

Morton Ann Gernsbacher is a Vilas Research Professor and the Sir Frederic Bartlett Professor at the University of Wisconsin-Madison. Gernsbacher received her Ph.D. from the University of Texas at Austin in 1983, and was an assistant, associate, and full professor at the University of Oregon, from 1983 to 1992, when she then joined the faculty at the University of Wisconsin-Madison. She is a fellow of the Society for Experimental Psychologists, the American Psychological Association (Divisions 1, 3, and 6), the American Psychological Society, the American Educational Research Association, and the American Association for the Advancement of Science. She has received a Research Career Development Award and a Senior Research Fellowship from the National Institutes of Health, a Fulbright Research Scholar Award, a James McKeen Cattell Foundation Fellowship, the George A. Miller Award, and a Professional Opportunities for Women Award from the National Science Foundation. Gernsbacher has served as the William James Lecturer, an APA Distinguished Scientist Lecturer, President of the Association for Psychological Science (formerly the American Psychological Society), President of the International Society for Text and Discourse, President of the Division of Experimental Psychology of the American Psychological Association, Member-at-Large of the American Association for the Advancement in Science, Chair of the Board of Scientific Affairs of the American Psychological Association, Chair of the Publications Committee of the American Psychological Society, Chair of the Electorate Nominating Committee of the American Association for the Advancement of Science, an advisor to the Nancy Lurie Marks Family Foundation Communication and Autism Initiative and the International Council for Developmental and Learning Disorders, and a member of the Governing Board of the Psychonomic Society. She is currently President of the Foundation for the Advancement for Behavioral and Brain Sciences. Gernsbacher is an award winning teacher, who in 1998 received the Hilldale Award for Distinguished Professional Accomplishment, the highest award bestowed by the University of Wisconsin-Madison faculty. Her research area is cognitive neuroscience, with a focus on language processing, as well as autism.