

Eleventh Annual Conference on the
Evolutionary Behavioral Sciences

Binghamton University

June 15 -18, 2017

1

TABLE OF CONTENTS

tǊŜǎƛŘŜƴǘΩǎ ²ŜƭŎƻƳŜ 2

IƻǎǘΩǎ ²ŜƭŎƻƳŜ 3

NEEPS Professional Conduct Policy 4

Brief Program of Events 5

Keynote Speakers 7

Oral Session Topics 8

Poster Abstracts 22

Author Index 42

NEEPS 2017 PROGRAM COMMITTEE:

2

tw9{L59b¢Ω{ ²9[/ha9

As President of NEEPS, and on behalf of the NEEPS members, I am especially thrilled to
welcome you to the 11th Annual Northeastern Evolutionary Psychology Society (NEEPS) conference.
This is also a wonderful moment in our history since it is the first conference in our second decade of
existence, and we are returning to the site of one of our largest ever NEEPS conferences, Binghamton
University.
 NEEPS was created from the vision of Prof. Glenn Geher in 2007, who was also the first NEEPS
president, as a regional affiliated society of the Human Behavior and Evolution Society. Our first
conference was held at SUNY-New Paltz in 2007. Since that time, the conference has been held in
various locations in the Northeastern United States: Binghamton, New York; Oswego, New York;
Manchester, New Hampshire; Boston, Massachusetts; and Lebanon Valley, Pennsylvania, and in
Halifax, Nova Scotia. Reflecting the nature of evolutionary theory, NEEPS is truly an interdisciplinary
society with members having training in various areas of inquiry. NEEPS has grown quite a bit since its
inception in 2007, attracting even more worldwide membership every year, with record or near record
conference submissions every year. NEEPS has also attracted some prominent keynote speakers over
the years as well, David Buss, Helen Fisher, Gordon Gallup, Marlene Zuk, Steven Pinker, David Sloan
Wilson, Jerome Barkow, and Louise Barrett to name a few, and we continue to do so.
 The NEEPS keynotes for this year are Catherine Salmon and Todd Disotell, who will present
interesting talks! Over the past 11 years NEEPS has had an impressive array of talks and posters as
well. NEEPS 2017 continues this tradition, as readily evidenced from the program. The Program Chair
for NEEPS 2017, Glenn Geher, along with the program committee, has assembled another impressive
array of talks and posters.
 In addition to the impressive and enlightening scholarly presentations at NEEPS, NEEPS
conferences have a tradition of fostering a very collegial and congenial atmosphere. If this is your first
NEEPS conference, you will find that NEEPS members are welcoming to Faculty, graduate students,
undergraduates, and everyone attending the conference. Interactions among NEEPS conference
attendees often lead to lasting collaborations and friendships such that the conferences seem like
reunions. I am also proud to mention, as past NEEPS presidents have done, that NEEPS has facilitated
members’ ability to obtain academic positions, tenure, and promotions to the senior faculty level. After
the conference, I hope you will agree with me that NEEPS is truly a wonderful conference to attend.
We are especially grateful to our local hosts, Laura Johnsen and Mandy Guitar, who have put together
an outstanding social program for this NEEPS conference also. I look forward to taking part in the
various social activities, and I am certain you will enjoy them.
NEEPS typically holds a business meeting during the conference and I encourage you to attend that
meeting as we will be making decisions about future NEEPS conferences, and soliciting nominations for
NEEPS 2018 and 2019 sites, hosts, and program chairs. Once again, as your president, I am happy to
welcome you to the 11th Annual meeting of the Northeastern Evolutionary Psychology Society.

T. Joel Wade, Ph.D.

NEEPS President

Bucknell University

3

Ih{¢Ω{ ²9[/ha9

Hello NEEPSters!

Welcome to Binghamton University for the 11th Annual NorthEastern Evolutionary Psychology
Society’s Conference on the Evolutionary Behavioral Sciences. We have officially entered NEEPS’s
second decade! We hope that you take in the many sights that Binghamton has to offer and maybe
even catch a Rumble Ponies game!

Both of us are honored to have been selected to host this year’s conference. NEEPS is returning to the
birthplace of the Evolutionary Studies (EvoS) Program, founded by David Sloan Wilson back in 2003,
and we couldn’t be more thrilled to continue this great legacy of evolutionary thinking here in
Binghamton with this year’s NEEPS conference.

We believe that one of the greatest strengths of NEEPS is the active participation of students. Our
selection as hosts is just one of many wonderful examples of how NEEPS supports and encourages
student involvement. NEEPS has provided us with the opportunity to serve on the NEEPS e-board,
serve on the steering committee for FEPS, present our research, and now host the conference! When
Laura was a junior in high school, she attended the first NEEPS conference at SUNY New Paltz and has
been to every conference since. Mandy’s first NEEPS was back in 2011 when it was first hosted at
Binghamton and she has also returned each year since. This loyal attendance is a common theme for
NEEPS and we have always looked forward to the day when we would be able to host our own NEEPS.
This welcoming environment helps to build the community that we cherish and results in attendees
returning year after year.

Every NEEPS meeting feels like a return to home. We always enjoy seeing the familiar faces of veteran
attendees mixed with new NEEPSters who may be attending their first meeting. We hope that if this is
your first time at NEEPS, it won't be your last and we welcome back all of the returning NEEPSters who
make this conference feel like a big family.

We would like to express our deep gratitude to the program committee, keynote speakers, volunteers,
and everyone else who has put so much work into this year’s conference!

We are so happy to have you here at NEEPS XI and welcome to Binghamton!

Sincerely,

Your co-hosts: Laura L. Johnsen and Mandy E. Guitar

4

NEEPS PROFESSIONAL CONDUCT POLICY

NEEPS is a society that defines itself in terms of positive and supportive interactions among members. NEEPS is a highly

collegial society and maintaining professional conduct is essential to maintaining this part of our identity. In fact,

maintaining a safe, comfortable, and supportive environment is so basic to our mission, that we are implementing the

policies delineated herein to ensure that a safe and supportive context continues to underlie NEEPS activities. Here, we

define NEEPS activities broadly.

5ŜŦƛƴƛǘƛƻƴǎ ƻŦ άb99t{ !ŎǘƛǾƛǘƛŜǎέ

 - Interactions during oral and poster presentations at the NEEPS annual conference;

- Interactions during the annual business meeting along with other meetings that take place during the conference;

- Interactions on the host campus during the duration of the NEEPS annual conference;

- Interactions during the annual conference that take place off campus but that primarily or exclusively include NEEPS

members. This context may correspond to gatherings at restaurants, off-campus parties, bars, etc. ;

- Email and other electronic communication at any time that directly bear on the business of NEEPS;

- Other interactions via any media that clearly bear on the business of NEEPS

In the context of such NEEPS-related interactions, activities and behaviors that fall under the following categories are

considered inappropriate and against the spirit of NEEPS:

Inappropriate Activities and Behaviors

 - Sexual harassment of any kind;

- Personal harassment of a non-sexual variety;

- Hate behaviors, such as derogatory comments regarding the ethnicity or sexual orientation of others, especially directed

in a disrespectful manner;

- Menacing behaviors that lead to high levels of discomfort in others;

- Threatening behaviors that lead to high levels of discomfort in others;

- Physically aggressive behaviors – particularly in instances in which unwanted physical contact is initiated in an aggressive

manner;

- Disorderly conduct that leads to high levels of discomfort in others;

- Theft of personal and other possessions;

- Vandalism;

- Actions that are illegal in light of applicable state or local laws – particularly felony offenses

Consequences

 Consequences associated with documented breaches of this policy will be determined by the President of the Society along

with at least two other members of the Board deemed relevant to a particular situation. Such other members could include

the program chair for a relevant conference as well.

The most likely consequence of an agreed-upon breach of this policy would be membership termination, as per NEEPS By-

laws ARTICLE III.8. Depending on the gravity of the situation, other consequences will be considered in light of the specific

circumstances. Severe instances will result in the full-scale investigation of the matter by the local police force.

5

PROGRAM OF EVENTS

THURSDAY (6/15) FRIDAY (6/16) SATURDAY (6/17) SUNDAY (6/18)

Registration

12:00 p.m. – 6:00 p.m.

(UU 102)

Registration:

 8:00 a.m. – 4:00 p.m.

(UU 102)

Book Exhibit

8:00 a.m. – 6:00 p.m.

(UU 102)

Registration:

 8:00 a.m. – 4:00 p.m.

(UU 102)

Book Exhibit

8:00 a.m. – 6:00 p.m.

(UU 102)

Invited Talk:

Daniel Willard

9:00 a.m. - 9:25 a.m.

(UU 120)

Business Meeting

(All are welcome!)

9:15 a.m. - 10:30 a.m.

(UU 111)

Session 4:

Mating II

9:30 a.m. - 10:30 a.m.

 (UU 120)

Session 8:

Sustainability

Symposium

(David Sloan Wilson)

9:30 a.m. - 11:00 a.m.

(UU 120)

Introduction/Welcome:

Joel Wade NEEPS

President

10:45 a.m. - 11:00 a.m.

(UU 120)

Session 5:

Applied Psychology I

10:40 a.m. - 11:40 a.m.

(UU 120)

Feminist Evolutionary

Perspectives Society

(FEPS) Meeting

1:00 p.m. – 4:00 p.m.

(UU 120)

Session 1:

Social Psychology

11:00 a.m. - 12:15 p.m.

(UU 120)

Session 6:

Applied Psychology II

Noon – 1:00 p.m.

 (UU 120)

Session 9:

Mating III

11:15 a.m. - 12:15 p.m.

 (UU 120)

Lunch

12:15 p.m. – 1:15 pm.

(On-Campus)

LUNCH PROVIDED BY

THE CONFERENCE:

1:00 p.m. – 2:00 p.m.

Student/Keynote

Lunch

(UU 108)

Faculty/Professional

Lunch

(UU 120)

6

THURSDAY (6/15) FRIDAY (6/16) SATURDAY (6/17) SUNDAY (6/18)

Teaching

Evolutionary

Perspectives Society

(TEPS) Workshop

4:45 p.m. - 6:30 p.m.

(UU 120)

Todd Disotell Keynote

1:30-2:30

(UU 120)

Poster Session Setup

2:00-2:15

(UU Mandela)

Poster Session

2:15 p.m. – 4:15 p.m.

(UU Mandela)

Welcome Reception

6:30 p.m.

(UU Old Union Hall)

Session 2:

Personality Psychology

2:55 p.m. – 4:10 p.m.

5 talks

(UU 120)

Session 7:

Cognition

4:45 p.m. – 6:15 p.m.

6 talks

(UU 120)

Session 3: Mating I

4:20 p.m. – 5:35 p.m.

5 talks

(UU 120)

Catherine Salmon

Keynote

6:30-7:30

(UU 120) Appetizer Soiree

5:35-6:15

(UU Old Union Hall)

Night-out in town!

Welcome to

Binghamton!

IƻǎǘΩǎ ²ŜƭŎƻƳŜΥ

6:15-6:30

(UU 120)

Past Presidential

address:

Dan Kruger

6:30 p.m. – 7:30 p.m.

(UU 120)

Banquet

7:30 p.m.

(UU Old Union Hall)

Night-out in town!

7

NEEPS 2017 KEYNOTES

Todd Disotell
Keynote Speaker - Friday, 6/16, 1:30 p.m. ς 2:30 p.m.

²ƘƻΩǎ ȅƻǳǊ ŘŀŘŘȅΚ aƻŘŜǊƴκŀǊŎƘŀƛŎ ƘǳƳŀƴ ŀŘƳƛȄǘǳǊŜ

The Middle and Late Pleistocene (781,000 - 10,000 years ago) was a

period in which numerous human species lived simultaneously

throughout the Old World. While today we are the only survivor,

we carry within our genomes alleles of several other species. New

fossil discoveries along with new genetic technologies are leading

to revolutionary discoveries. We now know that alleles from at

least five extinct species are likely to have introgressed into modern

human populations. This raises the possible that ancient

adaptations to different physical, social, and cognitive

environments have found their way into modern populations.

Catherine Salmon
Keynote Speaker - Saturday, 6/17, 6:15 p.m. ς 7:15 p.m.

[ŜǘΩǎ ǘŀƭƪ ŘƛǊǘȅΥ Iƻǿ ǎǘǳŘȅƛƴƎ ƛƴǘŜǊƴŜǘ ǇƻǊƴ Ŏŀƴ

enhance our understanding of human sexuality

When people talk about sex today, one of the most prominent
topics is the prevalence of online pornography. Often, the
discussion is focused on the morality of such materials and how to
control access to them. However, a more interesting focus is the
ubiquitous nature of the genre and its endless variations on a
theme. As such, the study of pornography can be seen as a useful
resource or methodological approach. It is an unobtrusive measure
of human sexual desires, much as the circumstances around
homicide provide insight into human conflict. If we view
pornography as a window into human sexual nature, what does that window reveal? For one, it
provides evidence for sex differences in mate preferences, shaped by sex-specific challenges over
human evolutionary history, that are also reflected in the experimental and survey based work of our
field. But that is not the only insight it provides, though it is the easiest to recognize. In this talk, I will
discuss pornography consumption using an evolutionary lens to examine not only the common sexual
interests within and across sex, but also cross-cultural and individual differences in terms of the wide
diversity of explicit images, videos, and literature available online.

8

Daniel Kruger
Past Presidential Address - Friday, 6/16, 6:30

A life history framework promoting understanding of

health behavior and population health

Evolutionary theory is the most powerful explanatory system in the

life sciences and is the only framework that can unify knowledge in

otherwise disparate fields of research. In recent decades, there

have been considerable advances in the application of evolutionary

biology to health issues, predominantly in physiological aspects. In comparison, behavioral health

researchers integrating evolutionary perspectives are fewer in number and face constraining

disciplinary factors. Life History Theory (LHT) has considerable potential to promote theoretical

integration. The LHT framework integrates disciplines and levels of analysis, incorporating

evolutionary, environmental, and developmental perspectives. This presentation will demonstrate how

LHT advances the understanding of health issues and health behavior across the lifespan, with

examples from the neighborhood to national level.

ORAL SESSION TOPICS
Session 1 - Social Psychology

Friday, 6/16; 11:00-12:15; UU 120

You are Dead to Me: The Evolutionary Psychology of Estrangements

Glenn Geher, SUNY New Paltz (geherg@newpaltz.edu), Kian Betancourt, SUNY New Paltz

(betancok1@hawkmail.newpaltz.edu), Matthew Chason, SUNY New Paltz (chasonm1@hawkmail.newpaltz.edu),

Jacqueline Eisenberg, SUNY New Paltz (eisenbej1@hawkmail.newpaltz.edu), Richard Holler, SUNY New Paltz

(hollerr1@hawkmail.newpaltz.edu), Brittany Mabie, SUNY New Paltz (mabieb1@hawkmail.newpaltz.edu) ,

Maureen McCarthy, SUNY New Platz (N02654116@hawkmail.newpaltz.edu), Brianne Rawlins, SUNY New Paltz

(N02431460@hawkmail.newpaltz.edu), Vania Rolon, SUNY New Paltz (vrolo001@gmail.com), Morgan Gleason,

SUNY New Paltz (gleasonm@newpaltz.edu)

Under ancestral conditions, being estranged from one's small social group would have had devastating

consequences. This research hypothesizes that our modern psychology shows marks of such ancestral

conditions - predicting that the number of estrangements in one's life maps onto markers of low well-being. This

study examined 238 young adults - assessing both the number of estrangements that each participant reported

along with measures of personality traits (e.g., the Dark Triad) and variables related to subjective well-being.

Number of estrangements was positively related to each facet of the Dark Triad. Further, number of

estrangements was indirectly predictive of subjective well-being (based on mediational analyses). Implications

for the evolutionary psychology of estrangement will be discussed.

mailto:geherg@newpaltz.edu
mailto:betancok1@hawkmail.newpaltz.edu
mailto:chasonm1@hawkmail.newpaltz.edu
mailto:eisenbej1@hawkmail.newpaltz.edu
mailto:hollerr1@hawkmail.newpaltz.edu
mailto:N02654116@hawkmail.newpaltz.edu
mailto:N02431460@hawkmail.newpaltz.edu
mailto:vrolo001@gmail.com
mailto:gleasonm@newpaltz.edu

9

5ƻ aŀƭŜǎ ±ŀǊȅ aƻǊŜ !ŎǊƻǎǎ ǘƘŜ .ƻŀǊŘΚ LƳǇƭƛŎŀǘƛƻƴǎ ƻŦ .ŀǘŜƳŀƴΩǎ tǊƛƴŎƛǇƭŜ

Glenn Geher, SUNY New Paltz (geherg@newpaltz.edu), Jacqueline Eisenberg, SUNY New Paltz

(eisenbej1@hawkmail.newpaltz.edu), Gokce Aydin, SUNY New Paltz (sancakag@gmail.com), David Chapleau,

SUNY New Paltz (chaplead1@hawkmail.newpaltz.edu), Blair Dawson, SUNY New Paltz

(blairbdawson@gmail.com), Morgan Gleason, SUNY New Paltz (gleasonm@newpaltz.edu), John Montgomery,

SUNY New Paltz (john@johnmontgomery.com), Nathaniel Postol, SUNY New Paltz (natepostol@yahoo.com),

Christopher Tripoli, SUNY New Paltz (ct9900a@student.american.edu), Nicole Wedberg, SUNY New Paltz

(nicole.wedberg@gmail.com)

In 1948, Bateman published a landmark paper bearing on the evolutionary variable of reproductive success (RS).

Drawing on data regarding the life cycle of fruit flies, Bateman discovered that, consistently and across several

different samples, mating rates in various experiments all demonstrated higher variability in males than in

females (See Table 1). Females were more likely to mate a moderate number of times, with very few females

being reproductively shut out (i.e., having a full life with zero offspring produced) and with very few females

being winners of the reproductive jackpot (i.e., producing an excessively high number of offspring in a lifetime).

Data from males were characterized by a clear variability in RS (with males likely to encounter low, moderate,

high, or even extremely high levels of RS). This phenomenon, now known as Bateman’s Principle, has shown to

be generally operative across species including our own (Brown, Laland, & Mulder, 2013; Brown, Laland, &

Mulder, 2009). The current work explores the potential modern physical and psychological outcomes that may

follow from Bateman’s principle in humans. Does this basic asymmetry in variability across the sexes generalize

to trait domains that bear on RS? Do males show, relative to females, higher variability in measures of

morphological traits (e.g., height), social-emotional traits (e.g., emotional intelligence), cognitive traits (e.g.,

short-term memory ability), and important life outcome variables (e.g. markers of physical health and

financials)? In a careful analysis of the existing data, we explore this question in detail.

Does Female Promiscuity Increase Religious Beliefs? Testing the Female Control Theory

Vania Rolon, SUNY New Paltz (vrolo001@gmail.com), Glenn Geher, SUNY New Paltz (geherg@newpaltz.edu)

When it comes to sociosexuality, most world religions have tried to regulate aspects such as the age at which

intercourse should begin, how many sexual partners an individual is allowed to have, the moral standing of

premarital sex, and so on (Schmitt, D. P., & Fuller, R. C., 2015). The proposed research focuses on a particular

evolution-based approach to religion, which suggests that religion is a cultural form of suppression of female

sexuality (Baumeister & Twenge, 2002). While most studies examining religion and sexuality have been

correlational and have assumed religion influences sexual behavior, we attempt to create an experimental

design that will provide insight as to the extents to which individuals may turn to religion to suppress female

sexual behavior, as well as to why this may have adaptive functions.

mailto:geherg@newpaltz.edu
mailto:eisenbej1@hawkmail.newpaltz.edu
mailto:sancakag@gmail.com
mailto:chaplead1@hawkmail.newpaltz.edu
mailto:blairbdawson@gmail.com
mailto:gleasonm@newpaltz.edu
mailto:john@johnmontgomery.com
mailto:natepostol@yahoo.com
mailto:ct9900a@student.american.edu
mailto:nicole.wedberg@gmail.com
mailto:vrolo001@gmail.com
mailto:geherg@newpaltz.edu

10

Differences in variables related to premarital surname change/retention in Canadian brides entering same-

versus opposite-sex marriages

Melanie MacEacheron, University of Western Ontario (mmaceacheron@gmail.com)

Women’s marital surname change as preferentially done by those with greater reproductive incentive to

commit to marriage/spouse, was investigated by comparing survey data from women engaged to women (n=61)

with women engaged to men (n=123, N=184). Canadian brides’-to-be change/retention/hyphenation intention

plus factors previously associated with these or attitudes thereto to be presented. 28% of participants reporting

a same-sex fiancée and 37% of participants reporting an opposite-sex fiancé (χ2=1.29, df=1, p=ns) reported

retention/hyphenation. Interactions under regression between fiancé(e) sex and each of own income, whether

fiancé(e) income greater than participant’s, number of children desired, and age, were assessed for significant

predictiveness of retention/hyphenation: Only the interaction of fiancé(e) sex with number of children desired

was significantly predictive (B=.369, df=1, p=.021).

The impact of social rank on saliva cortisol in relation to prosocial behavior in humans

Bernard Wallner, University of Vienna (bernard.wallner@univie.ac.at), Johannes Jäschke, University of Vienna

Game theoretic research has contributed to a better understanding of human prosocial behavior. Most studies,

however, did not consider social parameters like social hierarchy, which likely played an important role in

human evolution. In modern human societies interactions between individuals are framed by different social

status of conspecifics. We investigated in two studies the impact of social rank in relation to cooperation on the

activity of the HPA axis. / In study 1, increased social status of supervisors was related to decreased cortisol

concentrations in students. In study 2, students of low social rank showed significantly increased saliva cortisol

concentrations after co-operations with high rank and high reciprocity individuals but significantly decreased

their cortisol after relaxation periods. / Session 2 - Personality

Session 2 - Personality Psychology

Friday, 6/16; 2:55-4:10; UU 120

Creativity and Emotional Intelligence

Kian Betancourt, SUNY New Paltz (betancok1@hawkmail.newpaltz.edu) Olivia Jewell, SUNY New Paltz

(jewello1@hawkmail.newpaltz.edu)

Empathic accuracy, the ability to accurately know the emotional states of others, is a basic aspect of emotional

intelligence. The current study explored the relationship between a standard measure of emotion-detection

ability, the Reading the Mind in the Eyes test, along with spontaneous measures of creativity, and the Big Five

personality traits. In a sample of adults from around the world, the RMTE emerged as significantly and positively

predictive of nine of the 10 creativity indices. Regression analyses demonstrated that these relationships existed

after controlling for gender and age of participant. Further, of the Big 5 traits, conscientiousness emerged as

negatively related to several indices of creativity. Implications for the relationship between social-perceptual

processes and social productive processes are discussed.

mailto:mmaceacheron@gmail.com
mailto:bernard.wallner@univie.ac.at
mailto:betancok1@hawkmail.newpaltz.edu
mailto:jewello1@hawkmail.newpaltz.edu

11

The Life History of the Nerd and Jock: Reproductive Implications of High School Labels

Edward Sturman, SUNY Plattsburgh, (estur001@plattsburgh.edu), Holly Wright, SUNY Plattsburgh

(cothesk@gmail.com), Jennifer Bremser, SUNY Plattsburgh (davi2010@plattsburgh.edu), Tabitha Fish, SUNY

Plattsburgh (tfish005@plattsburgh.edu)

The present research sought to explore whether labels such as “nerd” and “jock” represent different life history

strategies. We hypothesized that self-identified nerds would seek to maximize future reproductive success while

the jock strategy would be aimed at maximizing current reproductive success. We also empirically tested

Belsky’s (1997) theory of attachment style and life history. A mixed student/community sample was used

(n=312, average age = 31) and completed multiple questionnaires on Survey Monkey. Dispelling stereotypes,

nerds in high school had a lower income and did not demonstrate a future orientation in regards to reproductive

success, although they did have less offspring. Being a jock in high-school was related to a more secure

attachment style, higher income, and higher perceived dominance.

Psychometrics and Variation in Human Life History Indicators

George Richardson, University of Cincinnati (george.richardson@uc.edu)

Psychometric research suggests human life history indicators are at least two dimensional and linked to

environment in more complex ways than previously thought. This talk reviews recent findings, identifies

important directions for research applying life history theory to variation within humans, and also provides

potential implications for public health and other social policy initiatives.

[ƛŦŜ ƘƛǎǘƻǊȅ ǘƘŜƻǊȅ ŀƴŘ ǘƘŜ нлмс tǊŜǎƛŘŜƴǘƛŀƭ 9ƭŜŎǘƛƻƴΥ Lǘ ǿŀǎƴΩǘ ŀōƻǳǘ ǘƘŜ ŜŎƻƴƻƳȅ

Kilian Garvey, University of Louisiana (kiliangarvey@gmail.com), Robert King, University College Cork

The 2016 US Presidential election was unique, surprising, and, even counter-intuitive, in many ways. Donald

Trump is the only person without any political or military experience elected to the highest office in this country.

His experience as a businessman seems to be consistent with the reason stated by those who voted for him: he

could fix the economy. However, an analysis of voting data shows that, while economic indicators were

predictors of voting for Trump, they paled in comparison with life history indicators and surprisingly with

religious indicators as well, considering his secular and questionable moral lifestyle. Trump’s message of the

world as a dangerous place may have activated evolutionary ancient threat responses in citizens already living in

regions characterized by the fast life history strategy more than the ultimate promise of economic stability.

mailto:estur001@plattsburgh.edu
mailto:cothesk@gmail.com
mailto:davi2010@plattsburgh.edu
mailto:tfish005@plattsburgh.edu
mailto:george.richardson@uc.edu
mailto:kiliangarvey@gmail.com

12

Session 3 - Mating I

Friday, 6/16; 4:20-5:35; UU 120

Who Should We Trust Sexually? The Big Five as Predictors of Sexual Infidelity

Emma Altgelt, Florida State University (altgelt@psy.fsu.edu), Melanie Reyes, Florida State University

(mar14e@my.fsu.edu), Juliana French, Florida State University (french@psy.fsu.edu), Andrea Meltzer, Florida

State University (meltzer@psy.fsu.edu), James McNulty, Florida State University (mcnulty@psy.fsu.edu)

One notable threat to long-term relationships and thus reproductive success is sexual infidelity. Although prior

research has linked individual Big Five personality traits to sexual infidelity, the current study explores the extent

to which each partner’s traits uniquely predict sexual infidelity. Using two longitudinal studies of newlywed

couples, we demonstrate that relatively less agreeable and relatively more open individuals are more likely to be

sexually unfaithful during the first two years of marriage. Moreover, individuals with relatively more neurotic

partners or relatively more extraverted partners are more likely to be sexually unfaithful during the first two

years of marriage. These findings highlight the importance of adopting a dyadic perspective to better

understand sexual infidelity in long-term relationships.

If only for one night: Sex and the perceived effectiveness of short term mate poaching tactics

Joel Wade, Bucknell University (jwade@bucknell.edu), James Moran, Bucknell University

(jbm049@bucknell.edu), Kelsey Salerno, Bucknell University (kjs029@bucknell.edu)

The present research set out to discover the actions men use to poach mates for short term mating (Study 1, n =

39) and to determine which of these actions are perceived as most effective (Study 2, n = 448). For Study 1, men

were expected to nominate actions that display emotional support, caring, emotional stability, and dominance.

Sex differences were hypothesized for Study 2, women were expected to rate actions that suggest emotional

commitment and stability as most effective while men were expected to rate actions that signal dominance or

deal with sexual exploitability/sexual access as most effective. The results were partially consistent with the

hypotheses for each study.

Relative Physical Position as an Impression Management Strategy: Sex Differences in its Use and Implications

Anastasia Makhanova, Florida State University (makhanova@psy.fsu.edu), James McNulty, Florida State

University (mcnulty@psy.fsu.edu), Jon Maner, Northwestern University (jon.maner@kellogg.northwestern.edu)

When trying to manage impressions, people may strategically position themselves either higher or lower relative

to ostensible observers. Three studies supported the prediction that women take and display photographs

portraying lower relative physical position to highlight youthful features and appear attractive whereas men

take and display photographs portraying higher relative physical position to highlight their size and appear

dominant. The effectiveness of these strategies was demonstrated in two additional studies that measured

social perceptions of male and female targets who varied in their relative position. In sum, like the members of

other social species, people use relative physical position to manage social impressions, and although these

strategies may have deep ancestral roots, they manifest themselves through contemporary modalities—

photographs.

mailto:altgelt@psy.fsu.edu
mailto:mar14e@my.fsu.edu
mailto:french@psy.fsu.edu
mailto:meltzer@psy.fsu.edu
mailto:mcnulty@psy.fsu.edu
mailto:jwade@bucknell.edu
mailto:jbm049@bucknell.edu
mailto:kjs029@bucknell.edu
mailto:makhanova@psy.fsu.edu
mailto:mcnulty@psy.fsu.edu
mailto:jon.maner@kellogg.northwestern.edu

13

New Perspectives on Mate Value: The Distinction of Short Term and Long Term Mating Contexts

Maryanne Fisher, St. Mary’s University (mlfisher.99@gmail.com), Ana Maria Fernandez, Univeristy of Santiago

(ana.fernandez@usach.cl), Oriana Figueroa, University of Santiago (oriana.figueroav@gmail.com), Daina Horn,

St. Mary’s University (Dee_Horn@hotmail.com)

Previously, researchers have considered mate value to be composed of a unitary composite based on a variety

of characteristics, with emphasis given to physical attractiveness. While some have documented the dynamic

nature of one’s self-perceived mate value, typically it is presented in the literature as a single digit that indicates

one’s current worth on the local mating market. Here we show that mate value is not a single composite, but

instead can be intuitively divided into short term mate value and long term mate value. We created a survey in

light of short-term and long-term mate preferences, and compared the findings to existing measures of mate

value. Data collection is underway.

Session 4 - Mating II

Saturday, 6/17; 9:30-10:30; UU 120

Musicality and attractiveness: A by-product or sexually selected?

James Moran, Bucknell University (jbm049@bucknell.edu), Kelsey Salerno, Bucknell University

(kjs029@bucknell.edu), Joel Wade, Bucknell University (jwade@bucknell.edu)

Miller (2000a) argued that the ability to play music has been selected through sexual selection and is good gene

indicator. This current study investigated men and women holding a guitar (or not holding a guitar) and had

participants rate them on sixteen evolutionary traits. The data did not find support for the ability to play music.

The male with the guitar was rated lower than the male without the guitar on several items.This finding is the

first to not support the sexual selection/good gene indicator and adds support to that the ability to play music is

a simple by-product (Pinker, 1997).

tŀǊǘƴŜǊ tƘȅǎƛŎŀƭ !ǘǘǊŀŎǘƛǾŜƴŜǎǎ 5ƛŦŦŜǊŜƴǘƛŀƭƭȅ tǊŜŘƛŎǘǎ aŜƴΩǎ ŀƴŘ ²ƻƳŜƴΩǎ wŜƭŀǘƛƻƴǎƘƛǇ {ŀǘƛǎŦŀŎǘƛƻƴ !ƳƻƴƎ

Maximizers but not Among Satisficers

Juliana French, Florida State university (french@psy.fsu.edu), Andrea Meltzer, Florida State University

(meltzer@psy.fsu.edu)

Although a robust literature suggests that partner physical attractiveness differentially impacts men’s and

women’s long-term relationships, recent research challenges this notion. Considering the impact of individual-

difference moderators—e.g., maximization—may help to reconcile this inconsistency. Indeed, in the current

study, whereas partner physical attractiveness was not differentially associated with satisfaction among

satisficing men and women, it was differentially associated with marital satisfaction among maximizing men and

women—maximizing husbands were more satisfied (compared to maximizing wives) at the start of marriage and

remained more satisfied over time to the extent that they had physically attractive partners. This finding

highlights the importance of considering individual-difference variables to reconcile inconsistencies in the

broader literature.

mailto:mlfisher.99@gmail.com
mailto:ana.fernandez@usach.cl
mailto:oriana.figueroav@gmail.com
mailto:Dee_Horn@hotmail.com
mailto:jbm049@bucknell.edu
mailto:kjs029@bucknell.edu
mailto:jwade@bucknell.edu
mailto:french@psy.fsu.edu
mailto:meltzer@psy.fsu.edu

14

Hooking in then Hooking Up: Explorations into Virtual Sex and its Importance to the Future of Human

Sexuality

Laura Johnsen, Binghamton University (ljohnse1@binghamton.edu)

Virtual Reality Adult Entertainment (VRAE) is making waves across both the adult entertainment industry and

mainstream markets. This new technology has produced an entirely novel way for individuals to engage in

satisfying sexual relationships with humans, holograms, digital bodies, and silicone companions. VRAE products

are used to replicate the physical sensations and emotional intimacy of real-life sexual interaction. Using

preliminary ethnographic data collected from the Adult Video News Entertainment Expo and interviews with

industry experts, this paper explores how manufacturers of VRAE are implicitly or explicitly using evolutionary

understandings of human mating behaviors and preferences in the design of their products. Further, this paper

will investigate how the innovators of VRAE technology are directly changing the way we conceptualize human

sexuality. Finally, it will address how VRAE technology can be incorporated into future research on human

mating.

Session 5 - Applied Evolutionary Psychology I

Saturday, 6/17; 10:40-11:40; UU 120

The Evolved Classroom: Using Evolutionary Theory to Inform Elementary Pedagogy

Kathryne Gruskin, SUNY New Paltz (gruskink1@hawkmail.newpaltz.edu), Glenn Geher, SUNY New Paltz

(geherg@newpaltz.edu)

Early childhood education aims to provide children with the skills needed to succeed later in life. While this goal

has not changed over the course of our species’ evolutionary history, the method of education has. As hunter-

gatherers, children likely learned through informal age-mixed play rather than the formal schooling we see

today. By forcing children into age-segregated classrooms under complete adult influence, schools contradict

the evolved educational preferences of students. One potential way to decrease this mismatch is by

emphasizing teaching methods related to how learning would have occurred our evolutionary history. A study

was conducted (N=361) to investigate the relationship between such teaching methods and later success.

Results from the study suggest that evolutionary theory has the ability to effectively inform elementary

pedagogy.

Prevalence and Comparison of Evolutionary Psychology Course Offerings in the United States

Jennie Brown, Franklin Pierce University (brownje@franklinpierce.edu), Shannon Tighe, Franklin Pierce

University (tighes13@live.franklinpierce.edu), Davina Brown, Franklin Pierce University

(brownd@ffranklinpierce.edu)

Although Evolutionary Psychology seems to be gaining acceptance in academia and in psychology, the

prevalence of course offerings in this area is unknown. The current research examines the number of

evolutionary courses in the United States by exploring the course catalogs of a random sample of non-profit

colleges and universities (25% of each state, n = 431). Researchers will explore course description text in course

catalogs for differences and similarities and examine differences based on the area of the country.

mailto:ljohnse1@binghamton.edu
mailto:gruskink1@hawkmail.newpaltz.edu
mailto:geherg@newpaltz.edu
mailto:brownje@franklinpierce.edu
mailto:tighes13@live.franklinpierce.edu
mailto:brownd@ffranklinpierce.edu

15

Evolutionary Literacy in the US and UK: How understanding the extended evolutionary synthesis impacts

science literacy and attitudes in a US and UK sample population

Richard Kauffman, Binghamton University (rkauffman@binghamton.edu), Carola Leicht, University of Kent

(a.c.leicht-23@kent.ac.uk)

Evolution is recognized as a unifying principle for understanding biological phenomena and provides a coherent

framework for organizing biological knowledge and thinking. What’s less understood about evolution is its

applicability to domains beyond biology, where evolution is recognized as a common theme of science that

transcends disciplinary boundaries. Research has shown that this expanded understanding of the evolutionary

framework leads to increased academic performance, science literacy, and critical thinking skills, like domain

knowledge transfer, for example. This study seeks to continue this research by exploring these relationships in

US and UK populations, as well as comparing the relationships between these countries regarding evolutionary

literacy, science literacy, and attitudes toward science, evolution, religion, etc.

¢ƘŜ !ƴŎŜǎǘƻǊΩǎ ¢ǊŀƛƭΥ ! ¢ƻƻƭ ŦƻǊ /ƻƳƳǳƴŀƭ 9ƴƎŀƎŜƳŜƴǘ ƛƴ 9Ǿƻƭǳǘƛƻƴ 9ŘǳŎŀǘƛƻƴ

Aron Wiegand, SUNY New Paltz (agwiegand@optonline.net)

The purpose of this presentation is to go over the structure and potential of a powerful educational tool,

hopefully convincing others to spread this medium across the states and into more countries around the world.

The importance of an education regarding the origins of life spreads well beyond the ivory tower, and affects the

lives of all people living in modern society. It is our hope that through utilizing guided trails, and making them

exciting and truly personal experiences, we can send a message to children and adults alike discussing the merits

of the scientific method, the biological and ecological function of ourselves and the world in which we live. Most

importantly, as it educates, the Ancestor's trail instills a sense of personal responsibility for preserving the

diversity of life on earth and all of the biomes in which it resides. From forming maps to introducing topics and

getting the community involved, this presentation will educate all who see it in terms of the technical

construction of such a trail, the messages that can be sent using it, and the potential it has to bring an entire

region together to celebrate evolution.

Session 6 - Applied Evolutionary Psychology II

Saturday, 6/17; 12:00-1:00; UU 120

The Evolutionary Mismatch of Familial Proximity Relating to Mental Health

Julie Planke, SUNY New Paltz, (plankej1@hawkmail.newpaltz.edu), Glenn Geher, SUNY New Paltz,

(geherg@newpaltz.edu)

Evolutionary explanations for clinical syndromes attempt to frame characteristics of mental disorders as

adaptive (Nesse, 2002). However, this contention fails to account for the high prevalence of more severe forms

of mental illness and relies on the assumption that these disorders are “natural.” Prolonged persistence and

severity of mental disorders may rather be accounted for by an evolutionary mismatch between our

environment of evolutionary adaptedness (EEA) and demands of post-industrial society. For humans, the EEA in

regards to a social context, consisted of communities of roughly 150 individuals who consequently often shared

a high degree of genetic relatedness (Dunbar, 1993). This study seeks to introduce the mismatch of geographical

proximity of one’s kin as a potential explanation for mental illness.

mailto:rkauffman@binghamton.edu
mailto:a.c.leicht-23@kent.ac.uk
mailto:agwiegand@optonline.net
mailto:plankej1@hawkmail.newpaltz.edu
mailto:geherg@newpaltz.edu

16

Sex, drugs, and rock 'n' roll: Is there really a connection?
Marissa Harrison, Penn State University (mah52@psu.edu), Susan Hughes, Albright College

(shughes@albright.edu)

“Sex, drugs, and rock and roll (SDRR)” is a storied behavioral and attitude trilogy. However, there is little

empirical evidence to substantiate the connection between these three phenomena, despite arguable

biological/evolutionary, psychological, and social foundations for a relationship. We aimed to document an

SDRR connection, surveying 467 men and women about sexuality, drug and alcohol use, and musical ability and

preferences. Results evince a relationship between male produces and female consumers of "harder" genres of

music, mirroring trends of some bird species. Results are discussed from an evolutionary and

neuroendocrinological perspective.

Cheetahs, Penguins, and Salamanders, oh my! Intuitive thinking and formal biology education: The case for

evolution

Jessica Leffers, Northeastern University (leffers.j@husky.neu.edu), Michal Fux, Northeastern University

(m.fux@northeastern.edu), Emma Pitt, Northeastern University (pitt.e@husky.neu.edu), Ella Douglas,

Northeastern University (douglas.e@husky.neu.edu), Katherine Hut, Northeastern University

(hut.k@husky.neu.edu), Amanda Luken, Northeastern University (luken.a@husky.neu.edu), Hannah Wilkins,

Northeastern University (wilkins.h@husky.neu.edu), John Coley, Northeastern University

(j.coley@northeastern.edu)

In this study, we examined relations between intuitive thinking and biological understanding in the domain of

evolution. We explored two questions: Is construal-based thinking related to evolutionary understanding among

middle-school students and undergraduates? And, are these relations stable across development and formal

education? Results show that construal-based thinking is pervasive among 8th graders and is related to

evolutionary understanding in complex ways. Even formal education did not override construal-based reasoning,

thus we can assume that these intuitive beliefs are deeply ingrained in evolutionary development. While this

study was domain-specific to biology learning, further research could examine its generalizability across

different domains. Future directions may indicate the extent to which these intuitive ways of thinking prevail

into adulthood and higher education.

The Psychology of Our Attitudes on Wolves [NOTE: This talk has been moved to Session 3]

Barty Thompson, Albright College (bthompson@albright.edu)

This research examined alternative hypotheses about the psychological factors that combine with cultural

conditions to mediate attitudes about wolves and other predators. The first posits that a predator avoidance

adaptation is responsible while the second hypothesis contends that wolves and other predators can be re-

categorized as pseudo-humans and then assessed by our human-focused coalitional psychology. The first

method included a cross-cultural assessment of hunter-gatherer and pastoralist attitudes towards predators

which indicated a difference from those seen in modern Americans. The second method included an assessment

for different variables associated with negative attitudes.They examine whether they support the predator or

coalitional hypotheses. The results provide valuable insights about attitudes towards wildlife and about the

mechanisms of re-categorization which allow for transference between domains.

mailto:mah52@psu.edu
mailto:shughes@albright.edu
mailto:leffers.j@husky.neu.edu
mailto:m.fux@northeastern.edu
mailto:pitt.e@husky.neu.edu
mailto:douglas.e@husky.neu.edu
mailto:hut.k@husky.neu.edu
mailto:luken.a@husky.neu.edu
mailto:wilkins.h@husky.neu.edu
mailto:j.coley@northeastern.edu
mailto:bthompson@albright.edu

17

Session 7 - Cognition

Saturday 6/17; 4:45-6:15; UU 120

Spatial dependency in local resource distributions

Josie Lydick, Clarkson University (lydickjm@clarkson.edu), Valaree Bedell, Clarkson University

(bedellvd@clarkson.edu), Jordan Treat, Clarkson University (treatjm@clarkson.edu), Taylor Dawley, Clarkson

University (dawleytm@clarkson.edu), Andreas Wilke, Clarkson University (awilke@clarkson.edu)

We investigated the presence and absence of different local resources to determine their underlying spatial

distributions. Past psychological research has typically focused on empirical resource distributions of equal base

rates to compute alternation probabilities that are indicative of how clumpy, random or dispersed the

distribution types are. The current methodology focuses on an ecological point pattern analysis to overcome this

limitation. During the past semesters, we observed and coded various resources at and near our university

campus from both modern and natural domains. We discuss our results in light of claims that our ancestral

human cognitive evolution selected for specific reasoning mechanisms to detect resources that are distributed

in clumps or patches in space and time..

Automatic Frequency Tracking: Not just for lexical tasks

Haley Dillon, SUNY Plattsburgh (haleymoss@gmail.com), Jordan M Bradner, Kansas State University

(jordannbrandner@ksu.edu), Gary L Brase, Kansas State University (gbrase@ksu.edu), Lora E Adair, Lyon College

(lora.adair@lyon.edu), Laura Robertson, St. Mary’s University (laurarobertson704@gmail.com)

What kind of cognitive processes are necessary to encode the frequencies of complex stimuli? Simple stimuli,

such as lexicon has been studied, but at the time of this research, there is little available research on frequency

tracking of complex stimuli such as faces or individuals. This work looks at the attentional requirements are

necessary for individuals to accurately judge the number of times they have seen a person, or the relative

proportion of sex in a given array of photographs presented serially. The current work focuses specifically on

Operational Sex Ratio (OSR): the ratio of reproductively viable males to females in a given environment (Schmitt,

2005), and our ability to encode that information as well as Adult Sex Ratio (ASR: the ratio of males to females in

a given environment, sometimes referred to as tertiary sex ratio, Delguidice, 2012).

Sex Differences in Preferences for Sexual Variety: An Examination of the Coolidge Effect in Humans

Susan Hughes, Albright College (shughes@albright.edu), Toe Aung, Albright College

(toe.aung001@albright.edu), Marissa Harrison, Penn State Harrisburg (mah52@psu.edu)

While there is a large body of animal research documenting The Coolidge Effect, few studies have investigated

this effect in humans. We conducted a large-scale study that experimentally tested for sex differences in

preferences for variety in sexual partners. Participants were given a hypothetical 10 times to copulate and were

shown pictures of various individuals among whom they could disperse these copulations as desired. We found

that men were more likely to disperse their mating opportunities across different female pictures than were

women regardless of the target pictures’ age or attractiveness. The participant’s own age, self-perceived mate

value, and propensity toward casual sex (SOI) had some influence on their choices. This study provides evidence

for the existence of this phenomenon in humans.

mailto:lydickjm@clarkson.edu
mailto:bedellvd@clarkson.edu
mailto:treatjm@clarkson.edu
mailto:dawleytm@clarkson.edu
mailto:awilke@clarkson.edu
mailto:haleymoss@gmail.com
mailto:jordannbrandner@ksu.edu
mailto:gbrase@ksu.edu
mailto:lora.adair@lyon.edu
mailto:laurarobertson704@gmail.com
mailto:shughes@albright.edu
mailto:toe.aung001@albright.edu
mailto:mah52@psu.edu

18

Sex Differences in Attraction toward Novel versus Repeatedly Exposed Faces: Testing the Coolidge Effect

Toe Aung, Albright College (toe.aung001@albright.edu), Susan Hughes, Albright College

(shughes@albright.edu),

It is well documented that in many species, males prefer novelty and sexual variety more than females. In two

studies, we experimentally tested human preferences for novelty versus repeated exposure of faces within

mating contexts. In our first study, participants were presented with paired pictures and asked to select the

person they would prefer to date in a short-term context. The selected person was then paired with a new

individual in subsequent presentations. We found that men selected more novel individuals while women

selected those repeatedly shown. In the second study, we found that participants rated opposite-sex faces seen

for very brief moments as being less attractive with repeated exposure. These findings are discussed in relation

to The Coolidge Effect.

Imagine a Mouse and an Elephant

Seda Dural Cetinkaya, Izmir University (seda.dural@ieu.edu.tr), Hakan Cetinkaya, Ankara University

(hakan.cetinkaya@ankara.edu.tr), Onur Gunturkun, Ruhr University (onur.guentuerkuen@ruhr-uni-bochum.de)

The present study aimed to explore the existence of an asymmetrical bias in the imagination of pairs of objects

of unequal size. Sixty-four participants were instructed to imagine stimulus-pairs that were staggered from those

showing very prominent intra-pair size differences to very low size differences. The results showed that the

tendency to imagine the bigger object on the right side increases with the size difference of the two stimuli.

Such a visual field bias was also present in stimulus-pairs including numbers so that the participants imagined

smaller and larger numbers on the left and the right side of the visual fields, respectively. Findings could imply

that the left-to-right orientation may share the same cognitive mechanism as the mental number line.

Emotional Processing Function of Dreams

Daniel Glass, Suffolk University (djglass@suffolk.edu), Gary D Fireman, Suffolk Unviersity

(gfireman@suffolk.edu),

Nightmares are defined as intense, emotionally dysphoric dreams that awaken the sleeper. The current study

tests a model in which REM dreams serve an adaptive emotional processing function, while nightmares and

recurrent bad dreams may represent a dysregulation in that function. In this model, bad dreams—distinguished

from nightmares in that they do not immediately awaken the sleeper—may represent adaptive processing of

negative emotions, analogous to behavioral exposures. Thus, this model suggests that nightmares are analogous

to experiential avoidance, as the sleeper awakens and thus avoids confronting dysphoric emotions. The current

study tests some predictions of this model, such as that nonrecurrent bad dreams will be associated with

decreases in perceived situational stress load.

mailto:toe.aung001@albright.edu
mailto:shughes@albright.edu
mailto:seda.dural@ieu.edu.tr
mailto:hakan.cetinkaya@ankara.edu.tr
mailto:onur.guentuerkuen@ruhr-uni-bochum.de
mailto:djglass@suffolk.edu
mailto:gfireman@suffolk.edu

19

Invited Talk - Daniel Willard

Sunday, 6/18; 9:00-9:25; UU 120

Conjectured Implications of the Trivers-Willard Sex Ratio Hypothesis for Species of Birds and Poultry Farms

This talk offers a new interpretation of 1973's Trivers-Willard Hypothesis (TW), where the latter is viewed as

more applicable / to bird species than mammals. Under mammals. matching chromosomes (XX) spawns

females, and XY produces males. In / exact contrast, matching ``ZZ'' produces males among birds and

nonmatching ``ZW'' spawns females. Our talk conjectures a / consequent model where the latter makes it easier

for Darwinian Evolution to manipulate sex ratios (because unfertilized egg / rather than sperm variant

determines sex type). Our conjectured model hints that poultry farmers, using specially engineered / variants of

TW theory, enhanced with the new economies of 21st century computers, could likely increase the ratios of

females, / enhancing the efficiency of their egg and meat production outputs.

Session 8 - Sustainability Symposium

Sunday, 6/18; 9:30-11:00;

Title: Evolving the Future: A Multilevel Plan for Sustainable Living

Organizer: David Sloan Wilson, Binghamton University

Talk#1: Translating Cultural Evolutionary Theory Into Action

Speaker: David Sloan Wilson

Abstract: “Evolving the Future” is a concrete plan for achieving sustainability at multiple scales, from individuals,

to small groups, to multi-group regions, to worldwide collaborations among regions. Its hallmarks are: 1) A

unified theoretical perspective; 2) A collaboration between scientists and citizens; 3) A practical framework for

increasing the efficacy of single groups; 4) Coordinating interactions among groups within a region; and 5)

Collaborations among regions. While the plan is ambitious, it can also be implemented in an incremental fashion

with resources at hand. I will outline the plan and its implementation in Broome County, New York, and

Southampton, UK. For those who wish to read the report prior to the symposium, please email me at

dwilson@binghamton.edu.

Talk #2: A New Dicty? Intentional Communities as a Model System

Speaker: Ian F. MacDonald, Binghamton University

Abstract: Currently, there are several thousand intentional communities (ICs) within the United States alone.

While the IC movement is diverse, encompassing everything from minimalist spiritual communes to urban co-

housing arrangements, what unites them is an expressed commitment to living a more social life than the

mainstream has to offer. These factors (natural variation and increased social interactions) combined with the

relatively small size of ICs, suggests the movement represents a novel, and ecologically valid, domain to explore

fundamental claims about human nature and cultural dynamics. In this talk, I'll develop the case for "ICs as

model systems" using supportive data from a recent study of social life withing the IC movement.

20

Talk #3: PROSOCIAL Food: Implementing Prosociality in Alternative Food Systems

Speaker: Taylor Z. Lange, University of Maine Orono

Abstract: The market for food has become increasingly diverse as consumers move away from traditional food

systems such as grocery stores, and gravitate towards alternative systems such as farmers markets, buying

clubs, and farm to school programs. As these systems grow in market share, new cooperative challenges arise in

each context. Food buying clubs are susceptible to free riding by members not completing splits for other

members who would complete splits for them. Farmers markets are small collections of farmers who band

together to offer their produce directly to producers, but the nature of these organizations is that they are

markets themselves, and are susceptible to competition eroding the structure of the organization. Farm to

School programs are susceptible to issues of ego, which can degrade the relationship between school employees

and farmers. We explore how the PROSOCIAL framework can apply to these challenges, and propose a method

of implementation and study for each.

Talk #4: Evolving Markets: Is Good Behavior Good for Business?

Speaker: Melvin M. Philip, Binghamton University

Abstract: From diet to exercise to social interaction, evolutionary theory is a powerful tool that individuals can

use to improve their lives. Business practices have emerged as another domain where evolutionary thinking can

make meaningful impact. I will discuss how the contemporary extended evolutionary perspective can work for

businesses, with a focus on Elinor Ostrom’s core design principles for improving group efficacy. I will discuss the

previous work in this area, including ethnographies of socially and environmentally minded companies. I will

then introduce my research, examining the implementation of the design principles in business and how these

principles relate to success. This work is important because it showcases the power of cultural evolution and

challenges the traditional economic view that selfishness is necessary to survive in a market economy.

Session 9 - Mating III

Sunday, 6/18; 11:15-12:15;

Factors affecting human attitudes toward risks are rooted in altruistic evolution: Unifying insights from a

simulation model and a questionnaire analysis

Hidenori Komatsu, Central Research Institute of Electric Power Industry (komatsu@criepi.denken.or.jp),

Nobuyuki Tanaka, Central Research Institute of Electric Power Industry (nobu@criepi.denken.or.jp), Hirotada

Ohashi, Tokyo University (ohashi@sys.t.u-tokyo.ac.jp)

It has been suggested that humans overestimate risks perceived to threaten future generations. Similarly, family

resources and parental investment are thought to affect human risk-taking propensity. To identify which

altruism-related attributes contribute to such risk-averse or risk-prone attitudes in the real world, we conducted

a multi-agent simulation and a questionnaire analysis. We show that a properly designed simulation model can

provide insights into which factors may determine risk-averse or risk-prone attitudes in the real world.

mailto:komatsu@criepi.denken.or.jp
mailto:nobu@criepi.denken.or.jp
mailto:ohashi@sys.t.u-tokyo.ac.jp

21

Heroes and their problems: a sociobiological investigation of sex differences in hero goals and conflict

ǊŜǎƻƭǳǘƛƻƴ ǳǎƛƴƎ ŎƘƛƭŘǊŜƴΩǎ Ŧŀƴǘŀǎȅ ƭƛǘŜǊŀǘǳǊŜΦ

Victoria Ingalls, Marist College (victoria.ingalls@marist.edu)

Research indicates that the sex of an author can influence the characteristics of a fictional hero, and

understanding evolved sex differences can predict these differences. My previous research revealed predicted

trends in the differences of fictional heroes based on the sex of the author. Male-created heroes were more

physically powerful, even when the hero was female, while female-created heroes were more involved with

family members. In this study, I examine the resolution in fantasy stories. Using 30 series (15 written by men

and 15 by women), I examine predicted sex differences concerning the climatic events in the terminal book, with

attention to how the hero resolves the conflict and what happens to the hero at the end of the story.

How Low Can You Go?: Reproductive Discount in Men

Hakan Cetinkaya, Ankara University (hakan.cetinkaya@ankara.edu.tr)

This study examined the effect of visual-sexual exposure on the reproductive discount. Seventy-eight male

participants rated 30 pictures of women with respect to their preference for an affair. After stimulated visually,

they rated seven of the women pictures from the first phase. Participants were now informed that the most

preferred woman had the lowest acceptance probability, while the least preferred had the highest. Participants

were then asked to choose one of them as a mate. The level of discount was calculated as the difference scores

of acceptance from their most preferred to the lesser preferred mate. Results imply that men with lower digit-

ratios may end-up with a less desired mating partner when they were sexually motivated, and discount their

reproductive success.

mailto:victoria.ingalls@marist.edu
mailto:hakan.cetinkaya@ankara.edu.tr

22

POSTER ABSTRACTS

Poster Session

Saturday, 6/17; 2:15-4:15; (UU Mandela)

1. The Effect of Physical Attractiveness on Auditory Yawn Contagion

Andrew C Gallup, SUNY Oneonta (andrew.gallup@oneonta.edu), Ursula Sanborn-Overby, SUNY

Oneonta (Ursula.Sanborn-Overby@oneonta.edu), Chelsea Pomerenke, SUNY Oneonta

(POMECA07@oneonta.edu)

The interpersonal variables influencing contagious yawning are still relatively unknown. Here, for the

first time, we assessed whether the physical attractiveness of the yawner modulates yawn contagion in

members of the opposite sex. In particular, we hypothesized that individuals would be more likely to

“catch” yawns from people they found to be physically attractive. Using a 2x2 mixed factorial design,

we covertly recorded participants as they viewed arrays of high and low attractive images taken from

the Chicago Face Database (Ma, Correll, & Wittenbrink, 2015) while listening to either yawning or

breathing sounds they believed had been recorded from one of the individuals on the screen. Data

collection for this project is ongoing.

2. Can women detect infertility in men? Investigating the phenotype-linked fertility hypothesis in

humans.

James B Moran, Bucknell University (jamesmoran320@gmail.com), Joel T. Wade, Bucknell University

(jwade@bucknell.edu)

Men have evolved the ability to detect when a women is the most fertile. This evolved detection has

not been tested in women because men do not go through ovulation, and can produce sperm

throughout their entire life; however, that does not guarantee that the sperm will be viable. / The

phenotype-linked fertility hypothesis suggests that women judge secondary sexual characteristics as an

honest indicator that the men will be able to fertilize her egg (Jeffery, et al., 2015). Testosterone plays

a crucial role during spermatogenesis and development of sexual secondary characteristics, which

leads researchers to speculate that women may be able to detect fertility. This project is the first of its

kind to explore the phenotype-linked fertility hypothesis in humans.

23

3. Perceptions of Heavier-ǎŜǘ ²ƻƳŜƴΩǎ CŀŎŜǎ ŀƴŘ .ƻŘƛŜǎ ²ƘŜƴ {ŜŜƴ {ŜǇŀǊŀǘŜƭȅ ƻǊ ¢ƻƎŜǘƘŜǊ

Elizabeth L Place, Albright College (elizabeth.place001@albright.edu), Susan M Hughes, Albright

College (shughes@albright.edu)

This study examined the perception of faces versus bodies of heavier-set women when seen separately

or together. Overall, ratings of attractiveness for cropped faces were greater than cropped bodies and

whole face/body images. There were no differences between male and female raters for facial

attractiveness, however, men judged the cropped body photos and whole body images as being less

attractive than did women. Differential proportions between face and body weight did not impact the

findings.

4. Sexual and Emotional Fantasy and Same-sex Sexual Behavior in Heterosexual and Mostly Straight

Women Relation to the Allomothering Hypothesis

Sarah Radtke, Ryerson University (marsveg77@hotmail.com)

The allomothering hypothesis argues that the tendency for same-sex sexual behavior (sexual fluidity)

evolved in heterosexual (mostly straight) women due to the benefits of allomothering. Therefore, I

propose that the ultimate cause of same-sex sexual behavior in heterosexual women is allomothering.

Kin are not always present and cannot always be relied on (Hrdy, 2008). Further, if a female is alone

with her offspring, it is not an easy endeavor to take care of the offspring and survive. Therefore, if two

females are in a similar predicament, or if a non-related female without offspring contributes to

allomothering another female’s offspring, it becomes a survival strategy that aids in the survival of the

offspring as well as in the survival of the biological mother and allomother. For this study, self

identified heterosexual and mostly straight women were asked about their sexual and emotional

fantasies toward other women. Participants were then asked to think of the last woman they had a

sexual encounter and to ascertain if they had “good mothering” traits. Further, women were asked if

they would leave offspring with the woman for a short of long amount of time. Those women who had

more sexual and emotional fantasies about women rated the female they had a sexual encounter as

having traits of a good mother.

24

5. Moral Stage Development As A Factor Predicting Depressive Symptomology: An Exploration For

Informing Intervention

Matthew T Chason, SUNY New Paltz (chasonm1@hawkmail.newpaltz.edu), Zack James, SUNY New

Paltz (jamesz1@hawkmail.newpaltz.edu), Aron Wiegand, SUNY New Paltz (agwiegand@optonline.net)

This experiment was designed to study the relationship between depressive symptoms categorized

into either social loss or failure according to Keller and Ness, and Kohlberg's moral stages of

conventional, acting as social norms maintenance, and post-conventional, serving moral autonomy. /

Kohlberg's moral stage theory posits that throughout one's life, one progresses morally through a

series of stages, where moral beliefs influence one's perception and action within their environment. If

both of these ideas are true, it might be possible that one's moral beliefs, which influence one's

perception of a situation, may play a role in the depressive symptoms they are more likely to

experience in general.

6. The Demise of Dinosaurs: A Biotic Crisis or a Biotic Revenge?
Michael J Frederick, University of Baltimore (mfrederick@ubalt.edu), Gordon G Gallup, SUNY Albany

(ggallup@albany.edu)

The leading explanation for the extinction of the dinosaurs involves the collision of a massive asteroid

with the earth. Although there is considerable support for this hypothesis, explanations involving

multiple factors are increasingly being considered. Modern evidence suggests that dinosaurs were

already heading towards extinction at the time of impact, which could explain why other animals

survived while dinosaurs perished. Here we elaborate another hypothesis: that the evolution of toxins

for defense by flowering plants combined with the inability of dinosaurs to form learned taste

aversions, contributing to the decline of these species and making them more vulnerable to extinction.

We consider contemporary evidence from experiments with turtles and caimans, as well as the

available fossil record.

25

7. Winner and loser effects in collegiate softball double headers

Andrew G. Gallup, SUNY Oneonta (andrew.gallup@oneonta.edu), Michael Schonning, SUNY Oneonta

(schonningmichael@gmail.com)

The outcomes of competitions are significantly influenced by prior experiences, whereby previous

winners are likely to keep winning the losers are prone to lose again. These winner and loser effects

are hypothesized to be a result of endocrine responses and information acquisition from previous

contents. Expanding upon a recent analysis of MLB double headers, we used archival data to assess

whether winner and loser effects are also witnessed within collegiate softball double headers.

Consistent with previous findings, sweeps were significantly more common than splits and there was a

home-field advantage in this context. These findings support the view that winner and loser effects are

likely present across a variety of human social interactions that have yet to be formally investigated.

8. Mate Aggression and Intimate Partner Violence on a College Campus

Kalyn DaSilva, Franklin Pierce University (dasilvak14@live.franklinpierce.edu), Jennie Brown, Franklin

Pierce University (brownje@franklinpierce.edu), Lauren Ramsey, Franklin Pierce University

(ramseyl12@live.franklinpierce.edu) , Maranda Osborn, Franklin Pierce University

(osbornm12@live.franklinpierce.edu), Maddy Perry, Franklin Pierce University

(perrym12@live.franklinpierce.edu), Nicholas DiSaia, Franklin Pierce University

(disaian13@live.franklinpierce.edu), Joseph Wilhelmy, Franklin Pierce University

(wilhelmyj12@live.franklinpierce.edu)

Humans’ aggressive and violent behavior towards one another is a phenomenon known since

hunter/gatherers were around 25,000 years ago (Andersonn & Huesmann, 2003). One area in which

human aggression is unclear is intimate partner violence and mate aggression on college campuses.

Intimate partner violence (IPV) is defined as “physical, sexual, or psychological harm done to an

individual by a current or former partner or spouse” (Intimate Partner Violence, n.d.). The hypothesis

for this research is that males would demonstrate more aggression in an intimate partner relationship

than females. The researchers examined mate aggression and intimate partner violence on college

students in New England by collecting self-reported data via online survey.

26

9. Experimental Manipulation of Perceived Mate Availability: Assessment of Intrasexual

Competition and Mate Retention Tactics

Meena Niazi, Eastern Connecticut State University (Niazim@my.easternct.edu), Ellie Frankinburger,

Eastern Connecticut State University (Frankinburgere@my.easternct.edu), Alita J Cousins, Eastern

Connecticut State University (Cousinsa@easternct.edu) D. Blydenberg, M.A. Fugere

Intrasexual competition is defined as competition between members of the same sex for access to

potential mates of the opposite sex. In conditions where there are fewer mates, there is an increase in

intrasexual competition. This study will be using a new procedure to test for intrasexual competition.

We will experimentally manipulate perceived mate availability by altering how many female and male

faces participants view. Participants will either rate 10 female faces and 40 males faces or 40 female

faces and 10 male faces. We hypothesize that low mate availability will induce higher levels of

intrasexual competition in both men and women, and that individuals in the low mate availability

condition will report higher levels of mate retention tactics.

10. Semen displacement in extra pair copulations

Rebecca L Burch, SUNY Oswego (rebecca.burch@oswego.edu)

We examined frequency of extra pair copulations (EPC) in college couples, how this intercourse differs

from “typical” intercourse with partners, and how knowledge of the intrapair partner shifts sex during

an EPC. Well over one quarter of both men and women reported engaging in an EPC at least once. Men

and women who cheated reported greater arousal and sexual aggression. Both genders reported

greater sexual satisfaction of their partners. When males engaged in intercourse with women whom

they knew were in committed relationships, males reported thrusting quicker, deeper and more

vigorously. Males also reported easier and more intense orgasms and attempting to prolong

intercourse for as long as possible when having sex with someone in a relationship, females did not.

27

11. ²Ƙŀǘ ǘƻ Řƻ ǿƘŜƴ ȅƻǳ ŘƻƴΩǘ ƘŀǾŜ ŀƴ 9Ǿƻ{ ǇǊƻƎǊŀƳΧȅŜǘΥ 9ǾƻƭǳǘƛƻƴŀǊȅ ƛƴŦǳǎƛƻƴ ƛƴǘƻ ǘƘŜ ǎƻŎƛŀƭ
sciences and humanities
Rebecca L Burch, SUNY Oswego (Rebecca.burch@oswego.edu)

The growth and variation of evolutionary studies approaches indicates a need for education programs

to extend beyond traditional departments. This poster provides insight into these challenges. Even if an

evolutionary studies program is not possible in an academic department (various selection pressures:

resource scarcity, predation, etc., are too great), it is beneficial, if not vital, that evolutionary principles

are infused into other existing programs. Thinking beyond the traditional niches of evolutionary theory

(i.e., anthropology and biology) can create new theoretical models and practices for students who

wouldn’t learn about evolutionary science otherwise (international studies, positive psychology, and

health and wellness). Following up on and expanding these areas can create new opportunities for

students.

12. To Poach or not to Poach?: How a Couple's Attractiveness and Relationship Duration Impacts

Short-term Poaching Behaviors

James B Moran, Bucknell University (jbm049@bucknell.edu), Joel T Wade, Bucknell University

(jwade@bucknell.edu)

Research regarding the discrepancy in attractiveness between a couple paints a picture that men must

be conscious and sensitive of their partner’s similarity or dissimilarity in attractiveness. Therefore,

relationships where there is a large discrepancy in attractiveness, may be more susceptible to

poachers, because poachers may pick up on this cue. This current project created hypothetical couples

varying in different discrepancy levels of attractiveness and relationship duration, to investigate if

heterosexual men will pick up on these cues when deciding whether or not they should infiltrate that

specific couple.

28

13. Female Body Ideals Across the World Explained through Waist-to-Hip Ratio

Kelsey Newhook, SUNY New Paltz (newhookk1@hawkmail.newpaltz.edu) , Glenn Geher, SUNY New

Paltz (geherg@newpaltz.edu), Vania Rolon, SUNY New Paltz (rolonv1@hawkmail.newpaltz.edu)

This research was designed to explore universal body ideals from an evolutionary perspective. Past
research has shown that women with a waist-to-hip ratio (WHR) of 0.7 are found to be most attractive.
Past research has also shown that women with a WHR of approximately of 0.7 have higher fertility. A
project called “Perceptions of Perfection Across Borders” sent a single photo of a woman to photoshop
artists across the world. The project gave the artists the instructions to alter the woman’s body using
photoshop so to fit the body ideals of their country. 18 different countries were included. For my
study, I took the altered photos from this project and measured the WHR of each image. The average
WHR of all the photos was 0.698, providing further evidence regarding the optimal WHR as close to
0.7. While the bodies varied across cultures and proportions, drastically differing visually, they all had a
common theme of a WHR of approximately 0.7.

14. Snapchat: An app for sexual access

James B Moran, Bucknell University (jbm049@bucknell.edu), Kelsey J Salerno, Bucknell University

(ksj029@bucknell.edu), Joel T Wade, Bucknell University (jwade@bucknell.edu)

Snapchat is a popular social media application (app) to send and receive photos and videos. A recent

study regarding attitudes explained that Snapchat is a carefree app that allows them to show mundane

aspects of their lives with a close group of individuals (Bayer, Ellison, Schoenebeck, & Falk,2015).

However, there is no research regarding sexual attitudes and behavior with the app. This current

project investigated men and women's difference in obtaining a mate through the app. Results

revealed that females more than males use the app to gain sexual access.

29

15. DǊŀƴŘƳŀΩǎ wŜŎƛǇŜǎΥ [ƻƻƪƛƴƎ ŀǘ ǘƘŜ ŦŀƳƛƭȅ ǘǊŀƴǎŦŜǊ ƻŦ ŦƻƻŘ ƭƛǘŜǊŀŎȅ ǎƪƛƭƭǎ ŦǊƻƳ ƎǊŀƴŘƳƻǘƘŜǊǎ ǘƻ

grandchildren.

Charlotte JS De Backer, University of Antwerp (charlotte.debacker@uantwerpen.be), Julie Dare, Edith

Cowan University (j.dare@ecu.edu.au), David A Coall, Edith Cowan University (d.coall@ecu.edu.au),

Maryanne L Fisher, Saint Mary's University (mlfisher99@gmail.com), Yandisa Ngqangashe, University

of Antwerp (yandisa.ngangashe@uantwerpen.be)

Food literacy is defined as developing a lifelong healthy relation to food and encompasses four broad

domains: food planning, selecting the right foods, food preparation, and eating. Knowledge, attitudes

and skills must be acquired for each domain. Families occupy a significant role in the transfer of food

literacy skills, and the influence of mothers generally exceeds fathers. However, less attention has

been paid to the role of grandparents. Moreover, the literature does not differentiate between

maternal and paternal grandparents. Using the Grandmother Hypothesis, it is predicted that maternal

grandparents have a stronger influence on grandchildren’s food literacy when compared to paternal

grandparents. To test this prediction, a cross-sectional survey among adolescents and young adults

worldwide was conducted. Results are pending.

16. Sex-apps are not just for men: Sociosexual orientation and not sex differences explain different

online dating motives

Lara Hallam, University of Antwerp (lara.hallam@uantwerpen.be), Charlotte De Backer, University of

Antwerp (charlotte.debacker@uantwerpen.be), Maryanne Fisher, Saint Mary's University

(mlfisher.99@gmail.com), Ana Maria Fernandez, University of Santiago (ana.fernandez@usach.cl),

Michel Walrave, University of Antwerp (michel.walrave@uantwerpen.be)

Here we examine online dating technologies in relation to sociosexual orientation. Previous research

on mating strategies typically examines individual differences due to sex differences, but largely

ignores differences due to sociosexual orientations. We predict sociosexual orientation may explain

part of previously found sex differences in motivations to use online dating technologies. In addition,

we propose individuals with an unrestricted sociosexual orientation will be more likely to use online

dating applications as compared to individuals with a restricted sociosexual orientation. We found

individuals with a preference for unrestricted casual sex are more motivated to use online dating for

reasons related to casual sex, whereas individuals who prefer restricted long-term relations are more

motivated to use online dating to find romance.

30

17. aƻǊŜ .ǊƻΩǎΣ aƻǊŜ ²ƻŜǎΚ ! [ƻƻƪ ŀǘ ǘƘŜ tǊŜǾŀƭŜƴŎŜ ƻŦ /ƻŀƭƛǘƛƻƴǎ ƛƴ /ǊƛƳŜǎ ƻŦ wƻōōery

Catherine A Bourgeois, Saint Mary's University (catherinebourgeois99@gmail.com), Maryanne L Fisher,

Saint Mary’s University (mlfisher.99@gmail.com)

Here we examine whether males in coalitions, dyads, or who are alone commit more robberies.

Robbery is an act of procuring resources, usually involving the threat or usage of violence. Forming

alliances confers considerable advantages in procuring and protecting relevant resources (Vugt 2009,

Kendrick 2003). We examine sex and group status (coalition, dyad, solo) with a sample of guilty

robbery convictions from Nova Scotia, adjudicated in 2014. We predicted that the sample would be

predominantly male, as the Male Warrior Hypothesis predicts men more than women have a

willingness to initiate, plan and participate in acts of inter-group aggression. We predicted males

committed robbery in groups or dyads more commonly than when solo, due to coalitional psychology.

Results are pending.

18. Expanded Perspectives on the Enhancement of Self-Perceived Mate Value

Lindsay Vandewater, Saint Mary's University (lindsayvandewater@hotmail.com), Maryanne L Fisher,

Saint Mary’s University (mlfisher.99@gmail.com)

Self-perceived mate value describes the intrinsic perception one has about how valuable they consider

themselves in a “mating market”. Through the use of surveys and deception, Surbey and Brice (2007)

received baseline mate value scores, boosted the self-esteem of participants, and then measured the

change in scores. However, Surbey and Brice failed to control for male-bias in how they measured

mate value, and found no significant change for women. The current study aims to replicate Surbey

and Brice’s 2007 study on enhancing self-perceived mate value for both men and women. By

controlling for bias, it is hypothesized that significant results will show that enhancing self-perceived

mate value is valuable for women just as much as it is for men.

31

19. The Significance of Captions & Hashtags in Selfie Photographs

Lauryn A Maleski, SUNY Binghamton (lmalesk1@binghamton.edu), Amanda E Guitar, SUNY

Binghamton (aguitar1@binghamton.edu), Noah Salwen, SUNY Binghamton

(nsalwen1@binghamton.edu), Christopher J Woloshyn, SUNY Binghamton

(cwolosh1@binghamton.edu), Laura L Johnsen, SUNY Binghamton (ljohnse1@binghamton.edu)

Is what you post with your selfie just as important as the selfie itself? Anthropological researchers

interested in studying “selfies” are learning that the method of taking the selfie can impact its’

attractiveness. In today’s world, however, most people supplement their selfies with captions,

hashtags, and other ways to categorize and otherwise enhance the emotions that are being portrayed

in the photo. The current study will empirically test whether or not supplemental information provided

with a posted selfie makes the photo inherently more attractive than it would be without that

information. Participants will engage in taking “selfies” and be subjected to a series of surveys that will

collect data regarding what they normally supplement their photos with and why.

20. How Long does it take to forgive a partner for sexual or emotional infidelity?

T Joel Wade, Bucknell University (jwade@bucknell.edu), Stephanie Grayson, Bucknell University

(sdg012@bucknell.edu), Kelsey J. Salerno, Bucknell University (kjs029@bucknell.edu), James Moran,

Bucknell University (jbm049@bucknell.edu)

The present research examined whether or not there are sex differences in how long it would take to

forgive a partner for committing a sexual infidelity or an emotional infidelity. Based on prior research

both men and women were expected to take longer to forgive a partner's commission of a sexual

rather than an emotional infidelity. The results were consistent with the hypotheses. Additionally, life

history variables such as sexual relationship experience, relationship experience, birth control

usage(for women), and having been cheated on sexually or emotionally did not have any significant

effects. These findings are discussed in terms of prior research on infidelity and forgiveness, and

coping.

32

21. Does gossip help develop trust and social cohesion between strangers? Moderating role of

individual differences.

Konrad Rudnicki, University of Antwerp, Belgium (kjrudnicki@gmail.com), Charlotte De Backer,

University of Antwerp, Belgium (charlotte.debacker@uantwerpen.be) Carolyn Declerck, University of

Antwerp, Belgium (carolyn.declerck@uantwerpen.be), Maryanne Fisher, Saint Mary’s University,

Canada (mlfisher.99@gmail.com),

Throughout evolution human groups became much larger and more diffuse which requires people to

frequently interact and trust complete strangers. Gossip was already observed to be especially efficient

in maintaining social cohesion between people and proposed as a mechanism that boosts in-group

trust. But it is unknown if gossip can also serve as a mechanism for establishing initial trust between

strangers. In an experiment the effects of gossip between strangers on their mutual trust and social

cohesion were investigated. The results indicate that gossip serves as a mechanism that boosts trust in

initial interactions but only for people with prosocial tendencies, and has an opposite effect for people

who are not prosocially oriented.

22. The role of cooperation and prosocial behavior in food buying clubs: An exploratory study

Afton Hupper, University of Maine (afton.hupper@maine.edu)

Buying clubs arise when a group of individuals convenes to use their collective purchasing power to

obtain bulk quantities of items, in this case food, at per-unit prices lower than offered by traditional

grocers, or specialty items that are difficult to find. As cooperatively-structured groups, it is

hypothesized that they function on the core principles of cooperation, reciprocity and other prosocial

behaviors which support the benefit of the group rather than individual benefit. This research aims to

test this by observing, identifying and analyzing behaviors which are instrumental in the success or

failure of buying clubs, and by measuring cooperation empirically with two experimental economic

games. I am interested in the relationship between institutions and cooperation, and one way to

examine this is through the work of Elinor Ostrom. We examined the influence of institutional factors

including cooperation, measures of participation, and successful collective action to see if they were

greater among members of buying clubs with more rules corresponding to Elinor Ostrom’s institutional

design principles. While no strong association between the design principles and buying club

cooperation was found, participants in this survey donated nearly twice the expected percent of their

endowment in each experimental game, suggesting that the buying clubs in this study are more

cooperative on average than members of the general public.

33

23. An Examination of Eye Gaze for Novel and Repeated Faces that Differ in Attractiveness Level

Toe Aung, Albright College (toe.aung001@albright.edu), Susan Hughes, Albright College

(shughes@albright.edu)

Some studies have reported preferences for novel faces and/or novel sexual partners as explained by

The Coolidge Effect (Little et al., 2014; Morton & Gorzalka, 2015). In this study, we used an eye-

tracking system to examine visual interest toward facial stimuli that were novel versus repeatedly

exposed. We found that eye gaze patterns were dependent upon the gender of viewer, the gender of

target stimuli, and the level of attractiveness of the target facial picture being repeated as well as the

attractiveness of the array of surrounding pictures. While we found some evidence to support a

preference for novelty as measured by visual attention, attractiveness influenced this preference.

24. The Relationship Between Mate Value and Potential Partner Attributions

Jack Demarest, Monmouth University (demarest@monmouth.edu), Samantha Barnett, Monmouth

University (demarest@monmouth.edu),

The impact of self-perceived mate-value on potential partner attributions was studied. Participants

sex, Participants self-perceived mate-value, and the mate-value of the potential partner were IVs.

Ratings of attributes of the potential partner and relationship preferences were DVs. Results: Males

were more trusting and rated the potential partner as more faithful than did females. The low mate-

value image was less attractive and less desirable as a romantic partner and as a friend than the high

mate-value picture. Males with lower mate-value were more open to a friendship with the potential

partner than were the low mate-value females. In contrast, males with high mate value were less open

to having a friendship with the potential partner than were high mate-value females.

34

25. Societal Perceptions of Male and Female Athletes

Emilie E. Caron, Bishop's University (Ecaron13@ubishops.ca), Maryanne Fisher, Saint Mary's University

(mlfisher.99@gmail.com)

Media and sport play a major role in developing attitudes and beliefs about men and women. Through

the media, stereotypes have developed about which sports are more acceptable for men and women

to play. For instance, it is expected that men should play sports that are considered masculine, i.e.

hockey, and women should play sports that are considered feminine, i.e. volleyball. The objective is to

determine a relationship between individuals agreeing with gender stereotypes and their perceptions

of male and female athletes. It is expected that individuals who are more likely to agree with

stereotypical gender roles are also more likely to perceive athletes as masculine if the passage contains

more stereotypical masculine traits, and more feminine if it contains more stereotypical feminine

traits.

26. An evaluation of women's physical attractiveness based on food selection
Maryanne Fisher, Saint Mary's University (mlfisher.99@gmail.com), Hannah S. Hunter, Saint Mary's

University (hannahhunter77@gmail.com), De Backer, University of Antwerp

(charlotte.debacker@uantwerpen.be)

This project pertains to men’s and women’s evaluation of female physical attractiveness as influenced

by food selection. Using a pre-post research design, we examined changes in attractiveness ratings

when participants learned what the target had allegedly consumed within the last day. The types of

food varied according to how they met nutritional needs as outlined by the Canadian food guide (e.g.,

food group requirements), along with associated caloric intakes. We predict that the target would be

rated less physically attractive when presented along a group of unhealthy foods, as opposed to

healthy foods. Food choice in relation to mate preferences and potential intrasexual competition for

mates has remained unexplored. Results are pending.

35

27. Sex differences in sidewalk position selection in mixed-sex couples
Daina E. Horn, Saint Mary's University (dee_horn@hotmail.com), Maryanne Fisher, Saint Mary's

University (mlfisher.99@gmail.com), Oriana Figueroa, University of Santiago, Chile

(oriana.figueroa@gmail.com)

While various aspects of male protection have been looked into extensively, there has been little

investigation into protective behaviours that occur in daily life. We examine, using an observational

methodology, whether men walk on the outside edge of a busy street when accompanying a woman,

as a way to protect her from potential harm. The goal of this study is to determine if men do generally

walk on the outside of the sidewalk when walking with women, and whether such behaviour is

influenced by the busyness of the street. We also examine group behaviour, to determine whether the

presence of more than one man enhances the effect. Results are pending.

28. Disgust is Not Related to Reactions to Infidelity

Joel T Wade, Bucknell University (jwade@bucknell.edu), Kelsey J. Salerno, Bucknell University

(kjs029@bucknell.edu)

It has been suggested that sexual disgust evolved as a strategy to solve the problem of avoiding sexual

behaviors that may incur risks. To test this, the current study used a convenience sample to investigate

if reactions to descriptions on three disgust scales (sexual, moral, and pathogen) (Tybur et al., 2009)

were related to responses to emotional and sexual infidelity scenarios. It was hypothesized that those

who scored higher on sexual disgust would be most upset by the scenario involving sexual infidelity.

Regression analyses revealed that disgust reactions were not related to responses to infidelity

scenarios. The authors concluded that the current study’s findings do not support the suggestion that

disgust evolved as emotional strategy to avoid costly reproductive situations.

36

29. True love and other options: Four female mating strategies in Sex and the City

Ania Grant, University of Auckland, New Zealand (agra111@aucklanduni.ac.nz), mail.com), Maryanne

Fisher, Saint Mary's University (mlfisher.99@gmail.com), Ana María Fernández, Universidad de

Santiago de Chile (ana.fernandez@usach.cl), Cristina Acedo Carmona, University of the Balearic Islands

(cristina.acedo@uib.es), Patricia MacEachern, Saint Mary's Univerity (patricia.mefee@gmail.com)

Evolutionary psychology has been used to expand our understanding of fiction, and fiction provides

insight into the evolved human nature. Furthermore, the success of many stories is likely due to their

adherence to evolutionarily salient topics. Using the television series Sex and the City, we investigate

whether men and women comprehend the range of mating strategies depicted by the four main

characters. We provided short descriptions of each character and asked participants about their

preferences for interaction with the characters in different contexts (for example, who they would

choose as a wife, friend, or business partner). This study extends previous research on the female

mating strategies represented in fiction, showing that the ‘Madonna-whore’ dichotomy is more

complex than previously discussed.

30. The origin and evolution of the paleo diet hypothesis.

Sudhindra Rao, Binghamton University (srao3@binghamton.edu)

The Paleo diet hypothesis is a ‘paradigm shift’ as Thomas Kuhn proposed in 1962. This poster analyzes

how this ‘paradigm shift’ occurred. The development of the Paleo diet hypothesis can be studied in 4

phases. Phase 1 began in 1930s with building a case for maladaptation to the western diet. Phase 2

was established with the seminal 1985 paper by Eaton and Konner that characterized the quantitative

and qualitative properties of an average Paleo diet. Phase 3 was characterized by comparison of the

Paleo diet to the modern diet and understanding its health implications. In Phase 4, 2004 and on

wards, clinical studies took center stage. Such an approach may help reveal how a scientific idea

originates and develops over time.

37

31. 9ȄǇƭƻǊƛƴƎ ǘƘŜ tŀǊŀƳŜǘŜǊǎ ƻŦ wƻŘŜƴǘǎΩ tǊƻ-ǎƻŎƛŀƭ .ŜƘŀǾƛƻǊ ƛƴ ! tǊƛǎƻƴŜǊΩǎ 5ƛƭŜƳƳŀ

Aron Wiegand, University of St. Andrews/SUNY New Paltz, (agwiegand@optonline.net)

This poster is a theoretical overview of a method for further isolating elements of rodent empathic

behavior that have been put forth in theories using various pulling paradigms as their basis. Some of

the most influential research of this type involves simple tray pulling mechanisms used by evolutionary

affective researchers like Franz De Waal and most closely, Rutte and Taborsky. Questions remain as to

whether or not reciprocal prosocial pulling is a true exemplification of empathy, but it is clear that by

modifying conditions surrounding this well-established, controlled paradigm, we can continue to gain

insight as to what motivates reciprocal altruistic behavior in rats. The current poster aspires to

accomplish through research that adds a new dimension to the apparatus, allowing for various levels of

inequity and theft of rewards by the receiver rat, thus expanding opportunity space for responses.

Altering the apparatus should allow us to study potential patterns of use that highlight and isolate

aspects of social cognition that could previously only been presumed, including: trust, spite, charity,

and perhaps that elusive concept of genuine "empathy".

32. Different methods of activation for Disgust

James Cilento, St. Joseph’s University (jc650471@sju.edu)

Evolutionary psychology states that behavioral adaptations evolved for recurring problems that

ancestral humans faced over many generations. The Behavioral Immune System is an example of a

psychological mechanism that likely developed to aid the Immunological Defense System. Three

categories of disgust serve as input and activate the Behavioral Immune System. This study attempts to

determine specific characteristics of physical disgust, moral disgust, and sexual disgust. Students (n

=100) male (n = ~40) and female (n = ~60) were given one of three disgust manipulations or were in a

control condition and were assessed on cognitive tasks. Physical disgust condition entailed watching a

video of a female confederate attempting to use the bathroom with the only available stall being

covered in toilet paper and faux feces. Sexual disgust entailed watching a video of a female

confederate talking about a regrettable mating session with a male of low mate value. Moral disgust

entailed watching a video of two female confederates talking about stealing. The controls were shown

video of two female confederates talking about their math classes. The first cognitive task was a

mental rotation task. The second task was group assignment in which subjects read a short description

of a person accompanied by a photo and were asked to rate how much that person shares their views.

The last task was a shape assignment task in which subjects had to read a description accompanied by

a photo of a shape and were asked to rate on how closely this description represents their knowledge

of such shape. Pre-manipulation and post-manipulation results were recorded for each task. Data was

examined with a MANOVA in order to determine differences across the disgust manipulations in

addition to subject's gender.

38

33. Same Sex Olfactory Ovulation Detection

Alyssa Murray, Binghamton University, (amurra17@binghamton.edu), Amanda Guitar, Binghamton

University, (mguitar16@gmail.com), Lorna Erb, Binghamton University, (lerb1@binghamton.edu),

Laura Miller, Binghamton University, (lmiller9@binghamton.edu), Morgan Manganello, Binghamton

University, (mmangan2@binghamton.edu), Renee Berkowitz, Binghamton University,

(rberkow1@binghamton.edu)

Repeated studies have shown that olfactory ovulation cues can be detected by men and thus influence

sexual selection. There is a lack of research though, on the effects these cues have on same sex rivalry.

Can other women detect these same olfactory cues as men can? And does this have any effect on

intrasexual competition? One study by Maner and McNulty (2013) suggests that women show an

increase in testosterone production when repeatedly exposed to the scent of other ovulating women,

this being indicative of intrasexual competition. Using a model similar to other “stinky” t-shirt studies

we will seek to prove the ability of women to detect olfactory ovulation cues in other women and its

implications on intrasexual competition.

34. Immunosuppression in the Luteal Phase of Naturally-Cycling Women

Morgan Manganello, Binghamton University, (mmangan2@binghamton.edu), Amanda Guitar,

Binghamton University, (mguitar16@gmail.com), Laura Miller, Binghamton University,

(lmiller9@binghamton.edu), Alyssa Murray, Binghamton University, (amurra17@binghamton.edu),

Renee Berkowitz, Binghamton University, (rberkow1@binghamton.edu), Lorna Erb, Binghamton

University, (lerb1@binghamton.edu)

Do disgust thresholds differ in naturally-cycling women during their luteal and follicular phases of their

cycle? It has been suggested that immune function is compromised during the luteal phase of a

woman’s cycle due to the surge of progesterone produced during this phase. To test if disgust

thresholds differ across the ovulatory cycle, naturally-cycling women will be asked to smell t-shirts

worn by other naturally-cycling females, and then rate how attractive or disgusting they found the

scent to be. It is predicted that disgust reactions will be amplified in the luteal phase women due to the

immune system being compromised and the body having an increased need to rely on adaptive

defense mechanisms such as disgust.

39

35. A Specialized Cognitive Mechanism to Detect Female Physical Attractiveness in Men

Hakan Cetinkaya, Ankara University, (hakan.cetinkaya@ankara.edu.tr)

The present study was conducted to examine the role of hemispheric specialization in the perception

of physical attractiveness. Drawings of female figures that differed in BMI and WHR were presented to

both male and female subjects using the visual half-field technique. Under these conditions, male but

not female subjects rated the various female figures as differing in attractiveness. Reaction time and

accuracy scores obtained from male subjects suggested that the left hemisphere was slower but more

accurate than the right hemisphere in detecting differences in the attractiveness of the figures.

Additionally, the most attractive figure was detected significantly more accurately than the least

attractive figure when the figures were presented to the left hemisphere.

36. Autonomy and health: Free will, fruit, and belief in hell

Killian Garvey, University of Louisiana, (kiliangarvey@gmail.com)

Recent research on world view and diet has found that social and political conservatives are

significantly less likely to eat a healthy diet in general, and fruits in particular. Common interpretations

of this finding are that the higher educational attainment of liberals leads them to understand and

follow a healthier diet and the higher tolerance of ambiguity and novelty of liberals may allow them to

explore more dietary options. In this study, however, an alternative hypothesis was generated: a

general resignation of autonomy may generate a belief in hell to accommodate unpleasantness (and an

inability to combat it) in the world, and, on another level, the feeling that because you have little to no

control over your eternal fate, you might as well enjoy the present.

40

37. The luxury of voting 3rd party candidates (but mostly for Jill Stein): Lack of external threats may

reduce the need for stronger group or party affiliation.

Killian Garvey, University of Louisiana, (kiliangarvey@gmail.com)

Voting for a political candidate may be, in some ways, considered a selection of strong in-group

leadership to protect from external, often physical threats, from hostile outgroups. One finding to

support this is the fact that with few exceptions, the taller (and thus seemingly more physically

stronger) candidate always wins. The fact that the president would never personally defend the group

may be lost on an evolutionarily ancient decision process. / Voting for 3rd party presidential candidates

has never been a viable political statement in the United States. Because 3rd party voters tend to be

more educated, and thus, should be more aware of this democratic futility, an alternative explanation

was explored: voting 3rd party is a luxury more likely to be found among citizens in safer and more

economically stable environments.

38. Friends, Love, & tinder: An Evolutionary Mismatch of Mating Environments

Richard H Holler, SUNY New Paltz, (hollerr1@hawkmail.newpaltz.edu), Glenn Geher, SUNY New Paltz,

(geherg@newpaltz.edu), Matthew Chason, SUNY New Paltz, (chasonm1@hawkmail.newpaltz.edu),

Jackie Eisenberg, SUNY New Paltz (eisenbej1@hawkmail.newpaltz.edu), Jacqueline Di Santo, SUNY

New Paltz, (disantoj1@hawkmail.newpaltz.edu)

With the rise of novel social venues provided by technology and the internet, the forces that shape

human intimacy and sexuality are on the verge of significant change. Exposure to sounds of social-

environmental ambience or social stimulation (SS; sounds of conversations, laughter, body movement,

etc.) appears to decline as online social venues become more popular. To examine if auditory SS has an

effect on perceived sexual and romantic attraction, participants were randomly assigned to listen to

either to restaurant-ambient sounds (SS), sounds of flowing water, or silence, and then rated how

interested they would be to (1) have sex with and (2) romantically date a series of attractive models,

and (3) rate how sexually attractive those models were.

41

39. Menopause: A reduction in irrational thinking related to change in evolutionary role

Lidia Abrams, Resolve CCC (lidpsy@aol.com), Mike Abrams, New York University (ma142@nyu.edu)

Usually the interests of the individual are closely aligned with the reproductive interest of our "selfish

genes." When there is a discrepancy, so-called irrationalities and self-defeating behaviors arise which

yet serve an evolutionary purpose. / / Women in their childbearing years are expected to put effort

and get satisfaction from behaviors leading to successful reproduction. This overarching genetic

imperative can lead to specific irrational and self-defeating cognitions more often seen in women than

men, such as excessive concern about being loved and approved of and being considered attractive by

the opposite sex. When women reach menopause, they no longer directly contribute to reproduction

and thus are expected to no longer tend towards the irrationalities which earlier on pushed them

towards successful reproduction. This hypothesis was tested and largely supported in a sample of 300

women.

40. Selfie Image Distortion & Its Effects On Perception

Christopher J Woloshyn, SUNY Binghamton (cwolosh1@binghamton.edu), Amanda Guitar, SUNY

Binghamton (mguitar16@gmail.com), Lauryn A Maleski, SUNY Binghamton

(lmalesk1@binghamton.edu), Noah L Salwen, SUNY Binghamton (nsalwen1@binghamton.edu), Laura L

Johnsen, SUNY Binghamton (ljohnse1@binghamton.edu)

As humans become more dependent on technology, they have developed unique ways of using it to

our evolutionary advantage. The interactions on social media and creative use of the selfie are

phenomena that are only beginning to be discovered. This study will examine the mathematics behind

the selfie by looking at how three dimensional objects are distorted when projected as two

dimensional images, and how the angle of the camera can vary this projection. Moreover, this study

will also investigate the effect that these distortions have on an individual’s perception of the image.

All of these analyses will be documented using a mathematical coding language known as Latex, which

is an open source programming language built for writing mathematical documents.

mailto:lidpsy@aol.com
mailto:ma142@nyu.edu

42

Author Index

Abrams L.

Abrams M.
Adair

Altgelt
Aung
Aydin

Barnett
Bedell

Berkowitz
Betancourt
Blydenberg

Bradner
Brase

Bremser
Brown D.
Brown J.

Burch
Bourgeois
Carmona

Caron
Cetinkaya H.
Cetinkaya S.

Chapleau
Chason
Cilento

Coall
Coley

Cousins
Dare

DaSilva
Dawley
Dawson

De Backer
Declerck

Demarest
Dillon
DiSaia

Di Santo
Disotell
Douglas

Eisenberg
Erb

41

41

17

12

17, 18, 33

9

33

17

38

8, 10

26

17

17

11

14

14, 25

26, 27

30

36

34

18, 21, 39

18

9

8, 24, 40

37

29

16

26

29

25

17

9

29, 32, 34

32

33

17

25

40

7

16

8, 9, 40

38

43

Fernandez
Figueroa
Fireman

Fish
Fisher

Frankinburger
Frederick

French
Fux

Gallup A.
Gallup G.

Garvey
Geher
Glass

Gleason
Grant

Grayson
Gruskin

Guitar
Gunturkun

Hallam
Harrison

Holler
Horn

Hughes
Hunter
Hupper

Hut
Ingalls
James

Jäschke
Jewell

Johnsen
Kauffman

King
Komatsu

Kruger
Lange

Leffers
Leicht
Luken
Lydick
Mabie

MacDonald
MacEachern

13, 29, 36

13, 35

19

11

13, 29, 30, 32, 34, 35, 36

26

24

12, 13

16

22, 25

24

11, 39, 40

8, 9, 14, 15, 28, 40

18

8, 9

36

31

14

3, 31, 38, 41

18

29

16, 17

8, 40

13, 35

16, 17, 18, 23, 33

34

32

16

21

24

10

10

3, 14, 31

15

11

20

8

20

16

15

16

17

8

19

10, 36

44

Makhanova
Maleski
Maner

Manganello
McCarthy
McNulty
Meltzer

Miller
Montgomery

Moran
Murray

Newhook
Ngqangashe

Niazi
Ohashi
Osborn

Perry
Philip

Pitt
Place

Planke
Pomerenke

Postol
Radtke

Ramsey
Rao

Rawlins
Reyes

Richardson
Robertson

Rolon
Rudnicki
Salerno
Salwen

Sanborn-Overby
Salmon

Schonning
Sturman

Tanaka
Thompson

Tighe
Treat

Tripoli
Vandewater

Wade

12

31, 41

12

38

8

12

12, 13

38

9

12, 13, 22, 27, 28, 31

38

28

29

26

20

25

25

20

16

23

15

22

9

23

25

36

8

12

11

17

8, 9, 28

32

12, 13, 28, 31, 35

31, 41

22

8

25

11

20

16

14

17

9

30

2, 12, 13, 22, 27, 28, 31, 35

45

Wallner
Walrave

Wedberg
Wiegand
Wilhelmy

Wilke
Willard
Wilkins
Wilson

Woloshyn
Wright

10

29

9

15, 24, 37

25

17

19

16

19

31, 41

11

46

²ŀƴǘ ŀƴ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ƘŜƭǇ ǎƘŀǇŜ ǘƘŜ ŦǳǘǳǊŜ ƻŦ ŜǾƻƭǳǘƛƻƴΩǎ

place in higher education?

Publish your work in EvoS Journal! Started with a grant from the NSF, EvoS

Journal has been in the business of advancing evolutionary studies in higher

education since 2009.

Editor: Michael Frederick, University of Baltimore.

For more information, see www.evostudies.org.

http://www.evostudies.org/

47

The Feminist Evolutionary

Perspectives Society (FEPS)

Invites you to join our meeting & get involved!

ABOUT FEPS:
The society exists to bridge two scientific viewpoints that are often in opposition: evolutionary

research and feminism. We believe that each can be unified into a productive study of the evolution of

humans. Each approach has historically adopted some biases that impede a full understanding of the

complexities of human psychology, particularly a perspective of psychology that includes aspects of our

shared evolution as well as cultural and environmental influences. FEPS supports research that: a) is

informed by a female perspective, b) directly investigates the active role that females have had in

human evolution, and/or c) studies gender in the evolutionary context with scientific theory and

methodology (including a close examination into the way research questions are formulated and

research subjects selected). We welcome any members, of any gender or sex, who are sensitive to the

combination of feminism and evolutionary theory.

A PAST PROJECT:

Following the FEPS 2013 meeting, we collaborated on a special section of Evolutionary Behavioral
Sciences titled The Intersection of Feminism and Evolutionary Psychology.

Like us on Facebook to learn more!

48

The mission of the Applied Evolutionary Psychology Society (AEPS) is to promote the use of

evolutionary theory in applied fields such as policy-making, business, law, education, medicine, and

mental health. To achieve this goal, AEPS holds academic workshops and conferences to provide

resources for, and connections between, researchers on the one hand, and practitioners, policy-

makers, executives, and the general public on the other.

The theoretical and empirical findings that have emerged from Evolutionary Psychology (EP) over the

past several decades have laid the foundation for a novel approach to solving the vast array of social,

political, and ecological challenges we now face. Indeed, the insights that the

human evolutionary sciences have provided have important consequences for establishing and

generating evolutionarily informed (EI) and EI-applied solutions to our social and environmental

problems. AEPS evolved to support evolutionists in translating their findings into practical applications

and is dedicated to the development and dissemination of the prosocial applications of evolutionary

theory.

Several evolutionary scientists have already addressed a number of these issues from an EI

perspective. David Sloan Wilson and his colleagues, for example, have applied evolutionary principles

to guide their “Binghamton Neighborhood Project” with the goal that "the BNP can become a model of

community-based research informed by modern scientific theory and methods." We seek more of

that; more evolutionarily-informed problem-solving procedures such as EI parenting; EI environmental

conservation; EI psychotherapy; EI medicine; EI education; EI nutrition and exercise programs; EI

business procedures; EI public-policy making; and more. AEPS can serve as a clearinghouse for

proposed EP practical solutions to problems in living.

For information on how to become a member or how to get involved with AEPS

generally, please go to our website:

www.aepsociety.com

http://bnp.binghamton.edu/
http://www.aepsociety.com/
http://www.aepsociety.com/

49

Teaching Evolutionary Perspectives Workshop

Join us to explore how we can incorporate evolutionary education
across disciplines!

FEATURED EVENTS:

Evolution! Learning Science through Art

Tyler Rhodes, Science Museum of Virginia, tylerrhodesart@gmail.com

Learn about science, art and animation with award-winning artist and animator Tyler Rhodes!
Together we'll create a series of creatures in a simulation of evolution using your own
drawings, each drawing building off the last in a paper trail of evolution! Using very simple and
easy to get materials, this activity can be performed almost anywhere and expanded upon to
cover almost any topic that involves an evolutionary process.

5ŀǊǿƛƴΩǎ wƻŀŘƳŀǇ ǘƻ ǘƘŜ /ǳǊǊƛŎǳƭǳƳ

Dr. Glenn Geher, SUNY New Paltz EvoS Program, geherg@newpaltz.edu

Most people tend to think that the main hurdle to the teaching of evolution is religious
fundamentalism. Yet we in the halls of academia know that this view is highly limited at best. In
fact, there are a broad array of hurdles to the teaching of evolution in modern colleges and
universities. This presentation, partly based on our forthcoming book by the same name
(Wilson, Geher, Gallup, & Head, in press), will discuss the powerful nature of Darwinian ideas
across the entire academic experience – along with several empirically documented hurdles to
evolution education – hurdles that we need to understand and address as we work to help
bring Darwin’s ideas into the 21st century.

mailto:tylerrhodesart@gmail.com
mailto:geherg@newpaltz.edu

50

BINGHAMTON UNIVERSITY CAMPUS MAP

51

MAP OF THE UNIVERSITY UNION
*All conference activities will be held in this building

52

Evolutionary Behavioral Sciences ς The official journal of NEEPS!

53

TO OUR NEEPS 2017 SPONSORS!

 Binghamton University Anthropology Department

 Binghamton University Biomedical Anthropology Program

 Networking Appetizer Soiree - Co-sponsored by the Binghamton University Anthropology

Graduate Organization and Graduate Student Organization using student activity fees.

 Student-Only Networking Lunch and Afternoon Snacks - Co-sponsored by the Binghamton

University Evolutionary Studies Graduate Organization and Graduate Student Organization

using student activity fees.

 Teaching Evolutionary Perspectives (TEPS) Workshop ς Travel expenses for the invited

speaker were paid for by the Binghamton University Conference Allocation and Funding

Endowment.

 Our wonderful student volunteers: Amelia Andrews, Rick Kauffman, Ian MacDonald,

Morgan Manganello, Alyssa Murray, Melvin Phillip, Maximus Thaler, Kali West,

Marybeth Ward, Vivian Wu

 A special thanks to David Widman and Glenn Geher for all their help and hard work!

 A big thank you to Becky Burch for designing the fantastic ‘NEEPS: The Next Generation’ logo
and great cover artwork created by Olivia Jewell!

 We also greatly appreciate the following Binghamton Anthropology graduate students who

donated their leftover print quota to make the color pages in this program possible: Erika

Albright, Maura Bainbridge, Priscilla Bennett, Sarah Gilleland, Frances Harrison, Amber

Laubach, Ian MacDonald, Sudhindra Rao, Tiffany Raymond, Katie Seeber, Michele Troutman,

Kortney Williams, Angela VandenBroek, Yang Zhan, and an anonymous Aegean fisherman.

