University, Orange, California, USA

Jaroslava Varella Valentova Department of Experimental Psychology, Institute of Psychology, University of São Paulo, Cidade Universitária São Paulo, SP, Brazil

Janne K. Valkonen Centre of Excellence in Biological Interactions, Department of Biological and Environmental Science, University of Jyväskylä, Jyväskylä, Finland

Hugo Antonius van den Berg Warwick Mathematics Institute, University of Warwick, Coventry, UK

Pieter van den Berg Lab of Socioecology and Social Evolution, KU Leuven, Leuven, Belgium

René van der Veer University of Leiden, Leiden, The Netherlands

Stefan Van Dongen Antwerp University, Antwerp, Belgium

Laura van Holstein Leverhulme Centre for Human Evolutionary Studies, University of Cambridge, Cambridge, UK

Florian van Leeuwen Department of Political Science, Aarhus University, Aarhus, Denmark

Yvette van Osch Tilburg University, Tilburg, The Netherlands

Joris Van Ouytsel University of Antwerp, Antwerp, Belgium

Mark van Vugt VU University Amsterdam, Amsterdam, The Netherlands

Gavin Vance Oakland University, Rochester, MI, USA

Laura Vandenbosch School for Mass Communication Research, Research Foundation Flanders (FWO-Vlaanderen), University of Leuven, Leuven, Belgium

Doug P. VanderLaan Department of Psychology, University of Toronto
Mississauga, Mississauga, ON, Canada

Child, Youth and Family Division, Centre for Addiction and Mental Health,
Toronto, ON, Canada

Marco Antonio Correa Varella Department of Experimental Psychology,
Institute of Psychology, University of São Paulo, Cidade Universitária São
Paulo, SP, Brazil

Isis Gomes Vasconcelos Department of Experimental Psychology, Univer-
sity of São Paulo, São Paulo, Brazil

Paul L. Vasey Department of Psychology, University of Lethbridge, Leth-
bridge, AB, Canada

Samantha Vee John Jay College, the Macaulay Honors College, The City
University of New York, New York, NY, USA

Amanda Veile Purdue University, West Lafayette, IN, USA

Jacob M. Vigil University of New Mexico, Albuquerque, NM, USA

Felipe Vilanova Universidade Federal do Rio Grande do Sul, Porto Alegre,
RS, Brazil

Brian Villmoare Department of Anthropology, University of Nevada, Las
Vegas, CA, USA

Nagalapura S. Viswanath Stephen F. Austin State University, Nacogdo-
ches, TX, USA

Ivo Vlaev Warwick Business School, University of Warwick, Coventry, UK

Anthony A. Volk Department of Child and Youth Studies, Brock University,
St. Catharines, ON, Canada

Jennifer Vonk Oakland University, Rochester, MI, USA

Lauren Vorbach Pennsylvania State University, Coraopolis, PA, USA

Mariya Voytyuk School of Human Evolution and Social Change, Arizona
State University, Tempe, AZ, USA

Jennifer K. Vrabel Department of Psychology, Oakland University, Roch-
ester, MI, USA

T. Joel Wade Department of Psychology, Bucknell University, Lewisburg,
PA, USA

Danielle Wagstaff Federation University Australia, Churchill, VIC, Australia

Kathleen J. Waites Department of Literature and Modern Languages, Nova
Southeastern University, Fort Lauderdale, FL, USA

Kara K. Walker Evolutionary Anthropology, Duke University, Durham, NC, USA

Margaret L. Walker Neurology, Emory University, Atlanta, GA, USA

Michel Walrave University of Antwerp, Antwerp, Belgium

Elena Walsh University of Sydney, Sydney, NSW, Australia

Hasse Walum Silvio O. Conte Center for Oxytocin and Social Cognition, Emory University, Atlanta, GA, USA

Center for Translational Social Neuroscience, Emory University, Atlanta, GA, USA

Yerkes National Primate Research Center, Department of Psychiatry and Behavioral Sciences, Emory University, Atlanta, GA, USA

Cixin Wang Department of Counseling, Higher Education, and Special Education, University of Maryland, College Park, MD, USA

Iris M. Wang University of Michigan, Ann Arbor, MI, USA

Xiao-Tian Wang Psychology Department, University of South Dakota, Vermillion, SD, USA

Yan Wang Department of Psychology, Fudan University, Shanghai, China

Shannon M. Warren University of Arizona, Tucson, AZ, USA

J. A. Wasserman Oakland University William Beaumont School of Medicine, Oakland University, Rochester, MI, USA

Christopher D. Watkins Division of Psychology, School of Social and Health Science, Abertay University, Dundee, UK

Laureon Watson Western Illinois University, Macomb, IL, USA

Neil V. Watson Department of Psychology, Simon Fraser University, Burnaby, BC, Canada

David Waynforth Faculty of Health Sciences and Medicine, School of Medicine, Bond University, Gold Coast, QLD, Australia

Gregory D. Webster University of Florida, Gainesville, FL, USA

Nicole Wedberg State University of New York at New Paltz, New Paltz, NY, USA

Breanna M. Wedde University of Central Oklahoma, Edmond, OK, USA

Viviana A. Weekes-Shackelford Department of Psychology, Oakland University, Rochester, MI, USA

Andrew Weeks Nipissing University, North Bay, ON, Canada

Yzar S. Wehbe PsychTable.org, Cambridge, MA, USA

Jeremy Weintraub Department of Psychology, State University of New York, New Paltz, NY, USA

- Yanna Weisberg** Linfield College, McMinnville, OR, USA
- Carol Cronin Weisfeld** University of Detroit Mercy, Detroit, MI, USA
- Glenn E. Weisfeld** Wayne State University, Detroit, MI, USA
- Lisa L. M. Welling** Department of Psychology, Oakland University, Rochester, MI, USA
- Connor Welsh** Johns Hopkins University, Baltimore, MD, USA
- Lies Wesseling** Maastricht University, Maastricht, The Netherlands
- Shane Westfall** Western Wyoming Community College, Rock Springs, WY, USA
- Shaunna Rhea Westfall** West Texas A & M University, Canyon, TX, USA
- Evan Westra** University of Rochester, Rochester, NY, USA
- Brandon C. Wheeler** School of Anthropology and Conservation, University of Kent, Canterbury, Kent, UK
- Mitchell B. Whitaker** Baker College, Cadillac, MI, USA
- Naomi White** University of Otago, Dunedin, New Zealand
- V. Alan White** University of Wisconsin – Manitowoc, Manitowoc, WI, USA
- Martin J. Whiting** Macquarie University, Sydney, NSW, Australia
- Lisa M. Whittingham** Department of Child and Youth Studies, Brock University, St. Catharines, ON, Canada
- Robert L. Whitwell** Department of Psychology, University of British Columbia, Vancouver, BC, Canada
- Aron Wiegand** State University of New York at New Paltz, New Paltz, NY, USA
- Adi Wiesel** Arizona State University, Tempe, Arizona, USA
- Allison M. Wilck** Department of Psychology, University at Albany, State University of New York, Albany, NY, USA
- R. Haven Wiley** Department of Biology, University of North Carolina, Chapel Hill, NC, USA
- Andreas Wilke** Department of Psychology, Clarkson University, Potsdam, NY, USA
- John S. Wilkins** SHAPS, The University of Melbourne, Melbourne, VIC, Australia
- Kai Willführ** Carl von Ossietzky University of Oldenburg, Oldenburg, Germany
- Jada Williams** University of South Carolina – Beaufort, Bluffton, SC, USA

Justin H. G. Williams Institute of Medical Sciences, University of Aberdeen, Aberdeen, UK

Lisa A. Williams School of Psychology, University of New South Wales, Sydney, Australia

Nicole Williams Loughborough University, Loughborough, UK

Scott A. Williams Center for the Study of Human Origins, Department of Anthropology, New York University, New York, NY, USA

Zachary Willockx Oakland University, Rochester, MI, USA

Jeffrey Winking Texas A&M University, College Station, TX, USA

Matt Winter Western Illinois University, Macomb, IL, USA

Sarah J. Wofford Laboratory for Sensory Ecology, Bowling Green State University, Bowling Green, OH, USA

Mariana F. Wolfner Department of Molecular Biology and Genetics, Cornell University, Ithaca, NY, USA

Val Wongsomboon University of Florida, Gainesville, FL, USA

Erin Wood Oklahoma State University, Stillwater, OK, USA

Michael A. Woodley of Menie Center Leo Apostel for Interdisciplinary Studies, Vrije Universiteit Brussel, Brussels, Belgium
Unz Foundation, Palo Alto, CA, USA

Kenton B. Woods Arizona State University, Tempe, AZ, USA

Lance Workman University of South Wales, Pontypridd, Wales, UK

Richard Wrangham Department of Human Evolutionary Biology, Harvard University, Cambridge, MA, USA

Amanda Wuth Department of Psychology, University of Regina, Regina, SK, Canada

Anna Wysocki Oakland University, Rochester, MI, USA

Amanda M. Yeo Curtin University, Sydney, Australia

Onurcan Yilmaz Kadir Has University, Istanbul, Turkey

Ching Feng Yong Nanyang Technological University, Singapore, Singapore

Jose C. Yong Singapore Management University, Singapore, Singapore
National University of Singapore, Singapore, Singapore

Christopher Young Endocrine Research Laboratory, Department of Anatomy and Physiology, Faculty of Veterinary Science, University of Pretoria, Pretoria, South Africa

Department of Psychology, University of Lethbridge, Lethbridge, AB, Canada

Larry J. Young Silvio O. Conte Center for Oxytocin and Social Cognition, Emory University, Atlanta, GA, USA

Center for Translational Social Neuroscience, Emory University, Atlanta, GA, USA

Yerkes National Primate Research Center, Department of Psychiatry and Behavioral Sciences, Emory University, Atlanta, GA, USA

Robert Young Clarkson University, Potsdam, NY, USA

Marta Z. Zakrzewska Gösta Ekman Laboratory, Department of Psychology, Stockholm University, Stockholm, Sweden

Lorenzo R. S. Zanette Federal University of Ceará, Fortaleza, CE, Brazil

Alexandra Zapko-Willmes Faculty of Psychology and Sports Sciences, Bielefeld University, Bielefeld, Germany

April E. Zaragoza Westfield State University, Westfield, MA, USA

Ekaterina Zavershneva Moscow State University, Moscow, Russia

Virgil Zeigler-Hill Department of Psychology, Oakland University, Rochester, MI, USA

Marcel Zentner University of Innsbruck, Innsbruck, Austria

James G. Zerbe Department of Anthropology, School of Human Evolution and Social Change, Institute of Human Origins, Arizona State University, Tempe, AZ, USA

Chong Zhang Department of Mechanical and Automation Engineering, The Chinese University of Hong Kong, Hong Kong, China

Lin Zhang Department and Institute of Psychology, Ningbo University, Ningbo, China

Social Cognition and Behavior Laboratory, Ningbo University, Ningbo, China

Xiaochu Zhang School of Humanities and Social Sciences, University of Science and Technology of China, Hefei, China

CAS Key Laboratory of Brain Function and Disease, and School of Life Sciences, University of Science and Technology of China, Hefei, China

Hefei Medical Research Center on Alcohol Addiction, Anhui Mental Health Center, Hefei, China

Academy of Psychology and Behavior, Tianjin Normal University, Tianjin, China

Nan Zhu Department of Psychology, University of Macau, Macau, China

Yao Zhu School of Psychology and Cognitive Science, East China Normal University, Shanghai, China

Jin-Ying Zhuang School of Psychology and Cognitive Science, East China Normal University, Shanghai, China

Reza Ziai Psychology, Penn State University, Beaver, USA

Brendan Zietsch University of Queensland, St Lucia, QLD, Australia
QIMR Berghofer Medical Research Institute, Brisbane, QLD, Australia

Samuele Zilioli Department of Psychology, Wayne State University, Detroit, MI, USA

Department of Family Medicine and Public Health Sciences, Wayne State University, Detroit, MI, USA

Ania Ziomkiewicz-Wichary Ludwik Hirszfeld Institute of Immunology and Experimental Therapy, Polish Academy of Sciences, Wrocław, Poland

Kareem Zreik Department of Economics, Lebanese American University, Beirut, Lebanon

Klaus Zuberbühler Institute of Biology, University of Neuchâtel, Neuchâtel, Switzerland

School of Psychology and Neuroscience, University of St Andrews, St Andrews, UK

Kenneth J. Zucker Department of Psychiatry, University of Toronto, Toronto, ON, Canada

Barbara Zurer Pearson University of Massachusetts Amherst, Amherst, MA, USA