VITA

Sharon L. Hannigan, M.A. Ph.D.
Email: shannigan@nes.ru
Cell: +79852611829
EDUCATION

Ph.D., 2000
Behavioral Neuroscience, Boston University: Boston, Massachusetts, U.S.A.

Dissertation: Interaction of Episodic and Schematic Memory

Processes Gives Rise to False Visual Memories.

M.A., 1991
Teaching English to Speakers of Other Languages (TESOL), School for International Training: Brattleboro, Vermont, U.S.A.

Thesis: Aging and Brain Development: Implications for Language

Acquisition and Teaching.
B.A., 1985
Major: Psychology, Minors: English/biology, Assumption College: Worcester, Massachusetts, U.S.A.

CROSS-CULTURAL TEACHING EXPERIENCE

2013-present

Assistant Professor, New Economic School and Higher School of

Economics Joint Bachelor of Arts in Economics (BAE) Program:

Moscow, Russian Federation. Courses taught:

EST:
English for Science & Technology

EAP:
Advanced College Writing, Introduction to College

Writing, Intermediate English, Modern Short Story

EMI:
Introduction to Psychology, Neuropsychology

2014-present

Assistant Professor, New Economic School Master of Arts in

Economics (MAE) Program: Moscow, Russian Federation.

Courses taught:

EST:
English for Science & Technology: Economics

EAP:
Formal Writing

2011-2013
Assistant Professor and Research Coordinator, Meliksah University: Kayseri, Turkey. Courses taught:

ESP:
Academic Reading and Writing in Psychology, Academic
Reading and Writing for Business

EFL:
Listening and Speaking, Grammar (CEFR levels: A2-B2)

EMI:
Introduction to Cognitive Psychology

2007-2009
Assistant Professor, Saigon Institute of Technology: Ho Chi Minh City, Viet Nam. Courses taught:

ESP:
English for Business, Public Speaking

EMI:
Human Relations for Career and Personal Success
1994-2001 ESP instructor, Harvard Institute for English Language Programs: Cambridge, Massachusetts, USA.

Harvard Medical School: Developed an English for

Science and Technology (EST) course for international researchers

employed by Harvard medical research laboratories.

Harvard Business School, MBA English Program: Taught

English structure and argument to international students admitted

to MBA programs nationwide.

Harvard Graduate Studies in Arts and Sciences English

Language Program: Co-designed a language and culture

orientation program for international doctoral students (mostly

science concentrators) in collaboration with the Harvard University

Derek Bok Center for Teaching and Learning.

1993-1997 Senior Lecturer, Boston University Center for English Language and Orientation Programs: Boston, Massachusetts, USA. Taught core and elective ESL courses at all levels of instruction.

1989-1992 EFL instructor, Four Seasons Language School: Hamamatsu, Japan. Taught English to factory workers, managers, medical doctors, acoustic engineers, and primary/secondary school children. Developed EST courses for the Yamaha Music Corporation and Nisseki Red Cross Hospital.

1985-1987 Volunteer, U.S. Peace Corps: Bandja, Cameroon. Taught EFL at the village high school, College d’Enseignment Secondaire de Bandja.

Peace Corps Secondary Project, Southeastern Cameroon. Taught

English, French, science, math, and geography to primary school

children of Maka and Baka ethnicities.

1985

Peace Corps Training Center: Bukavu, The Democratic Republic

of Congo. Received training in French, TESOL methodology, and

cross-cultural awareness.

COGNITIVE SCIENCES TEACHING EXPERIENCE

2009-2011
Assistant Professor of Psychology, Cape Cod Community College: West Barnstable, MA, U.S.A. Courses taught: Brain and Behavior, General Psychology
2003-2007
Visiting Assistant Professor of Psychology, St. Lawrence University: Canton, New York, USA

PSYC 100:
Introduction to Psychology

PSYC 205C:
Research Methods in Psychology (with statistics)

PSYC 205D:
Research Methods Laboratory (with statistics)

PSYC 402:
Memory and Cognition

PSYC 402B:
Memory and Cognition Laboratory

PSYC 480:
Seminar in Cognitive Neuropsychology

2001-2003 Visiting Assistant Professor of Psychology, Bard College: Annandale-on-Hudson, New York, USA

PSY 103:
General Introduction to Psychology

PSY 228:
Cognitive Psychology

PSY 262:
Language & Cognition

PSY 302:
Neuropsychology

PSY 320:
Mind: Conscious & Unconscious Processes

PSY 329:
Human Memory

PSY 442:
Cognitive Neuroscience

AWARDS AND HONORS
1999

Grand Prize: Excellence in Teaching, Harvard Institute for English

Language Programs.

1997, 1998, 2000
Honorable Mentions: Excellence in Teaching, Harvard Institute for English Language Programs.

1986 The Beyond War Award: U.S. Peace Corps, Cameroon, Africa. (In recognition of contribution to country of service).

DEPARTMENTAL SERVICE (New Economic School/Higher School of Economics)

Neuroeconomics Reading Seminar: BAE Program (January-May, 2016)

Coursepack Development: English for Science & Technology: Economics
(December, 2015).

Conference Program Committee Member & Session Chair: 2nd International
Conference on ESP/EAP/EMI in the
Context of Higher Education, Moscow,
Russian Federation (November, 2015).

Teacher Training Workshop: For ESP instructors and EMI engineering professors
at the National University of Science and Technology, Moscow, Russia. “Best
Practices in English for Science and Technology: A Problem-Based Learning
Approach” (January, 2015-present).

Course Design & Curriculum Development: Critical thinking framework driven
problem-based learning (PBL) and community-based learning (CBL) approaches
to second language acquisition (2013-present).

Round Table Presentations: “A Primer on the Neuroanatomical Substrates of

Language” (April, 2014), “English for Science and Technology” (May, 2014)

Learning Outcomes Coordinator: Intermediate and advanced English proficiency

levels (November, 2013-present).

MAE Introduction Week: Intensive one-week masters’ program orientation and
English instruction (August 2013 and 2014).

Institutional Research Project: “Toward Pluricultural Common Ground: The

Quest for Mutual Understanding and Workplace Synergy among Russian and
Foreign New Economic School Community Members” (In progress).

Writing and Communication Center: “Putting Grammar into Context: A Demon-
stration Lesson (February 2014); consultant (2013-2014).

CURRENT RESEARCH INTERESTS

Second Language Acquisition (applied empirical investigation):

· Effects of student and teacher metacognitive abilities on second language acquisition

· Neurolinguistics of second language acquisition and use

· Relative retention rates of sub-technical vocabulary, semi-technical vocabulary, and jargon

EST/EAP/EMI Pedagogy (curriculum development and course design):

· Problem- and community- based approaches to language teaching

· Critical thinking frameworks that promote language acquisition and long-term retention

· EMI course efficacy in the context of higher education internationalization
ARTICLES IN PREPARATION
Hannigan, S.L. (accepted for publication). Easing the transition to EMI sciences courses. Journal of English for Specific Purposes.
Hannigan, S.L., & Bulut, D. (in draft). The influences of English proficiency level and skill modality on the metacognitive test score estimates of EFL students.

Hannigan, S.L., (in progress). The effect of English proficiency level on the metacognitive judgments of EST students.
PUBLICATIONS: PEER REVIEWED
Hannigan, S.L. (2015). EST for EMI: A problem-based learning approach to domain-specific fluency. Journal of Language and Education, 1, 1, 26-37.

Reinitz, M.T., & Hannigan, S.L. (2004). False memories for compound words:
Role of working memory. Memory & Cognition, 32, 3, 463-473.

Hannigan, S.L., & Reinitz, M.T. (2003). Migration of objects and inferences
across episodes. Memory & Cognition, 31, 3, 434-444.

Hannigan, S.L., & Reinitz, M.T. (2001). A demonstration and comparison of two
types of inference-based memory errors. Journal of Experimental Psychology:
Learning, Memory, and Cognition, 27, 931-940.

Reinitz, M.T., & Hannigan, S.L. (2001). Effects of simultaneous stimulus
presentation and attention switching on memory conjunction errors. Journal of
Memory and Language. 44, 206-219.

Hannigan, S.L., & Reinitz, M.T. (2000). Practical factors that influence the
likelihood of false recognition: Influences of temporal factors on memory
conjunction errors. Applied Cognitive Psychology, 14, 309-321.

Obler, L.K., & Hannigan, S. (1996). The neurolinguistics of second language
acquisition and use. In W.C. Ritchie and T.K. Bhatia (Eds.), The Handbook of
Second Language Acquisition (pp. 509-523). San Diego: Academic Press.
CONFERENCE PRESENTATIONS: PEER REVIEWED

Hannigan, S.L. (November, 2015). A problem-based L2 approach for economics
graduate students. 2nd International Conference on ESP/EAP/EMI in the
Context of Higher Education, Moscow, Russian Federation.

Hannigan, S.L. (November, 2015). Teaching neuropsychology in English to
Russian undergraduates: Ways and means. 2nd International Conference on ESP/
EAP/EMI in the Context of Higher Education, Moscow, Russian Federation.

Hannigan, S.L. (July, 2015). A problem-based learning approach to domain-
specific fluency. 3rd European Conference on Language Learning, Brighton, UK.

Conference Session Chair: “Language Education”.

Hannigan, S.L. (May, 2015). Easing the transition to EMI sciences courses. 2nd
International Conference on ESP & Language Learning Technologies, University
of Nis, Serbia.

Hannigan, S.L. (November, 2014). EST for EMI: A problem-based approach to
domain-specific fluency. 1st International Conference on ESP/EAP/EMI in the
Context of Higher Education, Moscow, Russian Federation.

Hannigan, S.L. (November, 2014). Panel Discussant: The current state of and
future directions in ESP/EAP/EMI. 1st International Conference on ESP/EAP/
EMI in the Context of Higher Education, Moscow, Russian Federation.
Hannigan, S.L., & Bulut, D. (March, 2014). The influences of student success and English skill modality on the metacognitive judgments of EFL students. British Council E-merging Forum 4, Moscow, Russian Federation.
Hannigan, S.L., & Bulut, D. (May, 2012). Effects of proficiency level and skill modality on prospective and retrospective test score estimates of EFL students. 2nd International Conference on Foreign Language Teaching and Applied Linguistics, Sarajevo, Bosnia and Herzegovina.
Searleman, A., Hannigan, S., Skinner, S, Townsend, A., & Chrzanowski, K. (May, 2007). Musical migration: Episodic blurring in the auditory modality. Convention of the Association for Psychological Science, Washington, D.C.

Searleman, A., Hannigan, S., Pridgen, M., & Slater, E. (2006, March). Exploring
change detection ability and confidence of decisions. 77th Annual Meeting of the
Eastern Psychological Association: Baltimore, MD.

Hannigan, S., Searleman, A., Slater, E., & Pridgen, M. (2005, November).
Schematic activation influences accuracy and confidence in change blindness
tasks. 46th Annual Psychonomic Society Meeting: Toronto, Ontario, Canada.

Chrzanowski, K., & Hannigan, S. (2005, October). Remember that time when…?
The interplay between schematic and episodic memory. 14th Annual Teaching
Effectiveness Conference (Theme = Undergraduate Research: Models, Funding,
& Pedagogy), Potsdam, NY.

Hannigan, S.L., Searleman, A., Wheeler, C. E., Christensen, A.E. (2005, April).
The effects of color on within-pair memory conjunction errors. 76th Annual
Conference of the Eastern Psychological Association: Boston, MA.

Searleman, A., Hannigan, S.L., Christensen, A.E., Wheeler, C.E. (2005, April).
Simultaneity overpowers the effects of color on memory conjunction errors for
paired faces. 76th Annual Conference of the Eastern Psychological Association:
Boston, MA.

Hannigan, S.L., and Harris, C. (2004, November) Illusions of inference: Are
people with schizotypal tendencies more vulnerable? 45th Annual
Psychonomic
Society Meeting, Minneapolis, MN.

Hannigan, S.L. (2004, March). Wired, weird, and wonderful memory
experiments: Students run the show. 9th Annual Instructional Technology
Conference (Wired, Weird, and Wonderful: Teaching and Learning in the Online
Era), Potsdam, NY.

Reinitz, M.T., & Hannigan, S.L. (2003, November). Recalling conjunctions:
What comes together in awareness is remembered together. 44th Annual
Psychonomic Society Meeting, Vancouver, B.C., Canada.

Hannigan, S.L., & Droege, P. (2003, June). Memory conjunction and the unity of
consciousness. 7th Annual Conference for the Scientific Study of Consciousness
(Models and Mechanisms of Consciousness), Memphis, TN.

Hannigan, S.L., & Reinitz, M.T. (2002, November). Migration of objects and
inferences across episodes. 43rd Annual Psychonomic Society Meeting, Kansas
City, MO.

Reinitz, M.T., & Hannigan, S.L. (2002, March). Memory conjunction errors for
words and faces: The role of awareness. 3rd Tsukuba International Conference on
Memory, Tsukuba, Japan.

Hannigan, S.L. (2001, November). Effects of divided attention and the passage of
time on face conjunctions. 42nd Annual Psychonomic Society Meeting, Orlando,
FL.

Reinitz, M.T., & Hannigan, S.L. (2000, November). Attention controls memorial
binding. 41st Annual Psychonomic Society Meeting, New Orleans, LA.

Reinitz, M.T., & Hannigan, S.L. (1999, November). Effects of proximity on
memory conjunction errors: Roles of familiarity and explicit recollection. 40th
Annual Psychonomic Society Meeting, Los Angeles, CA.

Hannigan, S.L., & Reinitz, M.T. (1999, April). Effects of the number of
intervening items on the frequency of memory conjunction errors. 70th Annual
Meeting of the Eastern Psychological Association, Providence, RI.

OUTDOOR ACTIVITIES AND QUALIFICATIONS
2010-present
Successful completion of Leave No Trace environmental ethics course: Appalachian Mountain Club, Pinkham Notch, NH, U.S.A.

2004-2015
Wilderness First Responder: Wilderness Medical Associates International, Portland, ME, U.S.A.
2010
Backcountry Caretaker: Appalachian Mountain Club, Pinkham Notch, NH, U.S.A. (summer season)

2007, 2008
Wilderness Field Instructor for “at risk” teenagers: The Aspen Achievement Academy, Loa, UT, U.S.A. (summer season)
