

Psychology Graduate Program

Graduate Faculty Supervisors Reviewing Applications for Fall 2024 Admission

Note that this list is updated continually through the Summer and early Fall, so feel free to check back for updates.

Faculty websites can be accessed via: <https://www.torontomu.ca/psychology/about-us/our-people/faculty/>

Name	Reviewing Fall 2023 files from Applicants to:	Research Interests
Martin M. Antony, PhD, CPsych	<i>Not reviewing files or accepting students for Fall 2024</i>	Anxiety and related disorders (e.g., panic disorder, obsessive compulsive disorder, social anxiety, phobias); dissemination and implementation of evidence-based psychological treatments; cognitive behavioural therapy; perfectionism.
Leslie Atkinson, PhD, CPsych	<i>Not reviewing files or accepting students for Fall 2024</i>	Attachment and psychopathology; developmental psychopathology; influence of genetics and environment on the development of stress physiology in infants and children.
Tara Burke, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Social psychological processes associated with legal decision making, alibi evidence, jury dynamics, impact of pretrial publicity, police and juror beliefs about suspects and witnesses, prejudice in the courtroom.
Colleen Carney, PhD, CPsych	Clinical Psychology	Insomnia; mood disorders; rumination; optimizing postgraduate training outcomes; the relation between cognition and mood; cognitive behaviour therapy for insomnia; gender and sleep.
Stephanie Cassin, PhD, CPsych	<i>Not reviewing files or accepting students for Fall 2024</i>	Obesity; bariatric (weight loss) surgery; food addiction, eating disorders; binge eating; body image; cognitive behavioural therapy; motivational interviewing.
Becky Choma, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Socio-political ideology and intergroup relations, including psychological and affective predictors of liberal-conservative and authoritarian ideologies; political intolerance; support for democracy; collective action; and prejudice (e.g. sexism, Islamophobia).
Alyssa Counsell, PhD	Psychological Science	Scholarship of teaching and learning, statistical literacy, statistics attitudes, statistics anxiety, psychological measurement, open science, research methods, structural equation modeling.
David M. Day, PhD, CPsych	<i>Not reviewing files or accepting students for Fall 2024</i>	Development and course of antisocial and delinquent behaviour; crossover youth; program evaluation; children's mental health, particularly externalizing disorders.

Sarah Dermody, PhD, CPsych	<i>Not reviewing files or accepting students for Fall 2024</i>	Alcohol and nicotine use and addiction risk factors and treatment; sexual and gender minority substance use and intervention; research designs include alcohol and nicotine self-administration studies (laboratory-based), survey-based and ecological momentary assessment, and secondary data analysis research.
Jason Deska, PhD	Psychological Science	Social cognition; Person perception; Between-group (e.g., social categories) and within-group (e.g., facial appearance) causes and consequences of prejudice, discrimination, and dehumanization
Michelle Dionne, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Psychosocial variables that impact eating, body image and women's participation in sport and exercise.
Iloradanon Efimoff, PhD	Psychological Science	Relationships between Indigenous and non-Indigenous people in what many call Canada; education as a tool to reduce racism; racism reduction; Indigenization; reconciliation in what many call Canada; multiracial Indigenous identity.
Caroline Erentzen, PhD	Psychological Science	Psychology and law; intersection of gender, race, and religion with the law; minority rights; wrongful convictions; moral thinking and intergroup attitudes; judicial instructions and how juries use evidence.
Alexandra J. Fiocco, PhD	Clinical Psychology & Psychological Science	The StAR Lab examines biopsychosocial factors associated with cognitive health and wellbeing in later adulthood. Currently searching for a student who is interested in mindfulness meditation for family caregivers.
Todd Girard, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Regional hippocampal dysfunction and mnemonic deficits in schizophrenia; cognitive psychopathology; brain imaging (fMRI); spatial cognition; sleep-paralysis hallucinations.
Alasdair Goodwill, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Forensic psychology, criminology, behavioural investigative advising, offender profiling, geographical profiling, threat assessment, terrorism, investigative and risk decision making, advanced statistics.
Maria Gurevich, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Constructions of gender, sexuality and identity; critical psychology; feminist epistemologies and methodologies; qualitative research.
Tae Hart, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Clinical health psychology; quality of life in colorectal cancer, hereditary cancer and colorectal diseases.
Trevor Hart, PhD, CPsych	Clinical Psychology & Psychological Science	Clinical trials to prevent HIV and sexually transmitted infections (STIs) and to promote mental and sexual health, HIV/STI risk factors, male sexual functioning, sexual health, psychology of gay and bisexual men and other sexual minority individuals, community-based research, health psychology.

Molly Henry, PhD	Psychological Science	Auditory cognitive neuroscience, rhythm perception, time perception, neural oscillations, auditory aging, interpersonal synchrony, EEG, brain stimulation.
Behrang Keshavarz, PhD (Adjunct Faculty)	Psychological Science	Human factors in virtual environments, with particular emphasis on side-effects (cybersickness), neurocognitive and behavioral aspects of self-motion perception (vection), and driving safety in younger and older adults. Dr. Keshavarz is a Senior Scientist at the KITE Research Institute and Toronto Rehab-UHN. Website: http://mive.ca , www.kite-uhn.com
Andrew (Hyouonsoo) Kim, PhD, CPsych	<i>Not reviewing files or accepting students for Fall 2024</i>	Addictive disorders, including behavioral addictions (e.g., gambling, gaming), comorbidity of addictions and mental health (i.e., concurrent disorders), evidence-based treatment and predictors of concurrent disorders, transdiagnostic mechanisms (e.g., emotion dysregulation, impulsivity, coping skills) of addictions; recovery processes of addictions including addiction substitution.
Naomi Koerner, PhD, CPsych	Clinical Psychology & Psychological Science	Cognition and psychopathology; gaining a better understanding of etiological and maintaining factors in clinical disorders; refining psychological treatments; cognitive structures, processes (e.g., attention, appraisal, interpretation, problem-solving) and self-reported thoughts and attitudes; worry and generalized anxiety disorder.
Lili Ma, PhD	Clinical Psychology & Psychological Science	Cognitive and social-cognitive development in infancy and early childhood, including statistical inferences in early social reasoning, trust in testimony, and learning from different information sources.
Karen Milligan, PhD, CPsych	Clinical Psychology & Psychological Science	Children, emotion regulation, executive function, maternal substance use, school-based mental health, treatment research.
Candice M. Monson, PhD, CPsych	Clinical Psychology & Psychological Science	Trauma recovery; PTSD; intimate relationships; cognitive-behavioural therapy; couple therapy; clinical trials.
Margaret Moulson, PhD	Psychological Science	Developmental cognitive neuroscience; infant perception and cognition; face perception; early experiences and development. Research methods: behaviour, eye-tracking, EEG.

Tisha Ornstein, PhD, CPsych	Clinical Psychology & Psychological Science	Neuropsychological impairment in pediatric and adulthood psychopathologies, including ADHD, OCD, and traumatic brain injury (TBI), with a focus on frontal striatal pathways, clinical phenomena, and activities of daily living; TBI related to cognitive deficits, pain disorders, mood and anxiety; emphasis on brain-behaviour relationships.
Brandon Paul, PhD	Clinical Psychology & Psychological Science	Auditory cognitive neuroscience, hearing science, cognitive consequences of hearing loss, hearing loss and interpersonal communication, auditory attention and memory, speech perception, audiovisual perception, EEG, brain stimulation.
Ryan Persram, PhD	Clinical Psychology & Psychological Science	Correlates and consequences associated with youth relationships; how positive and negative experiences with siblings, friends, and romantic partners, and the intersection between them, are implicated in youth well-being; the role contextual factors (e.g., family functioning, SES, culture) shape relationships and well-being.
M. Natasha Rajah, PhD	Clinical Psychology & Psychological Science	Cognitive neuroscience of episodic memory, aging and dementia prevention; the effect of sex, gender, and social determinants of health on memory & brain health across the adult lifespan, with a focus on midlife; menopause and women's brain health; methods: behaviour, multi-modal MRI, multiomics, multivariate statistics, computational neuroscience. Lab website: http://rajahlab.com/
Maureen Reed, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Vision science; resourcefulness and resilience as predictors of academic success.
Frank A. Russo, PhD	Psychological Science	Auditory cognitive neuroscience, music cognition, emotional communication, sensory-motor interactions, EEG, fNIRS, Brain Stimulation.
Moriah Sokolowski, PhD	Clinical Psychology & Psychological Science	Developmental cognitive neuroscience; learning and memory across the lifespan; numerical and mathematical cognition; math anxiety; academic achievement; cognitive and neural predictors of selecting and succeeding in science, technology, engineering and mathematical (STEM) disciplines; gender-gaps in STEM; bridging the gap between neuroscience and education.

Julia Spaniol, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Cognitive neuroscience of aging; memory & decision making; impact of intrinsic and extrinsic motivation on learning and memory in younger and older adults; prosociality and altruistic motivation; methods: behaviour, EEG/ERP, eye tracking, psychophysiology.
Karl Szpunar, PhD	Clinical Psychology & Psychological Science	The cognitive neuroscience of memory and future thinking; attention, learning, and memory in educational settings; mind wandering; mental simulation of the future; collective cognition and collective action; public health; group dynamics in cognition.
Fiona Thomas, PhD, CPsych	Clinical Psychology & Psychological Science	Cross-cultural mental health, including the adaptation, delivery, and evaluation of mental health interventions for traditionally underserved communities; global mental health, particularly research with displaced communities (e.g., refugees, internally displaced persons); community based mental health; implementation science; PTSD; intergenerational trauma; perinatal mental health; immigrant and refugee mental health.
Kristin Vickers, PhD	<i>Not reviewing files or accepting students for Fall 2024</i>	Panic disorder and other anxiety conditions; stress reactivity and stress management; the relationship between anxiety disorders and eating disorders.
Stephen Want, DPhil	Psychological Science	Basic and applied questions regarding social comparisons; social interactions in video games; confirmation bias in internet searches; demand characteristics and reproducibility in psychological research.
Lixia Yang, PhD	Clinical Psychology & Psychological Science	Cognitive aging, particularly age-related changes in attention, executive functions, memory, and emotional processing; Training-induced cognitive plasticity in older adults, for example, the cognitive and neural benefits of physical and mental exercise in older adults; Cultural differences in cognitive processing; the relationship between social engagement, cognition and well-being in immigrants. Dr. Yang is currently examining the psychological impact of the COVID-19 in Chinese communities in Canada.

Faculty websites can be accessed by visiting <https://www.torontomu.ca/psychology/about-us/our-people/faculty/>