

Barbara Tversky

Barbara Tversky

Curriculum Vitae

Box 165, 525 W. 120th St, Columbia Teachers College

New York, N. Y. 10027

Contact Information:
Tel.:
(212) 678-6669

Fax:
(212) 678-3837

Email: btversky@stanford.edu

Education:
1963 B.A. in Psychology, University of Michigan

1965 M.A. in Psychology, University of Michigan

1969 Ph.D. in Psychology, University of Michigan

Professional Positions:
1968-1970
Lecturer, Department of Psychology, Hebrew University

1970-1971
NIMH Postdoctoral Fellowship, Psychology, Stanford University

1971-1972
Postdoctoral Research, Psychology, University of Oregon

1972-1977

Lecturer, Department of Psychology, Hebrew University

1974

Visiting Associate Professor, Psychology, University of Michigan

1977-1978
Visiting Scholar, Psychology, Stanford University

1978-1986
Senior Lecturer, Psychology, Stanford University

1986-1991
Associate Professor, Psychology, Stanford University

1991-2006
 Professor, Psychology, Stanford University

2006- Professor Emerita of Psychology, Stanford University

2005- Professor of Psychology and Education, Columbia Teachers College

Awards
American Academy of Arts and Sciences 2013
Fellow, Eastern Psychological Association 2010

Fellow, Russell-Sage Foundation, 2004-2005

Society of Experimental Psychology 2004

Fellow, Cognitive Science Society, 2002

Phi Beta Kappa Excellence in Teaching Award, 1999

Fellow, American Psychological Society, 1995

Distinguished Software Award, EDUCOM/NCRIPTAL, 1990

National and International Committees
Executive Committee, International Union of Psychological Sciences, 2004-2008; 2008-2012 Governing Board: Cognitive Science Society, 2003-2009

Governing Board: Psychonomic Society, 2001-2007
Board, Federation of Behavioral, Psychological, and Cognitive Sciences, 2001-2007

U. S. National Committee of National Academy of Sciences 2001-2012

U. S. Head Delegate to the International Union of Psychological Sciences, 2004

U. S Delegate to the International Union of Psychological Sciences, 2002

Board of Trustees, WonderFest (Bay Area Science Festival)

Member, National Academy of Sciences Committee, “Support for Thinking Spatially.”

Member, National Academy of Sciences Committee, “Visualization of Uncertain Data.”

Member, National Academy of Sciences Committee, “International Collaboration.”

Editorial Boards
European Journal of Cognitive Psychology (2001-2005). Associate Editor

Cognitive Processing (1999-)

Spatial Cognition and Computation (1997-)

Cognitive Psychology (1995-2002), Associate Editor

Memory and Cognition (1989-2001)

Journal of Experimental Psychology: General (1982-1988)

Journal of Experimental Psychology: Learning, Memory and Cognition (1976-1982)

Psychological Research (1976-1984)

Program Committees
ECAI Workshop on Time and Space, Amsterdam, 1994.

Workshop on the Semantics of Time, Space, and Movement, sponsored by the Group on Language, Reasoning and Computation at Université Paul Sabatier and Université Toulouse-Mireil, Toulouse, France, June, 1995.

Third International Conference on Spatial Information Processing, Vienna, September, 1995.

AAAI Workshop on Cognitive and Computational Models of Space, Stanford, California, March, 1996.

NCGIA Conference on Naive Geography, San Marcos, Texas, November, 1996.

AAAI Workshop on Language and Space, Providence, RI, July, 1997.

Conference on Spatial Cognition, Rome, September, 1997. Co-organizer.

Fourth International Conference on Spatial Information Processing, Pennsylvania, October, 1997.

Annual Conference of the Cognitive Science Society of Ireland. Dublin, August, 1998.

Varenius Initiative on Multiple Modalities and Multiple Reference Frames, Santa Barbara, February, 1999.

International Roundtable Conference on Visual and Spatial Reasoning in Design: Computational and Cognitive Approaches. Co-organizer. Cambridge, MA, June, 1999.

Fifth International Conference on Spatial Information Processing, Hamburg, Germany, August, 1999.

AAAI Spring Symposium on Smart Graphics. Stanford, March, 2000.

GIS Science ’00, Savanna, GA, March, 2000.

Diagrams 2000: An International Conference on the Theory and Application of Diagrams, University of Edinburgh, September 1-3, 2000.

First International Conference on Smart Graphics, New York, March, 2001.

Second International Roundtable Conference on Visual and Spatial Reasoning in Design. Bellagio, Italy July, 2001.

Sixth International Conference on Spatial Information Processing, Morro Bay, CA, September, 2001.

Cognitive Aspects of Visualizations, Stanford, October, 2001. Organizer

Diagrams 2002: Second International Conference on the Theory and Application of Diagrams, Atlanta, GA, April, 2002.

GIS Science ’02, Boulder, Colorado, September, 2002.

Spatial Thinking in the Humanities and Sciences, Stanford, October, 2002. Organizer.

Seventh International Conference on Spatial Information Processing, Switzerland, August, 2003

Diagrams ’04, March, Cambridge, England.

Vice-Chair, Conference on Intelligence in Design and Design Cognition, MIT, July, 2004.

Co-Chair, Visualspatial Reasoning in Design, MIT, July, 2004

Cognitive Science Society, Chicago, July 2006.

GIS Science ’04, College Park, Maryland, October, 2004.

Spatial Cognition ’04, Lake Chiemsee, Germany, October, 2004.

National Academy of Sciences Conference on Visualizing Uncertainty, Washington, DC, March, 2005.

Workshop on Image and Meaning 2, Getty Museum, Los Angeles, June, 2005.

Cognitive Science Society, Stresa, July, 2005.

Eighth International Conference on Spatial Information Processing, Buffalo, October, 2005.

Workshop on Spatial Language and Dialogue, Delmenhorst, Germany, October, 2005.

Computational and Cognitive Models of Creative Design, Heron Island, December, 2005

Diagrams 2006, Stanford, California, June 2006

Model Based Reasoning, Guangzhou, China, July, 2006

Design Computation and Cognition, Eindhoven, July, 2006

Workshop on Constructing and Understanding Visuo-spatial Representations in Design Thinking, Eindhoven, July, 2006

Cognitive Science Society, Vancouver, August, 2006.

GIS Science ‘06, Muenster, Germany, September, 2006

International Conference on Spatial Cognition, Rome, September, 2006

Spatial Cognition 2006, Bremen, September, 2006

Workshop on Space Syntax and Spatial Cognition, Bremen, September, 2006

Design Research Symposium, Seoul, Korea, November, 2006

Gordon Conference on Scientific Visualization, Providence, July, 2007

Ninth International Conference on Spatial Information Processing, Melbourne, September, 2007

Design Cognition and Computation, Atlanta, GA, June, 2008.

Diagrams 2008, Herrsching, Germany, September, 2008.

Episteme 3, Mumbai, India, January, 2009.

Gordon Conference on Scientific Visualization, Oxford, July, 2009

Tenth International Conference on Spatial Information Processing, France, September, 2009

International Conference on Spatial Cognition, Rome, September, 2009

Design Computation and Cognition, Stuttgart, Germany, July, 2010

AAAI Workshop on Visual Representations and Reasoning, Atlanta, GA July, 2010

Diagrams 2010, Portland Oregon, August 2010

Spatial Cognition, Mt. Hood, Oregon, August 2010

InfoViz Salt Lake City, Utah, October, 2010

Eleventh International Conference on Spatial Information Processing, Maine, September, 2011

EuroVA, Germany, May, 2012

Design Computation and Cognition, College Station, TX, June, 2012

VisWeek, October, 2012

Cognitive Science Society, Sapporo, Japan, August, 2012

Spatial Cognition, Germany, August, 2012

Model Based Reasoning, Sestri Levante, Italy, August, 2012

International Conference on Spatial Cognition, Rome, September, 2012

Cognitive Science Society, Berlin, August 2013

CHI Workshop on Gesture-based Interaction Design, Toronto, April, 2014

Design Conference, Dubrovnik, May, 2014

Design Computation and Cognition, University College London, June 2014

Design Semantics, Bari, Italy, June 2014

Cognitive Science Society, Quebec City, July 2014
Diagrams 2014, Melbourne, July 2014

Spatial Cognition, Bremen, September, 2014

Formal Ontology in Information Systems, Rio de Janeiro, September, 2014

Publications
1969
Tversky, B. (1969). Pictorial and verbal encoding in a short-term memory task.
Perception & Psychophysics, 5, 225-233.

1973
Tversky, B.(1973a). Encoding processes in recognition and recall. Cognitive
Psychology, 5, 275-287.

Tversky, B. (1973b). Pictorial and verbal encoding in pre-school children.
Developmental Psychology, 8, 149-153.

1974
Tversky, B. (1974a). Breadth of pictorial and verbal codes in memory. Bulletin of the
Psychonomic Science Society, 4, 65-68.

Tversky, B. (1974b). Eye fixations in prediction of recognition and recall. Memory and
Cognition, 2, 275-278.

Tversky, B. (1974c). Retrieval of pictorial and verbal stimulus codes. Bulletin of the
Psychonomic Science Society, 4 (6), 580-581.

1975
Tversky, B. (1975). Pictorial encoding in sentence-picture comparison. Quarterly
Journal of Experimental Psychology, 27, 405-410.

Tversky, B., & Sherman, T. (1975). Picture-memory improves with longer on-time and
off-time. Journal of Experimental Psychology: Human Learning and Memory,
104, (2), 114-118.

1976
Tversky, B., & Teiffer, E. (1976). Development of strategies for recall and recognition.
Developmental Psychology, 12, 406-410.

1979
Tversky, B. (1979). Pictorial representations in adults and children. Quarterly Journal
of Experimental Psychology, 31, 397-408.

Tversky, B., Havousha, S., & Poller, A. (1979). Noun-modifier order in a semantic
verification task. Bulletin of the Psychonomic Society, 13, 31-34.

1981 Melkman, R., Tversky, B., & Baratz, D. (1981). Developmental trends in the use of
perceptual and conceptual attributes in grouping, clustering and retrieval.
Journal of Experimental Child Psychology, 31, 470-486.

Tversky, B. (1981). Distortions in memory for maps. Cognitive Psychology, 13, 407-
433.

1982 Tversky, B. (1982). Rebirth of Learning. Review of J. R. Anderson (Ed.), Cognitive

 skills and their acquisition. Contemporary Psychology, 27, 679-80.

1983
Freyd, J., & Tversky, B. (1984). The force of symmetry in form perception. American
Journal of Psychology, 97, 109-126.

Tversky, B., & Hemenway, K. (1983). Categories of scenes. Cognitive Psychology,
15, 121-149.

1984
Tversky, B. (1984). Citation classic. Current Contents, 16, 13, 18.

Tversky, B., & Hemenway, K. (1984). Objects, parts, and categories. Journal of
Experimental Psychology: General, 113, 169-193.

 1985 Tversky, B. (1985a). Categories and parts. In C. Craig & T. Givon (Eds.), Noun

classes and categorization (pp. 63-75). Philadelphia: John Benjamins

Publishing Co.

Tversky, B. (1985b). The development of taxonomic organization in named and pictured categories. Developmental Psychology, 21, 1111-1119.

Tversky, B., & Baratz, D. (1985). Memory for faces: Are caricatures better than
photographs? Memory and Cognition, 13, 45-49.

1987
Novick, L. R., & Tversky, B. (1987). Cognitive constraints on ordering operations:
The case of geometric analogies. Journal of Experimental Psychology: General, 116, 50-67.

1989
Tversky, B. (1989). Parts, partonomies, and taxonomies. Developmental Psychology,
25, 983-995.

Tversky, B., & Schiano, D. (1989). Perceptual and conceptual factors in distortions in
memory for maps and graphs. Journal of Experimental Psychology: General,
118, 387-398.

Tversky, B., & Tuchin, M. (1989). A reconciliation of evidence on eyewitness
testimony: Comments on McCloskey & Zaragoza (1985). Journal of
Experimental Psychology: General, 118, 86-91.

1990
Franklin, N., & Tversky, B. (1990). Searching imagined environments. Journal of
Experimental Psychology: General, 119, 63-76.

Tversky, B. (1990a). Experiments in cognitive psychology (A Macintosh Laboratory).
Stanford University: Office of Technology Licensing. Distinguished Software
Award, EDUCOM/NCRIPTAL, 1990.

Tversky, B. (1990b). Where partonomies and taxonomies meet. In S. L. Tsohatzidis
(Ed.), Meanings and prototypes: Studies on linguistic categorization (pp. 334-
344). London: Routledge.

1991
Tversky, B. (1991a). Distortions in memory for visual displays. In S. R. Ellis (Ed.) &
M. K. Kaiser & A. Grunwald (Assoc. Eds.), Pictorial communication in
virtual and real environments (pp. 61-75). London: Taylor and Francis.

Tversky, B. (1991b).Spatial mental models. In G. H. Bower (Ed.), The Psychology of
Learning and Motivation: Advances in Research and Theory. Vol. 27 (pp. 109-
145). N. Y.: Academic Press.

Tversky, B., & Hemenway, K. (1991). Parts and the basic level in natural categories and artificial stimuli: Comments on Murphy (1991). Memory and Cognition, 19, 439-442.

Tversky, B., Kugelmass, S., & Winter, A. (1991). Cross-cultural and developmental
trends in graphic productions. Cognitive Psychology, 23, 515-557.

1992
Bryant, D. J., & Tversky, B. (1992). Assessing spatial frameworks with object and
direction probes. Bulletin of the Psychonomic Society, 30, 29-32.

Bryant, D. J., Tversky, B., & Franklin, N. (1992). Internal and external spatial
frameworks for representing described scenes. Journal of Memory and
Language, 31, 74-98.

Franklin, N., Tversky, B., & Coon, V. (1992). Switching points of view in spatial
mental models acquired from text. Memory and Cognition, 20, 507-518.

Schiano, D., & Tversky, B. (1992). Structure and strategy in viewing simple graphs.
Memory and Cognition, 20, 12-20.

Taylor, H. A., & Tversky, B. (1992a). Descriptions and depictions of environments.
Memory and Cognition, 20, 483-496.

Taylor, H. A., & Tversky, B. (1992b). Spatial mental models derived from survey and
route descriptions. Journal of Memory and Language, 31, 261-282.

Tversky, B. (1992a). Distortions in cognitive maps. Geoforum, 23, 131-138.

Tversky, B. (1992b). Images before and behind the eye. Review of Images and
Understanding, edited by H. Barlow, C. Blakemore & M. Weston-Smith.
Contemporary Psychology, 37, 931-932.

Tversky, B. (1992c). Spatial mental representations. In N. H. Narayanan, B.
Chandrasekaran, Y. Iwasaki, & H. Simon (Eds.), Reasoning with
diagrammatic representations. Proceedings of the 1992 AAAI Spring
Conference. AAAI Technical Report. Menlo Park, CA: AAAI.

1993
Tversky, B. (1993a). Cognitive maps, cognitive collages, and spatial mental models. In
A. U. Frank & I. Campari (Eds.), Spatial information theory: A theoretical
basis for GIS. (pp. 14-24). Berlin: Springer-Verlag.

Tversky, B. (1993b). Some challenges for a computational account of imagery.
Computational Intelligence, 9, 362-365.

Tversky, B., & Clark, H. H. (1993). Prepositions aren't places. Brain and Behavioral
Sciences, 16:2, 252-253.

1994
Tversky, B. (1994). Experiments in cognitive psychology: Version 2. (A Macintosh
Laboratory). Stanford: Office of Technology Licensing.

Tversky, B., Franklin, N., Taylor, H. A., & Bryant, D. J. (1994).Spatial mental
models from descriptions. Journal of the American Society for Information
Science, 45(9), 656-668.

1995
Bryant, D. J., Lanca, M., & Tversky, B. (1995). Spatial concepts and perception of
physical and diagrammed scenes. Perceptual and Motor Skills, 81, 531-546.

Taylor, H. A., & Tversky, B. (1995). Assessing spatial representation using text.
Geographical Systems, 2, 235-254.

Tversky, B. (1995a). Cognitive origins of graphic conventions. In F. T. Marchese
(Ed.). Understanding images. (pp. 29-53). New York: Springer-Verlag.

Tversky, B. (1995b). Perception and cognition of 2D and 3D graphics. Human Factors
in Computing Systems. (p. 175). New York: ACM.

Tversky, B. (1995c). Some memory issues for the 90's. Applied Cognitive Psychology, 9, 451-452.

Tversky, B. (1995d). Speculations on cognitive origins of graphic conventions. In G.
Ben Shakhar & A. Lieblich (Eds.), Studies in psychology: In honor of S.
Kugelmass. (pp. 300-321). Jerusalem: Magnes Press.

1996
Levy, E., Zacks, J., Tversky, B., & Schiano, D. (1996). Gratuitous graphics: Putting
preferences in perspective. Human factors in computing systems: Conference
proceedings (pp. 42-49). NY: ACM.

Suwa, M., & Tversky, B. (1996). What architects see in their sketches: Implications for design tools. Human factors in computing systems: Conference companion (pp. 191-192). NY: ACM.

Taylor, H. A., & Tversky, B. (1996). Perspective in spatial descriptions. Journal of
Memory and Language, 35, 371-391.

Tversky, B. (1996). Spatial perspective in descriptions. In P. Bloom, M. A. Peterson,
L. Nadel, & M. Garrett (Eds.), Language and space. (pp. 463-491).
Cambridge: MIT Press.

1997 McBeath, M. K., Schiano, D. J., & Tversky, B. (1997). Three-dimensional bilateral

symmetry bias in judgments of figural identity and orientation. Psychological Science, 8, 217-223.

Morrison, J. B., & Tversky, B. (1997). Body schemas. In M. G. Shafto & P. Langley (Eds.), Proceedings of the Meetings of the Cognitive Science Society. (pp. 525-529). Mahwah, NJ: Erlbaum.

Stein, N., Ornstein, P., Tversky, B., & Brainerd, C. (Eds.) (1997). Memory for
emotion and everyday events. Mahwah, NJ: Erlbaum.

Suwa, M., & Tversky, B. (1997). What architects and students perceive in their
sketches: A protocol analysis. Design Studies, 18, 385-403.

Taylor, H. A., & Tversky, B. (1997). Indexing events in memory: Evidence for index
preferences. Memory, 5, 509-542.

Tversky, B. (1997a). Memory for pictures, environments, maps, and graphs. In D.
Payne & F. Conrad (Eds.), Intersections in basic and applied memory
research. (pp. 257-277). Mahwah, NJ: Erlbaum.

Tversky, B. (1997b). Spatial constructions. In N. Stein, P. Ornstein, B. Tversky, & C. Brainerd (Eds.) Memory for emotion and everyday events. (pp. 181-208). Mahwah, N. J.: Erlbaum.

Tversky, B., & Schiano, D. (1997). Distortions in visual memory: A Reply to
Engebretson and Huttenlocher's Comments on Tversky and Schiano. Journal of Experimental Psychology: General, 126, 212-214

Tversky, B., Taylor, H. A., & Mainwaring, S. (1997). Langage et perspective spatial
(Spatial perspectives in language). In M. Denis (Ed.), Langage et cognition
spatiale. (pp. 25-49). Paris: Masson.

Zacks, J., & Tversky, B. (1997). What's happening? The structure of event perception.
Proceedings of the Meetings of the Cognitive Science Society. Mahwah, NJ:
Erlbaum

1998 Tversky, B. (1998). Three dimensions of spatial cognition. In M. A. Conway, S. E.
Gathercole, & C. Cornoldi (Eds.). Theories of memory II. (pp. 259-275).
Hove, East Sussex: Psychological Press.

Tversky, B., & Lee, P. U. (1998). How space structures language. In C. Freksa, C. Habel, & K. F. Wender (Eds.), Spatial Cognition: An interdisciplinary approach to representation and processing of spatial knowledge. (Pp. 157-175). Berlin: Springer-Verlag.

Tversky, B., & Taylor, H. A. (1998). Acquiring spatial and temporal knowledge from
language. In M. J. Egenhofer & R. G. Golledge (Eds.), Spatial and
temporal
reasoning. (pp. 155-166). N. Y.: Oxford.

Zacks, J., Levy, E., Tversky, B., & Schiano, D. J. (1998). Reading bar graphs:
Effects of depth cues and graphical context. Journal of Experimental
Psychology: Applied, 4, 119-138.

1999
Bryant, D. J., & Tversky, B. (1999). Mental representations of spatial relations from
diagrams and models. Journal of Experimental Psychology: Learning, Memory
and Cognition, 25, 137-156.

Gero, J. S., & Tversky, B. (Editors). (1999). Visual and spatial reasoning in design.
Sydney, Australia: Key Centre of Design Computing and Cognition.

Mark, D. M., Freksa, C., Hirtle, S.C., Lloyd, R., and Tversky, B., (1999).

Cognitive models of geographic space. International Journal of Geographic

Information Science, 13(8), 747-774.

Mark, D. M., Smith, B., & Tversky, B. (1999). Ontology and geographic objects: An
empirical study of cognitive categorization. In Freksa, C., & Mark, D. M.
(Eds.). Spatial information theory: cognitive and computational foundations
of geographic information science. (pp. 283-298). Berlin: Springer.

Tversky, B. (1999a). Talking about space. Contemporary Psychology, 44, 39-40.

Tversky, B. (1999b). What does drawing reveal about thinking? In J. S. Gero & B.
Tversky (Eds.), Visual and spatial reasoning in design. (pp. 93-101). Sydney,
Australia: Key Centre of Design Computing and Cognition.

Tversky, B., Kim, J., & Cohen, A. (1999). Mental models of spatial relations and transformations from language. In C. Habel & G. Rickheit (Eds.), Mental models in discourse processing and reasoning. Pp. 239-258. Amsterdam: North-Holland.

Tversky, B., & Lee, P. U. (1999). Pictorial and verbal tools for conveying routes. In Freksa, C., & Mark, D. M. (Eds.). Spatial information theory: cognitive and computational foundations of geographic information science. (Pp. 51 64.) Berlin: Springer.

Tversky, B., Morrison, J. B., Franklin, N., & Bryant, D.J. (1999). Three spaces of
spatial cognition. Professional Geographer, 51, 516-524.

Tversky, B. Lee, P. U., and Mainwaring, S. (1999). Why speakers mix perspectives.

Journal of Spatial Cognition and Computation, 1, 399-412.

Zacks, J., Rypma, B., Gabrieli, J. D. E., Tversky, B., & Glover, G. H., (1999).
Imagined transformations of the body: An fMRI study. Neuropsychologia,
37(9), 1029-1040.

Zacks, J., & Tversky, B. (1999). Bars and lines: A study of graphic communication.
Memory and Cognition, 27, 1073-1079.

2000
Betrancourt, M., & Tversky, B. (2000). Effects of computer animation on

users’ performance: A review. Le travail humain, 63, 311-329.

Tversky, B. (2000a). Levels and structure of cognitive mapping. In R. Kitchin & S. M. Freundschuh (Eds.). Cognitive mapping: Past, present and future. Pp. London: Routledge.

Tversky, B. (2000b). Remembering space. In E. Tulving & F. I. M. Craik (Eds.), Handbook of Memory. Pp. 363-378. New York: Oxford University Press.

Tversky, B. (2000c) Some ways that maps and graphs communicate. In Freksa, C., Brauer, W., Habel, C and Wender, K. F.. (Eds.), Spatial cognitiion II: Integrating abstract theories, empirical studies, formal methods, and practical applications. Pp. 72-79. N. Y.: Springer.

Tversky, B. (2000d). What maps reveal about spatial thinking. Developmental Science, 3, 281- 282.

Tversky, B., & Marsh, E. (2000). Biased retellings of events yield biased memories.

Cognitive Psychology, 40, 1-38.

Tversky, B, Zacks, J., Lee, P. U., & Heiser, J. (2000). Lines, blobs, crosses, and arrows: Diagrammatic communication with schematic figures. In M. Anderson, P. Cheng, and V. Haarslev (Editors). Theory and application of diagrams. Pp. 221-230. Berlin: Springer.

Emmorey, K., Tversky, B., & Taylor, H. A. (2000) Using space to describe space:

 Perspective in speech, sign, and gesture. Journal of Spatial Cognition and

 Computation, 2, 157-180.

Tversky, B. (2000). Mental models. In A. E. Kazdin, (Editor.), Encyclopedia of Psychology. Washington, DC: APA Press.

Zacks, J. M., Mires, J., Tversky, B., and Hazeltine, E. (2000). Mental spatial transformations of objects and perspective. Journal of Spatial Cognition and Computation, 2, 315-332.

Tversky, B. (2000). Spatial cognition in psychology. In R. Goldstone, Editor, Encyclopedia of cognitive sciences. London: MacMillan.

Tversky, B. (2000). Mental models. In A. E. Kazdin, (Editor.), Encyclopedia of Psychology. Washington, DC: APA Press.

2001 Byrant, D. J., Tversky, B., and Lanca, M. (2001). Retrieving spatial relations from

 observation and memory. In E. van der Zee & U. Nikanne (Eds.), Conceptual structure and its interfaces with other modules of representation. Pp. 116-139. Oxford: Oxford University Press.

Tversky, B. (2001). Spatial schemas in depictions. In M. Gattis (Ed.), Spatial schemas and abstract thought. Pp. 79-111. Cambridge: MIT Press.

Zacks, J., Tversky, B., & Iyer, G. (2001). Perceiving, remembering and communicating structure in events. Journal of Experimental Psychology: General, 136, 29-58.

Zacks, J., & Tversky, B. (2001). Event structure in perception and conception. Psychological Bulletin, 127, 3-21.

Zacks, J., Levy, E., Tversky, B., & Schiano, D. (2001). Graphs in use. In Anderson, M., Meyer, B., & Olivier, P. (Eds.), Diagrammatic Reasoning and Representation. Pp. 187-206. Berlin: Springer.

Suwa, M., & Tversky, B. (2001a). How do designers shift their focus of attention in their own sketches? In Anderson, M., Meyer, B., & Olivier, P. (Eds.), Diagrammatic Reasoning and Representation. Pp. 241-260. Berlin: Springer.

Morrison, J. B., and Tversky, B. (2001). The (In) effectiveness of animation in instruction. In Jacko, J. and Sears, A. (Editors), Chi 001: Extended Abstracts. Pp. 377-378. Danvers, MA: ACM.

Tversky, B. (2001). Multiple mental spaces. In J. S. Gero, B. Tversky, and T. Purcell (Editors). Visual and spatial reasoning in design. Pp. 3-13. Sydney, Australia: Key Centre of Design Computing and Cognition.

Suwa, M., Tversky, B., Gero, J., and Purcell, T. (2001). Seeing into sketches: Regrouping parts encourages new interpretations. In J. S. Gero, B. Tversky, and T. Purcell (Editors). Visual and spatial reasoning in design. Pp. 207-219. Sydney, Australia: Key Centre of Design Computing and Cognition.

Suwa, M., & Tversky, B. (2001b). Constructive perception in design. In J. S. Gero & M. L. Maher (Eds.) Computational and cognitive models of creative design V. Pp.227-239. Sydney: University of Sydney.

Gero, J., Tversky, B., and Purcell, T. Editors. (2001).Visual and spatial reasoning in design. Sydney, Australia: Key Centre of Design Computing and Cognition.

 Betrancourt, M. Morrison, J. B., and Tversky, B. (2001). Les animations sont-elles vraiment plus efficaces? Revue d’Intelligence Artificielle, 14, 149-166.

2002 Tversky, B. (2002). What do sketches say about thinking? In T. Stahovic, J. Landay, and R. Davis (Editors), Proceedings of AAAI spring symposium on sketch understanding. Pp. Menlo Park, CA: AAAI Press.

Suwa, M. and Tversky, B. (2002). External representations contribute to the dynamic construction of ideas. In M. Hegarty, B. Meyer, and N. H. Narayanan (Editors), Diagrams 2002. Pp. 341-343. N. Y.: Springer-Verlag.

Emmorey, K., & Tversky, B. (2002). Spatial perspective in ASL. Sign Language and Linguistics, 5(1), 3-25.
 Zacks, J. M., Ollinger, J. M, Sheridan, M., and Tversky, B. (2002). A parametric study of mental spatial transformations of bodies. Neuroimage, 16, 857-872.

 Tversky, B., Morrison, J. B., & Zacks, J. (2002). On bodies and events. In A. Meltzoff & W. Prinz (Eds.) The imitative mind: Development, evolution and brain bases. Pp 221-232 Cambridge: Cambridge University Press.

Tversky, B. (2002). Some ways that graphics communicate. In N. Allen (Editor), Words and images: New steps in an old dance. Pp. 57-74. Westport, CT: Ablex.

Zacks, J. M., Mires, J., Tversky, B., & Hazeltine, E. (2002). Mental spatial transformations of objects and perspective. Spatial Cognition & Computation, 2, 315-322.

Heiser, J. and Tversky, B. (2002). Diagrams and descriptions in acquiring complex systems, Proceedings of the Cognitive Science Society. Erlbaum: Hillsdale, N.J.

Tversky, B., Morrison, J. B. & Betrancourt, M. (2002). Animation: Can it facilitate? International Journal of Human Computer Studies. International Journal of Human Computer Studies, 57, 247-262.

2003 Tversky, B. (2003). Structures of mental spaces: How people think about space.

 Environment and Behavior, 35, 66-80.

Tversky, B. (2003) Some ways graphics communicate. In K. Nyiri, Editor. Mobile communication: Essays on cognition and community. Pp. 143-156. Wien: Passagen Verlag.

Mainwaring, S. D. Tversky, B., Ohgishi, M. and Schiano, D. J. (2003). Descriptions of simple spatial scenes in English and Japanese. Spatial Cognition and Computation, 3, 3-42.

Tversky, B. (2003a). Navigating by mind and by body. In C. Freksa, W. Brauer, C. Habel, K. F. Wender (Editors), Spatial Cognition III: Routes and Navigation, Human Memory and Learning, Spatial Representation and Spatial Reasoning. Pp. 1-10. Berlin: Springer Verlag.

Agrawala, M., Phan, D., Heiser, J., Haymaker, J. Klingner, J., Hanrahan, P., and Tversky, B. (2003). Designing effective step-by-step assembly instructions. In Proceedings of SIGGRAPH 2003. ACM Transactions on Graphics, 929-937.

Tversky, B. (2003). Places: Points, planes, paths, and portions. In E. van der Zee and J. Slack (Editors), Representing direction in language and space. Pp. 132-143. Oxford: Oxford University Press

Zacks, J. M. and Tversky, B. (2003). Structuring information interfaces for procedural learning. Journal of Experimental Psychology: Applied, 9, 88-100.

Tversky, B., Suwa, M., Agrawala, M., Heiser, J., Stolte, C., Hanrahan, P.,Phan, D., Klingner, J., , M.-P., Lee, P. and Haymaker, J. (2003). Sketches for design and design of sketches. In Ugo Lindemann (Editor), Human behavior in design: Individuals, teams, tools. Pp. 79-86. Berlin: Springer.

Martin, B. and Tversky, B. (2003). Segmenting ambiguous events. In R. Alterman and D. Kirsh (Editors), Proceedings of the Cognitive Science Society Meetings. Mahwah, NJ: Erlbaum. Pp. 781-786.

Heiser, J., Tversky, B., Agrawala, M., and Hanrahan, P. (2003). Cognitive design principles for visualizations: Revealing and instantiating. In R. Alterman and D. Kirsh (Editors), Proceedings of the Cognitive Science Society Meetings. Pp. 545-550.

Suwa, M. and Tversky, B. (2003). Constructive perception: A skill for coordinating perception and conception. In R. Alterman and D. Kirsh (Editors), Proceedings of the Cognitive Science Society Meetings. Mahwah, NJ: Erlbaum. Pp. 1140-1145.
2004 Tversky, B., Zacks, J. M., and Lee, P. (2004). Events by hand and feet. Spatial Cognition and Computation, 4, 5-14.

Tversky, B. (2004). Form and function. In L. A. Carlson & E. van der Zee (Editors, Functional features in language and space: Insights from perception, categorization and development. Pp. 331-347. Oxford: Oxford University Press.

Dudokovic, N., Marsh, E., and Tversky, B. (2004). Telling a story or telling it straight: The effects of entertaining versus accurate retellings on memory. Applied Cognitive Psychology, 18, 125-143.

Heiser, J., Phan, D., Agrawala, M., Tversky, B., and Hanrahan, P. (2004). Identification and validation of cognitive design principles for automated generation of assembly instructions. Proceedings of Advanced Visual Interfaces ’04. Pp. 311-319 ACM.

Tversky, B. (2004). Narratives of space, time, and life. Mind and Language, 19, 380-392.

Marsh, E. and Tversky, B. (2004). Spinning the stories of our lives. Applied Cognitive Psychology, 18, 491-503.

Gero, J. S., Tversky, B. and Knight, T. (2004). Visual and spatial reasoning in design III. Sydney: Key Centre for Design Research.

Heiser, J., Tversky, B. and Silverman, M. (2004). Sketches for and from collaboration. In J. S. Gero, B. Tversky, and T. Knight (Editors).). Visual and spatial reasoning in design III. Pp. 69-78. Sydney: Key Centre for Design Research.

Heiser, J. and Tversky, B. (2004). Characterizing diagrams produced by individuals and dyads. In T. Barkowsky (Editor). Spatial cognition: Reasoning, action, interaction. Pp. 214-223. Berlin: Springer-Verlag.

Tversky, B. (2004). Semantics, syntax, and pragmatics of graphics. In Holmqvist, K. and Ericsson, Y. Language and visualisation. Pp. 141-158. Lund: Lund University Press.

2005 Tversky, B. (2005). Some ways images express and promote thought. In P. Grialou, G. Longo, and M. Okada, Image and reasoning. Pp. 15-29. Tokyo: Keio University Press.
Marsh, E. J., Tversky, B., and Hutson, M. (2005). How eyewitnesses talk about events: Implications for memory. Applied Cognitive Psychology, 19, 1-14.

Tversky, B. (2005). Embodied and disembodied cognition. In A. Berthoz, and R. Recht (Editors). Les Espaces de l’Homme. Pp. 161-184. Paris: Odile Jacob.

Tversky, B. (2005). Functional significance of visuospatial representations. In P. Shah & A. Miyake (Editors.), Handbook of higher-level visuospatial thinking. Pp. 1-34. Cambridge: Cambridge University Press.

Tversky, B. (2005). Visuospatial reasoning. In K. Holyoak and R. Morrison (Editors). The Cambridge handbook of thinking and reasoning. Pp. 209-241. Cambridge: Cambridge University Press.

Zacks, J. M. and Tversky, B. (2005). Multiple systems for spatial imagery: Transformations of objects and perspective. Spatial Cognition and Computation, 5, 271-306.

Fontaine, S., Edwards, G., Tversky, B., and Denis, M. (2005). Expert and non-expert knowledge of loosely structured environments. In D. Mark and T. Cohn, Editors, Spatial information theory: Cognitive and computational foundations. Berlin: Springer.

Tversky, B. (2005). Visualizing science. In. J. K. Gilbert (Editor). Visualizations in science education. Boston: Kluwer.

Tversky, B. (2005). How to get around by mind and body: Spatial thought, spatial action. In A. Zilhao (Editor), Cognition, evolution, and rationality: A cognitive science for the XXIst century. London, Routledge.

Lee, P. U. and Tversky, B. (2005). Interplay between visual and spatial: The effects of landmark descriptions on comprehension of route/survey descriptions. Spatial Cognition and Computation, 5 (2 &3), 163-185.
Tversky, B. (2005). Exploring parts and wholes. In J. Gero and M. Maher (Editors), Creativity in design. Pp. 1-16. Sydney: Key Centre for Design Research.

Morrison, J. B. and Tversky, B. (2005). Bodies and their parts. Memory and Cognition, 33, 696-709.

2006 Heiser, J. and Tversky, B. (2006). Arrows in comprehending and producing mechanical diagrams. Cognitive Science, 30, 581-592.
Kessell, A. M. and Tversky, B. (2006). Using gestures and diagrams to think and talk about insight problems. In R. Sun and N. Miyake (Editors), Proceedings of the Meetings of the Cognitive Science Society. Mahwah, NJ: Erlbaum.
Hard, B. M., Tversky, B., and Lang, D. (2006). Making sense of abstract events: Building event schemas. Memory and Cognition, 34, 1221-1235.
Committee on Support for Thinking Spatially (including Tversky, B.). (2006). Learning to think spatially. Washington, D. C.: The National Academies Press.
2007 Tversky, B., Agrawala, M., Heiser, J., Lee, P. U., Hanrahan, P., Phan, D., Stolte, C., Daniel, M.-P. (2007). Cognitive design principles for generating visualizations. In G. Allen (Editor). Applied spatial cognition: From research to cognitive technology. Pp. 53-73. Mahwah, NJ: Erlbaum.

Tversky, B., Agrawala, M., Heiser, J., Lee, P. U., Hanrahan, P., Phan, D., Stolte, C., Daniele, M.-P. (2007). Cognitive design principles: From cognitive models to computer models. In L. Magnani (Editor). Model-based reasoning in science and engineering. Pp. 1-20. London: King’s College.

Tversky, B. (2007). Gestalts of thought. In L. Albertazzi (Editor), Visual thought. Pp. 155-163. Amsterdam: Benjamins.

Tversky, B., Heiser, J., MacKenzie, R., Lozano, S., and Morrison, J. B. (2007). Enriching animations. In R. Lowe and W. Schnotz, Learning with animation: Research implications for design. NY: Cambridge University Press. Pp. 263-285.
Tversky, B. (2007). Communicating with diagrams and gestures. In B. Choksi and C. Najaran (Editors). Research trends in science, technology, and mathematics education. Mumbai: Macmillan India.
Kim, S., Yoon, M., Whang, S., Tversky, B., & Morrison, J. (2007). The effect of animation on comprehension and interest. Journal of Computer Assisted Learning, 23(3), 260-270.

2008 Tversky, B., Zacks, J. M., and Hard, B. M. (2008). The structure of experience. In T. Shipley and J. M. Zacks (Editors), Understanding events. Pp. 436-464. Oxford: Oxford University

Nickerson, J V., Corter, J, Tversky, B, Zahner, D, and Rho, Y.J. (2008). Diagrams as a tool in the design of information systems. In J. S. Gero and A. Goel (Eds.), Design computing and cognition '08. Pp. 103-122. Dordrecht, Netherlands: Springer.

Tversky, B., Corter, J. E., Nickerson, J. V., Zahner, D., and Rho, Y. J. (2008). Transforming descriptions and diagrams to sketches in information system design. In G. Stapleton, J. Howse, and J. Lee (Editors), Diagrammatic Representation and Inference. Dordrecht, NL: Springer.
Nickerson, J. V., Corter, J. E., Tversky, B., Zahner, D., and Rho, Y-J. (2008). The spatial nature of thought: Understanding information systems design through diagrams. In Boland, R., Limayem, M., and Pentland, B. (Editors). Proceedings of the 29th International Conference on Information Systems.
Kessell, A. M. and Tversky, B. (2008). Cognitive methods for visualizing space, time, and agents. In G. Stapleton, J. Howse, and J. Lee (Editors), Theory and application of diagrams. Dordrecht, NL: Springer.
Tversky, B. (2008). Spatial cognition: Situated and embodied. In P. Robbins and M. Aydede (Editor). Cambridge handbook of situated cognition. Cambridge: Cambridge University Press.
Corter, J. E., Nickerson, J.V., Tversky, B., Zahner, D., and Rho, Y. (2008). Using diagrams to design information systems. In B. C. Love, K. McRae, and V. M. Sloutsky (Eds.), Proceedings of the 30th Annual Conference of the Cognitive Science Society, (pp. 2259–2264). Austin, TX: Cognitive Science Society.

2009 Tversky, B. and Hard, B. M. (2009). Embodied and disembodied cognition: Spatial perspective taking. Cognition, 110, 124-129.

Corter, J. E., Rho, Y-J, Zahner, D., Nickerson, J. V. and Tversky, B. (2009). Bugs and biases: Diagnosing misconceptions in the understanding of diagrams. In Proceedings of the Cognitive Science Society.
Tversky, B., Heiser, J., Lee, P. and Daniel, M.-P. (2009). Explanations in gesture, diagram, and word. In K. R. Coventry, T. Tenbrink, & J. A. Bateman (Editors), Spatial Language and dialogue. Oxford: Oxford University Press. Pp. 119-131.
Tversky, B. and Suwa, M. (2009). Thinking with sketches. In A. B. Markman and K. L. Wood (Editors), Tools for innovation. Oxford: Oxford University Press. Pp. 75-84.

Nickerson, J.V., Zahner, D., Corter, J.E., Tversky, B., Yu, L., and Rho, Y.J. Matching mechanisms to situations through the wisdom of the crowd, Proceedings of the International Conference on Information Systems, 2009

2010

Tversky, B. (2010). Spaces of thought. In W. Christensen, E. Schier, and J. Sutton (Eds.), ASCS09: Proceedings of the 9th Conference of the Australasian Society for Cognitive Science (pp. 343-347). Sydney: Macquarie Centre for Cognitive Science.DOI: 10.5096/ASCS200952
Tversky, B., Zacks, J. M., Morrison, J. B., and Hard, B. M. (2010). Talking about events. In E. Pederson, J. Bohnemeyer, R. Tomlin (Editors), Event representation in language and cognition. Pp. 216-227. Cambridge: Cambridge University Press.
Tamura, K., Indurkhya, B., Shinohara, K., Tversky, B., & van Leeuwen, C. (2010). Minimizing cognitive load in map-based navigation: The role of landmarks. Advances in Cognitive Science, 2, 24.
Nickerson, J.V., Tversky, B., Corter, J. E., Yu, L., and Mason, D. (2010). Thinking with networks. Proceedings of the 32nd Annual Conference of the Cognitive Science Society. Portland, August.

Yu, L., Nickerson, J.V. and Tversky, B., (2010). Discovering perceptions of personal social networks through diagrams. In A.K. Goel, M. Jamnik, and N. H. Narayanan (Editors). Diagrammatic representation and inference. Pp. 352-354. Berlin: Springer.

Zahner, D., Nickerson, J., Tversky, B., Corter, J., and Ma, J. (2010). A fix for fixation? Re-representing and abstracting as creative processes in the design of information systems. Artificial Intelligence for Engineering Design, Analysis and Manufacturing: AIEDAM, 24, 231-244.

Tversky, B. and Chou, J. Y. (2010). Creativity: Depth and breadth. In T. Taura and Y. Nagai (Editors). Design creativity. Pp. 209-214. Dordrecht, Netherlands: Springer.

2011

Klingner, J., Tversky, B., and Hanrahan, P. (2011). Effects of visual and verbal presentation on cognitive load in vigilance, memory, and arithmetic tasks. Psychophysiology, 48, 323-332. DOI: 10.1111/j.1469-8986.2010.01069.x

Kessell, A. M. and Tversky, B. (2011). Visualizing space, time, and agents: Production, performance, and preference. Cognitive Processing, 12, 43-52. DOI: 10.1007/s10339-010-0379-3
Tversky, B. (2011). Tools for thought. In B. Benedetti and V. Cook, Editors, Language and bilingual cognition. Pp. 131-139. New York: Psychology Press.

Tversky, B., Zacks, J. M., Hard, B.M., and Morrison, J. B. (2011). Talking about events. In J. Bohnemeyer and E. Pederson (Editors), Event representation in language and cognition. Pp. 216-227. Cambridge: Cambridge University Press.
Tversky, B. (2011). Obsessed by lines. In A. Kantrowitz, A. Brew, and M. Fava (Editors), Thinking through drawing: Practice into knowledge. Pp.79-85. NY: Art and Art Education Department, Teachers College.

Hard, B. M., Recchia, G., and Tversky, B. (2011). The shape of action. .Journal of Experimental Psychology: General, 140, 586-604. doi: 10.1037/a0024310
 Tversky, B. (2011). Visualizations of thought. Topics in Cognitive Science, 3, 499-535. DOI: 10.1111/j.1756-8765.2010.01113.x
Tversky, B. (2011). Spatial thought, social thought. In T. Schubert and A. Maass

(Editors). Spatial schemas in social thought. Berlin: Mouton de Gruyter. Pp.75-38.

2012

Tom, A. and Tversky, B. (2012). Remembering routes: Streets and landmarks.
Applied Cognitive Psychology, 26, 182-193.

Tversky, B., Corter, J.E., Yu, L., Mason, D. L., and Nickerson, J. V. (2012).

Representing category and continuum: Visualizing thought. In P. Rodgers, P. Cox and B. Plimmer (Editors). Diagrammatic representation and inference. Pp. 23-34. Berlin: Springer. Best Paper Award.

Mason, D. L., Corter, J. E., Tversky, B., and Nickerson, J. V. (2012). Structure, space,

and time: Some ways that diagrams affect inferences in a planning task. In P. Rodgers, P. Cox, and B. Plimmer (Editors). Diagrammatic representation and inference. Berlin: Springer. Pp. 277-290

Zacks, J. M. and Tversky, B. (2012). Granularity in objects, events, and mental transformations. In E. van der Zee and M. Vulchanova (Editors). Motion encoding in language and space. Oxford: Oxford University Press. Pp. 123-133.
Daniel, M.-P. and Tversky, B. (2012). How to put things together. Cognitive

Processing. 13(4): 303-319. DOI: 10.1007/s10339-012-0521-5
Jamalian, A. and Tversky, B. (2012). Gestures alter thinking about time. In N. Miyake, D. Peebles, & R. P. Cooper (Eds.), Proceedings of the 34th Annual Conference of the Cognitive Science Society, Pp. 551-557. Austin TX: Cognitive Science Society. IES Prize for Excellence in Research on Cognition and Student Learning.

Tversky, B. (2012). Telling tales: Journeys. In V. Gyselinck, and F. Pazzaglia,

(Editors). From mental imagery to spatial cognition and language: In honor of Michel Denis. Pp. 277-290. New York: Psychology Press.
Kang, S. Tversky, B., and Black, J. B. (2012). From hands to minds: How gestures promote action understanding. In N. Miyake, D. Peebles, & R. P. Cooper (Eds.), Proceedings of the 34th Annual Conference of the Cognitive Science Society, Pp. 551-557. Austin TX: Cognitive Science Society.

2013

Tversky, B. Heiser, J. and Morrison, J. (2013). Space, time, and story. In. B. H. Ross, Editor, The psychology of learning and motivation. Pp. 47-76. Oxford: Elsevier.

Nickerson, J. V., Corter, J. E., Tversky, B., Rho, Y-J, Zahner, D., and Yu, L. (2013). Cognitive tools shape thought: Diagrams in design. Cognitive Processing, 14, 255-172. DOI 10.1007/s10339-013-0547-3
Sukan, M., Feiner, S., Tversky, B., and Energin, S. (2013). Quick viewpoint switching for manipulating virtual objects in hand-held augmented reality using stored snapshots, Proceedings of IEEE ISMAR, 217-226.
Tversky, B. (2013). Visuospatial reasoning. In H. Pashler (Editor). Encyclopedia of mind. NY: Sage.
Tversky, B. and Zacks, J. M. (2013). Event perception. In D. Riesberg (Editor), Oxford handbook of cognitive psychology. Pp. 83-94. Oxford: Oxford.

Tversky, B. (2013). Lines of thought. In H. D. Christensen, T. Kristensen, and A. Michelsen (Editors), Transvisuality: The cultural dimension of visuality: Volume 1: Boundaries and creative openings. Liverpool: Liverpool University Press. Pp. 142-156.

Tversky, B. (2013). Designing designs, or designs on designs. In A. van der Hoek and M. Petre, Editors. Software designers in action: A human-centric look at design work. CRC Press. Pp. 1-7.
Furlanetto, T., Cavallo, A. Manera, V. Tversky, B., and Becchio, C. (2013). Through your eyes: Incongruence of gaze and action increases perspective taking. Frontiers in Neuroscience, 7, Article 7, 1-5. doi: 10.3389/fnhum.2013.00455
Jamalian, A., Giardino, V., and Tversky, B. (2013). Gestures for thinking. In M. Knauff, M. Pauen, N. Sabaenz, and I. Wachsmuth (Editors) Proceedings of the 35th Annual Conference of the Cognitive Science Society. Austin, TX: Cognitive Science Society.

Tversky, B., Corter, J. E., Gao, J., Tanaka, Y., and Nickerson, J. (2013). People, place, and time: Inferences from diagrams. In M. Knauff, M. Pauen, N. Sabaenz, and I. Wachsmuth (Editors) Proceedings of the 35th Annual Conference of the Cognitive Science Society. Austin, TX: Cognitive Science Society. Pp. 3593-3597.

Oda, O., Sukan, M. Feiner, S., and Tversky, B. (2013). 3D referencing for remote task assistance in augmented reality. IEEE Symposium on 3D User Interfaces. Pp. 179-180.
2014

Tversky, B. (2014) Visualizing thought (reprinted from Topics in Cognitive Science, 2011). In W. Huang, Editor, Handbook of Humancentric Visualization, Pp. 2-41. New York: Springer.

Tversky, B. (2014). Some ways of thinking. In L. Magnani (Editor), Model-Based reasoning in science and technology: Theoretical and cognitive issues. Pp. 3-8. New York: Springer.

Bobek, E. and Tversky, B. (2014). Creating visual explanations improves learning. Proceedings of the 36th Annual Conference of the Cognitive Science Society. Austin, TX: Cognitive Science Society. Pp. 206-211.

Segal, A., Tversky, B., and Black, J. B. (2014). Conceptually congruent actions can promote thought. Journal of Research in Memory and Applied Cognition. dx.doi.org/10.1016/j.jarmac.2014.06.004
Tversky, B. (2014). Affording design, affording redesign. In T. Taura, Y. Nagai, and G. Georgiev (Editors), Pre-Design, design, and post-design: Principia designae for the highly advanced technological society. NY: Springer. Pp. 91-102.

Sukan, M., Elvezio, C., Oda, O., Feiner, S., and Tversky, B. (2014). ParaFrustum: Visualization techniques for guiding a user to a constrained set of viewing positions and orientations. UIST ’14: Proceedings of the 27th annual ACM conference on User Interface Software and Technology. Publisher: ACM.

Kang, S., Tversky, B., and Black, J. B. (2014). Gesture and speech in explanations to experts and novices. Spatial Cognition and Computation, 15, 1-26. DOI:10.1080/13875868.2014.958837
2015

Tversky, B. (2015). On abstraction and ambiguity. In J. Gero (Editor), Studying visual and spatial reasoning for design. Pp. 215-223. NY: Springer.

Nickerson, J. V., Tversky, B. and Corter, J. (2015). Showing connection. In J. Gero (Editor), Studying visual and spatial reasoning for design. Pp. 23-37. NY: Springer.
Tversky, B. (2015). The cognitive design of tools of thought. Review of Philosophy and Psychology. Special Issue on Pictorial and Diagrammatic Representation. 6, 99-116 DOI 10.1007/s13164-014-0214-3

Tversky, B. (2015). Tools for thinking. In T. Hammond, S. Valentine, A. Adler, and M. Peyton, Editors. The impact of pen and touch technology on education. Pp. Switzerland: Springer.

Tversky, B. (2015). Perceiving, understanding, and remembering. In M. Monmonier, Editor. History of Cartography,Vol. 6: Cartography in the Twenty-first Century. Chicago: University of Chicago Press.

Oda, O., Elvezio, C., Sukan, M., Feiner, S. and Tversky, B. (2015). Virtual replicas for remote assistance in virtual and augmented reality. UIST ’15: Proceedings of the 28th annual ACM conference on User Interface Software and Technology. Publisher: ACM.

In Press

Tversky, B. and Kessell, A. M. (In press). Thinking in action. Special issue on Diagrammatic Reasoning. Pragmatics and Cognition.
Tversky, B. (In press). Diagrams: Cognitive foundations for design. In A. Black, O. Lunde, and S Walker (Editors), Gower Handbook of Information Design. Aldershot, UK: Gower.
Tversky, B. (In press). Lines: Orderly and messy. In Y. Portugali and E. Stolk (Editors), Complexity, cognition, urban planning, and design. Dordrecht: Springer.
Elvezio, C., Sukan, M., Feiner, S., and Tversky, B. (2015). Interactive visualizations for manually orienting objects in 3D. Poster for ISMAR 2015.
Cavallo, A., Ansuini, C., Capozzi, F., Tversky, B., and Becchio, C. (Submitted). When far becomes near: Social recalibration of spatial relations.
Kessell, A. M. and Tversky, B. (submitted). Linear and circular thinking.
Kang, S. and Tversky, B. (submitted). From hands to minds: Gestures promote learning.

Recent Addresses
“Some of the things that naming can do,” invited colloquium at Princeton University, February, 2000.

“Some of the things that naming can do,” invited colloquium at New School for Social Research, February, 2000.

“Three Spaces of Spatial Cognition.” Invited colloquium at Graduate Center, City University of New York, February, 2000.

“Animation: Does it facilitate learning?” with Julie Bauer Morrison and Mireille Betrancourt. Invited talk at AAAI Workshop on Smart Graphics, Stanford, March, 2000.

“How graphics communicate.” Invited talk at University of Maryland, April, 2000.

“Some of the things that naming can do.” Invited colloquium, State University of New York, Stony Brook, May, 2000.

“Line, crosses, T's, blobs, and arrows: Semantics of diagrams” with Paul Lee, Jeff Zacks, and Julie Heiser, invited talk at conference on Conceptual Structure, Discourse, and Language, Santa Barbara, CA, May, 2000.

“Characterizing Spatial Cognition,” invited talk at joint meeting of the International Union of Psychological Science and the International Geographical Union, Stockholm, July, 2000.

“Two modes of spatial cognition,” invited talk at Workshop on Axes and Vectors in Language and Space, Lincoln, England, July, 2000.

“Multiple Mental Spaces,” invited plenary talk at international conference on Rationality and Irrationality, Austria, August, 2000.

“Blobs, lines, crosses, and arrows: Diagrammatic communication with schematic figures.” Invited talk at First International Conference on Diagrammatic Reasoning, Edinburgh, Scotland, September, 2000. With Jeff Zacks, Paul Lee, and Julie Heiser.

“Some of the things that naming can do.” Invited colloquium, Northwestern University, October, 2000.

“Cognitive origins of graphic productions.” Invited colloquium, Northwestern University, October, 2000.

“Some of the things that naming can do.” Invited colloquium, Rutgers University, November, 2000.

“Blobs, lines, crosses, and arrows: Diagrammatic communication with schematic figures.” With Jeff Zacks, Paul Lee, and Julie Heiser. Talk at Psychonomic Society Meetings, November, 2000.

"Reconciling precise and erroneous spatial behaviors" Invited address at International Conference on Spatial Cognition, December 14-16, 2000 Rome.

“Effects of route and survey perspectives on brain activation during scene recognition,” with A. L. Shelton, J. J. Burrows and J. D. E. Gabrieli. Poster presented at Thirtieth Annual Meeting of the Society for Neurosciences. New Orleans, LA, November, 2001.

“Structural and Functional Perspectives on Complex Systems,” with Julie Heiser. Invited address at Winter Text Meetings, Jackson Hole, January, 2001.

”Switching between route and survey perspectives in spatial memory,” with A. Shelton and J. D. E. Gabrieli. Poster presented at meetings of Cognitive Neuroscience Society, New York, March, 2001.

“Flipping objects or flipping self: Two kinds of mental transformations in brain, behavior, and ability” Invited keynote at European Workshop on Imagery and Cognition, St. Malo, France, April, 2001.

“Spatial Thinking,” Invited talk at Third International Symposium on Space Syntax, Atlanta, GA, May, 2001.

“Form and function in spatial language" invited keynote address to Workshop on Language and Space, Notre Dame, June, 2001.

“Events by hands and feet.” Invited address to Workshop on SpatioTemporal Language, July, 2001, Toulouse, France.

“Multiple mental spaces." Invited address at Second International Workshop on Visual Spatial

 Reasoning in Design, Bellagio, Lake Como, Italy, July, 2001.

“Seeing into sketches: Regrouping parts encourages new interpretations," with M. Suwa, J. Gero, and T. Purcell. Invited address at Second International Workshop on Visual

 Spatial Reasoning in Design, Bellagio, Lake Como, Italy, July 2001.

“Regrouping parts of an external representation as a source of insight,” with M. Suwa, J. Gero, and T. Purcell. Invited talk at Third International Conference on Cognitive Science, Beijing, August, 2001.

"'Semantics' and 'Syntax' of Diagrams" invited keynote address at Conference on Language

 and Visualization, Stockholm, November, 2001.

“Multple Mental Spaces.” Invited talk, Cognitive Science program, Lund University, Lund, Sweden, November, 2001.

“Switching between route and survey perspectives,” with Paul Lee. Talk presented at Object Perception and Memory Meeting, November, 2001, Orlando, FL.

“Portraying events: Does language matter?” with K. Lam, D. Pelli, E. Mandelbaum, and M-L Martelli. Talk presented at meetings of Psychonomic Society, Orlando, FL, November, 2001.

“Events by hands and feet.” Invited talk, Department of Philosophy, University of Arizona, November, 2001.

“Multple Mental Spaces.” Invited talk, Cognitive Science program, University of Arizona, November, 2001.

“Constructive perception in design,” with M. Suwa. Invited address at Conference on Creative Design, Heron Island, Australia, December, 2001.

“Graphics for and from Collaboration,” invited talk at Workshop on Collaboration, San Diego, 2002.

“Multiple Mental Spaces.” Invited colloquium, Department of Psychology, Johns Hopkins University, January, 2002.

“Multiple Mental Spaces.” Invited colloquium, Department of Statistics, University of California, Berkeley, CA. March, 2002.

“What do sketches say about thinking?” with Masaki Suwa, Paul Lee, Julie Heiser, and Jeff Zacks, invited talk at AAAI Spring Symposium on Sketching, March, 2002, Stanford, CA.

“External Representations Contribute to the Dynamic Construction of Ideas” with Masaki Suwa. Poster presented at Second International Conference on Theory and Application of Diagrams, Calloway Gardens, GA. April, 2002.

"Navigating by Mind and by Body," invited talk at Conference on Spatial Cognition, Starnberger Sea, Germany, May, 2002.

"Some ways Diagrams Communicate" invited keynote at Conference on Mobile

Communication, Budapest, Hungary, May, 2002.

“Form and Function.” Invited talk at Institut Jean Nicod, Paris, May, 2002.

 “Switching Perspectives in Spatial Mental Models,” with Paul Lee. Invited talk at Workshop on Spatial Cognition, College de France, Paris, May, 2002.

 “Multiple Mental Spaces.” Invited address at International Congress of Applied Psychology, Singapore, July, 2002.

“Navigating by Mind and by Body.” Invited talk at Cognitive Science Association for Interdisciplinary Learning, Hood River, Oregon, August, 2002.

“Diagrams to Augment Cognition,” with Heiser, Zacks, Lee, and Suwa; talk for meetings of Cognitive Science Society Meetings, Augsut, 2002.

“Diagrams and Descriptions in Acquiring Complex Systems,” with Julie Heiser, talk for meetings of Cognitive Science Society Meetings, August, 2002.

“Some ways graphics communicate” Invited talk at Conference on Visual Representations and Interpretations, Liverpool, England, September, 2002.

“How graphics communicate.” Invited talk, Queen Mary’s College, London, September, 2002.

“Multiple mental spaces.” Invited talk, Cambridge University, England, September, 2002.

“Navigating by Mind and by Body,” Invited talk at Conference on Cognition, Evolution and Rationality, Oporto, Portugal, September, 2002.

“How people think about space: Implications for GIS.” Invited talk, Hokkaido, Japan, October, 2002.

“Comprehending Graphics,” Invited talk at Pardee Symposium, Geological Society of America, Denver, October, 2002.

 “Perceiving and comprehending events,” invited talk at workshop on Action-oriented Approaches in Geographic Information Science, Holden, Maine, November, 2002.

“How to put things together,” with Julie Heiser. Poster at meetings of Psychonomic Society, Kansas City, November, 2002.

“Some of the things that naming can do.” Invited colloquium, Stockholm University, Stockholm, Sweden, December, 2002.

“Some ways graphics communicate.” Invited talk, Kyushu University, Ezuka City, Japan, December, 2002.

“Diagrams in collaboration,” with Julie Heiser. Invited talk at Workshop on Collaboration, University of Maryland, January, 2003.

“Some ways that graphics communicate.” Invited talk, Naval Research Laboratory, Washington, D. C., February, 2003.

“Some ways that graphics communicate.” Invited talk, Xerox PARC, Februrary, 2003.

“Multiple mental spaces.” Invited colloquium, University of California, Santa Barbara, February, 2003.

“Insights from sketches” with Masaki Suwa, Maneesh, Pat Hanrahan, Chris Stolte, Paul Lee, Julie Heiser, Marie-Paule Daniel, & John Haymaker. Invited talk at Symposium on Human Behaviour in Design, Munich, Germany, March, 2003.

“Multiple mental spaces” Invited talk, Cognitive Science Program, Rutgers University, March, 2003.

“Multiple mental spaces” Invited talk, University of Louisville, April, 2003.

“Events by hands and by feet,” with J. M. Zacks and P. Lee. Invited talk, Conference on Memory, Rome, Italy, April, 2003.

“Language and diagrams in assembly instructions” with M.-P. Daniel and J. Heiser. Invited talk at European Workshop in Imagery and Cognition, Pavia, Italy, April, 2003.

“Narrative structure in memory, space, and time” Invited talk at Conference on Narrative in Art and Mind, Cumberland Lodge, England, May, 2003.

“Embodied spatial cognition.” Invited keynote, Fourth International Symposium on Spatial Syntax, London, England, June, 2003.

“Some ways that graphics communicate,” Invited talk at Gordon Conference Scientific Visualization and Education, Oxford, England, July, 2003.

“Designing step-by-step assembly instructions,” with Maneesh Agrawala, Doantam Phan, Jeff Klingner, Pat Hanrahan, and Julie Heiser. Presentation at meetings of SIGGRAPH, San Diego, July, 2003.

“Segmenting ambiguous events” with Bridgette Martin. Invited talk, Cognitive Science Society Meetings, August, 2003.

“Cognitive design principles for visualizations: Revealing and instantiating” with J. Heiser, M. Agrawala, P. Hanrahan. Poster at the meetings of the Cognitive Science Society, August, 2003.

“Constructive Perception: A Metacognitive Skill for Coordinating Perception and Conception,” with M. Suwa. Poster at the meetings of the Cognitive Science Society, August, 2003.

“Characterizing diagrams produced by individuals and dyads.” With Julie Heiser. Workshop on Interactive Graphics, Institute for Contemporary Arts, London, September, 2003.

“Demonstrations: Clues to Effective Animated Explanations?” Workshop on Interactive Graphics, Institute for Contemporary Arts, London, September, 2003.

“Space and Time in Diagrammatic Narratives.” Invited talk at Symposium on Comprehension Processes in Learning with Animations, Padua, Italy, August, 2003.

“Some of the things that naming can do.” Invited talk, British Association for the Advancement of Science, Manchester, England, September, 2003.

“Event Structure.” Invited talk, University College London, September, 2003.

“Event by Hands and Feet.” Invited talk, Max Planck Institute, Nijmegen, Netherlands, September, 2003.

“Some Ways that Graphics Communicate: Diagrams as a Vehicle in Distributed Cognition.” Keynote address at Conference on Cognitive Science Approaches to Process Control, Vrije Universiteit, Amsterdam, September, 2003.

“Some Ways Graphics Communicate.” Invited talk for Cognitive Science Program, University of Amsterdam, September, 2003.

“Space: Embodied and Disembodied” Invited talk at Symposium on The Spaces of Man, College de France, Paris, October, 2003.

“The Meaning of Action.” With Bridgette Martin. Talk at meetings of Psychonomic Society, Vancouver, CA. November, 2003.

“Effective Diagrams in Decision Support” with Julie Heiser. Invited talk at Workshop on Collaborative Knowledge Management, University of San Diego, January, 2004.

“Spatial Thinking,” Invited talk at Columbia University, February, 2004.

“Spatial Thinking” Invited talk at Pearlman Center for Learning and Teaching, Carleton College, February, 2004.

“Some Ways Graphics Communicate” Invited talk at Workshop on Teaching Geosciences with Visualizations, Carleton College, February, 2004.

“Spatial Thinking” Keynote speaker for meeting on Image, Reason, Reasoning at Ecole Normale Superieure, Paris, March, 2004.
“The Visualizing Mind (and Hand)” Invited keynote at EURESCO meeting on Geovisualizations, Kolymbari, Crete, March, 2004.

“Identification and Validation of Cognitive Design Principles for Automated Generation of Assembly Instructions” with J. Heiser, D. Phan, M., B. Tversky, and P. Hanrahan. Paper presented at Advanced Visual Interfaces ’04, Gallipoli, Italy.

“Visions of Thought,” Invited talk at Workshop on Visual Thought, Bolzano, Italy, June, 2004.

“Sketches for and from Collaboration,” Invited talk at Third International Conference on Visuospatial Reasoning in Design, MIT, July, 2004.

“Explanations in Word, Diagram, and Gesture,” with J. Heiser, and M.-P. Daniele. Invited paper at meetings of Society for Text and Discourse, Chicago, July, 2004.

“Gestural Models for Self and Other,” with H. Taylor, K. Emmorey, and J. Heiser, Talk presented at meetings of Cognitive Science Society, August, 2004.

“Spatial Schemas in Depictions,” invited talk at International Congress of Psychology, Beijing, August, 2004.

“Developing Cognitive Design Principles for Computer Created Diagrams,” with J. Heiser, M. Agrawala, P. Lee, and P. Hanrahan, invited talk at International Congress of Psychology, Beijing, August, 2004.

“Navigating Real and Conceptual Spaces,” invited keynote at meetings of Association of Science-Technology Centers, San Jose, September, 2004.

 “Segmenting events,” with J. Zacks and B. Martin, invited talk at workshop on geometrical representations of events, Konstanz, Germany, October, 2004.

“Characterizing diagrams produced by individuals and dyads,” with J. Heiser, invited talk at conference on Spatial Cognition, Frauenchiemsee, Germany, October, 2004.

“Switching perspective in spatial descriptions” with P. Lee and H. Taylor. Invited talk at symposium, Putting Perspective in Things at meetings of Psychonomic Society, November, 2004.

“Describing events: Their nature and effects,” with J. Zacks and B. Martin. Invited talk at symposium, Representing and Using Words Referring to Events, at meetings of Psychonomic Society, November, 2004.

“Designing effective diagrams,” invited talk at meetings of Geological Association of America, December, 2004.

“Designing diagrams,” invited talk at conference on Model-based Reasoning in Science and Engineering: Abduction, Visualization, and Simulation. Pavia, Italy, December, 2004.

“Navigating by mind and by body,” invited talk at Center for Rationality, Hebrew University of Jerusalem, December, 2004.

“Multiple mental spaces,” Webcast to Cognitive Science Society, February, 2005.

“Cognitive Perspectives on Visualizing Uncertainty,” invited talk at National Academy of Sciences Workshop on Visualizing Uncertainty, March, 2005.

“Cognitive Principles of Graphic Displays, “ invited talk at Workshop on Visualizations in Biology, Pomona, CA, March, 2005.

“Explanations in Word, Diagram, and Gesture,” invited talk at AAAI Spring Symposium on Diagrammatic Reasoning, Stanford, CA, March, 2005.

“Gestures for Thinking and Explaining,” with Angela Kessell. Invited talk at meetings of Society for Research in Child Development, Atlanta, April, 2005.

“Multiple Mental Spaces,” invited talk at meetings of the American Psychological Society, Los Angeles, May, 2005.

“Thinking and Talking about Events,” invited talk at Scandinavian Conference of Linguistics, Trondheim, Norway, June,2005.

“Conveying Spatial and Abstract Information in Diagrams and Gestures,” with Julie Heiser, Paul Lee, and Marie-Paule Daniel. Meetings of the Cognitive Science Society, Stresa, Italy, July,2005.

“Minimal Artificial Reality,” invited talk at Conference on Projected Perception; At the Edge of Natural and Artificial Reality and Abstraction, Bolzano, Italy, September, 2005.

“Perspective on Action,” with Bridgette Martin. Conference on Movement in the Mind’s Eyes, Banff, Canada, September, 2005.

“Gestures aid Both Communicators and Recipients,” Workshop on Spatial Language and Dialogue. Delmenhorst, Germany, October, 2005.

“Visually Communicating Science,” with Felice Frankel and Eric Heller. New York Academy of Sciences Conference on the Interface between Art and Science, November, 2005.

“Perspective of Space, Perspective of Action,” with Bridgette Martin. Conference on Frames of Reference in Spatial Cognition: Diversity, Flexibility, and Adaptability. Paris, France, November, 2005.
“Graphics for Thinking and Talking.” Conference on Creativity in Design, Heron Island, Australia, December, 2005.

“Visual explanations,” University of New South Wales, Sydney, Australia, December, 2005

“Gesture in Language and Thought,” with Angela Kessell, University of Sydney, December, 2005.

“Spatial Thinking,” University of Sydney, December, 2005.

“Gestures for Thinking, Explaining, and Collaborating,” invited talk at University of Edinburgh, March, 2006.

“Models in Gesture, Word, and Diagram,” invited keynote at conference on Model Based Reasoning, Guangzhou, July, 2006.

“Diagrams: Making the Abstract Concrete,” invited talk at International Congress of Applied Psychology, Athens, July, 2006.

“Enriching Animations,” invited talk at Biennial Conference on Chemistry Education, Purdue University, August, 2006.

“How can Gesture Inform Diagrams,” invited talk at EARLI meeting, Nottingham, August, 2006.

“Enriching Diagrams,” talk at NSF Workshop on Visualizations in Science Education, Arlington, VA. September, 2006.

“Perspective of Action,” invited talk at International Conference on Spatial Cognition, Rome, September, 2006.

“Gestures for Thinking, Explaining, and Collaborating,” invited talk, Columbia University, November, 2006.

“Gesture, speech, and diagrams in explanations,” invited keynote at Seminar on Language, Gesture and Space. City University, London, January, 2007.

Workshop on Designing Effective Visualizations, Apple Computer, February, 2007.

“How Diagrams Communicate,” invited keynote at Episteme 2, Mumbai, February, 2007.

Workshop on Research on Science Education using Diagrams, Homi Bhabha Centre for Science Education, Mumbai, February, 2007.

“Designing Effective Visual Explanations,” talk at meeting on Visual Analytics, University of North Carolina-Charlotte, March, 2007.

“Gestures for Thinking, Communicating, and Collaborating,” invited colloquium, New School, March, 2007.

“Gestures for Thinking, Communicating, and Collaborating,” invited colloquium, Hebrew University of Jerusalem, March, 2007.

“How Diagrams Communicate,” invited talk at meetings of the American Philosophical Association, April, 2007.

“How Diagrams Communicate,” invited talk at Center for Learning and Teaching, Stanford, May, 2007.

“Cognitive Principles of Graphic Displays,” invited talk at seminar on Visualizing Knowledge, Stanford, May, 2007.

“Cognitive Principles of Graphics,” invited colloquium at Center for Innovative Computing, Harvard, May, 2007.

“Cognitive Principles of Graphics,” invited talk at Mitsubishi Electronic Research Laboratories, Cambidge, MA, May, 2007.

“How Diagrams and Gestures Communicate,” invited keynote, Workshop on Multimodal Metaphor, Tilburg, Netherlands, May, 2007.

“Gestures for Thinking, Communicating, and Collaborating” invited colloquium at Padua University, June, 2007.

“Cognitive Principles of Graphics,” invited colloquium at Padua University, June, 2007.

“Spatial Thinking,” invited colloquium at Padua University, June, 2007.

“Event Perception and Cognition,” invited colloquium at Padua University, June, 2007.

Workshop on Designing Effective Visualizations, Gordon Conference on Science Visualizations, Providence, RI, July, 2007.

“How spatial structures convey meaning.” Symposium on Cognitive Science in the Design of Graphical Images and Interfaces. Cognitive Science Society, August, 2007.

“Understanding Dynamic Mental Models from Learners' Visualizations,” invited talk at EARLI meetings, Budapest, Hungary, August, 2007.

“Multiple Mental Spaces,” invited talk at seminar on spatial cognition, University of Cyprus, Nicosia, October, 2007.

“Cognitive Principles of Information Visualization,” keynote address to Chais Conference, Tel Aviv, Israel, February, 2008.

“Designing Effective Visualizations,” invited talk to Chais Center, Tel Aviv, Israel, February, 2008.

“Gestures for Thinking and Talking,” invited talk, Open University, Tel Aviv, Israel, February, 2008.

“Cognitive Principles Underlying Diagrams,” invited talk at AAAS meetings, Boston, February, 2008.

“Some Ways Space (and the things in it) Communicate,” invited talk at conference on Language and Perception, Washington University, February, 2008.

“Making Thought Visible,” invited talk at workshop on Creativity in Design, Aix-en-Provence, March, 2008.

“Multiple Mental Spaces,” invited colloquium, Chinese Academy of Sciences, March, 2008.

“Multiple Mental Spaces,” invited colloquium, University of Pennsylvania, April, 2008.

 “Visual communication,” invited talk at Workshop on Space and Social Cognition, Venice, June, 2008.

“How Graphics Communicate,” invited keynote at International Conference of Applications of Information Design, Eskilstuna, Sweden, June, 2008.

“Diagrams for Thinking,” invited symposium at International Congress of Psychology, Berlin, July, 2008.

“Embodied Spatial Cognition,” invited talk at International Congress of Psychology, Berlin, July, 2008.

“Navigating with Mind and Body,” invited talk at International Congress of Psychology, Berlin, July, 2008.

“Using diagrams to design information systems,” with J. E.Corter, J. V. Nickerson, D. Zahner, and Y. J. Rho, talk at meetings of Cognitive Science Society, Washington, D. C., August, 2008.

“Visual Communication,” invited keynote at EARLI-SIG, Tilburg, Netherlands, August, 2008.

“Thinking in Images,” invited talk at Los Angeles Public Library, October, 2008.

“Talking in Pictures,” invited talk at Los Angeles Institute for Humanities, October, 2008.
“Visual Communication,” Franke Lecture in Humanities, Yale University, October, 2008.

“How Sketches Shape Thought: Affordances and Constraints,” talk at meetings of Psychonomic Society, November, 2008.

“Spaces of Thought,” Invited address, interdisciplinary seminar in Space and Language, Center for the Study of Language and Information, Stanford, January, 2009.

“Telling Tales,” invited talk, Columbia University, February, 2009.

“Spaces of Thought,” invited talk at Center for Cognitive Sciences, University of Minnesota, March, 2009.

“Visual Communication,” invited talk at Institut Nicod, Paris, April, 2009.

“Telling Tales,” invited talk at Padua University, June, 2009.

“Creating Science Narratives,” invited talk at Gordon Conference on Science Visualizations, Oxford, July, 2009.

“Explanations of Science across the Globe,” invited talk at Gordon Conference on Science Visualizations, Oxford, July, 2009.

Workshop on creating effective science visualizations at Gordon Conference on Science Visualizations, Oxford, July, 2009.

“Spaces of Thought,” invited talk at meetings of South African Psychological Association, Capetown, South Africa, August, 2009.

“How sketches shape thought: affordances and constraints,” invited keynote at workshop on Design Creativity, Stanford, August, 2009.

“Segmenting and Connecting Time and Space,” invited keynote at International Conference on Spatial Cognition, Rome, September, 2009.

“Gestures and Diagrams,” invited talk at International Conference on Spatial Cognition, Rome, September, 2009.

“Spaces of Thought,” tutorial at International Conference on Spatial Cognition, Rome, September, 2009.

“Spaces of Thought,” invited keynote at Australasian Cognitive Science Society, Sydney, September, 2009.

“Comics and Cognitive Science” invited talk in seminar on People, Computers, and Design, Stanford, October, 2009.

“Semantics of the Senses,” invited talk at conference on Art Beyond Sight at the Metropolitan Museum of Art, October, 2009.

Panel leader for Touch as a Teaching Tool for Diverse Audiences at conference on Art Beyond Sight at the Metropolitan Museum of Art, October, 2009.

“Comics: Language and Culture Affect Action in Depictions,” Psychonomic Society Meetings, November, 2009.

“Spaces of Thought,” keynote at meetings of Eastern Psychological Association, March, 2010.

“Spatial Meanings,” invited talk at Workshop on Diagrammatic Reasoning, CSLI, Stanford University, March, 2010.

“Graphic Narratives,” invited keynote at Conference on Multi-modal Learning, Malardalen University, Sweden, April, 2010.

“Spaces of Thought,” invited talk at Muenster University, May, 2010.

“Spractions,” invited talk at conference on Sources of Individual Differences in Spatial Skills, Boston, May, 2010.

“Organizing Space in the World and on Paper,” invited keynote at meeting on Sketch-Based Interfaces, Annecy, France, June, 2010.

“On Abstraction and Ambiguity,” invited talk at Workshop on Design Creativity, Aix-en-Provence, France, June, 2010.

“Cognitive Science Basis of Visual Analytics and Decision Making,” invited talk at SIGGRAPH, July, 2010.

“Thinking with networks,” with J. V. Nickerson, L. Yu, J. Corter, and D. Mason. Talk at meetings of Cognitive Science Society, Portland, OR.

“Designing Diagrams,” invited keynote at meeting on Designing Interactive Systems, Aarhus, Denmark, August, 2010.

“Do gestural interfaces promote learning?” with A. Segal and J. Black. Talk at meetings of Psychonomic Society, St. Louis, November, 2010.

“Creativity: Depth and Breadth,” invited talk at International Conference on Design Creativity, Kobe, Japan, November, 2010.

“Tools for Thought,” invited talk at Design Theory Workshop, Ecoles des Mines, Paris, January, 2011.

“Tools for Thought,” Distinguished Visitor lecture, Texas A & M, April, 2011.

“Event Perception,” invited talk at Texas A & M, April, 2011.

“Visual Narratives,” invited talk, NYU Philosophy Department, May 2011.

 “Identifying causal pathways with and without diagrams,” with J. Corter, D. Mason, and J. V. Nickerson, talk at meetings of Cognitive Science Society, July, 2011.

 “Visualizing Thought: Mapping Category and Continuum,” with J. Corter, L. Yu, D. Mason, and J. V. Nickerson, talk at meetings of Cognitive Science Society, July, 2011.

“Internalized and externalized cognition,” Invited talk, Workshop on Perspective and Embodiment, Cognitive Science Society, July 2011.

“Tools for Thought.” Invited talk at Nanjing Normal University, Nanjing, China, August 2011.

“Tools for Thought.” Invited talk at Zhejiang University, Hangzhou, China, August 2011l

“Tools for Thought.” Invited talk at East China Normal University, Shanghai, China, August 2011.

“Tools for Thought.” Invited talk at Gallaudet University, September, 2011.

“Tools for Thought” keynote address for Symposium on Drawing and Cognition, New York City, October, 2011.

“Spraction,” talk at meetings of Psychonomic Society, November, 2011.

“Language and Culture Affect Depictions.” Invited talk at International Conference on Comics, Madrid, November, 2011.

“Design Tools,” invited talk at Symposium on Architecture and Cognition, New York, November, 2011.

 “Cognition and Comics,” invited talk, Graphics Narrative Project, Stanford University, January, 2012.

“The World in a Raindrop,” invited talk at American Chemistry Society, San Diego, March, 2012.

“Sketching is Thinking,” invited talk at Roundtable on Thinking/Drawing/Talking/Listening at Concordia College, March, 2012.

“Tools for Thought,” invited talk at Workshop on Experimental Diagrammatology, Aarhus, Denmark, May, 11, 2012.

“Tools for Thought,” invited keynote at conference on Model-based Reasoning, Sestri Levante, Italy, June 21-23, 2012.

“Thinking about space, time, and tools,” talk presented at Dagstuhl seminar, Putting Data on the Map, Dagstuhl, Germany, June 24-29, 2013

“Representing Category and Continuum: Visualizing Thought,” with J. Corter, L. Yu, D. L. Mason, and J. V. Nickerson, invited talk at Diagrams, 2012, Leeds, England, July, 2012.

“Structure, Space, and Time: Some Ways That Diagrams Affect Inferences in a Planning Task,” with D. L. Mason, J. E. Corter, and J. V. Nickerson, invited talk at Diagrams, 2012, Leeds, England, July, 2012.

“Spatial Schemas in Social Thought,” talk at invited symposium, International Congress of Psychology, Capetown, South Africa, July, 2012.

“From Hands to Minds: Gestures Affect Action Understanding,” with S. Kang and J. Black, talk at meetings of Cognitive Science Society, Sapporo, Japan, August, 2012.

“Gestures Alter Thinking About Time,” with A. Jamalian, talk at meetings of Cognitive Science Society, Sapporo, Japan, August, 2012.

“Events, Part by Part,” invited talk at workshop on Event Understanding at the meetings of the Cognitive Science Society, Sapporo, Japan, August, 2012.

“Visualizing Science,” invited talk at Presidential Symposium, American Chemistry Association meetings, Philadelphia, August, 2012.

“Gestures Alone Can Convey General Spatial Schemas,” with A. Jamalian, invited talk at International Conference on Spatial Cognition, Rome, September, 2012.

“Gestures for Spatial Reasoning,” with A. Jamalian and V. Giardino, invited talk at International Conference on Spatial Cognition, Rome, September, 2012.

“Visualizing the Invisible,” with E. Bobek, invited talk at symposium on Thinking through Drawing, Wimbledon College of Art, September, 2012.

“Visualizations of Thought,” invited talk, University of California-San Diego, October, 2012.

 “Multimodal Approaches to Learning,” invited symposium leader at Conference on Art Beyond Sight, Metropolitan Museum of Art, October, 2012.

“Gestures Affect Thinking About Time,” with Azedeh Jamalian, talk at Psychonomic Society meetings, Minneapolis, November, 2012.

“Sketching for thinking: On paper and in the air” Invited talk, Design Theory Workshop, Ecoles des Mines, Paris, February, 2013.

“Lines, Shapes and Meanings” invited keynote at SHAPES 2.0 The shape of things. World Congress and School on Universal Logic. Rio de Janeiro, April, 2013.

“Creating and Using Cognitive Artifacts,” talk at Mizzou International Symposium on Creativity and New Media, April 19-20, 2013

“Finding Ideas” invited presentation at Departments of Architecture, University of Oregon, Portland and Eugene, May 9-10, 2013.

“Tools of Thought,” invited presentation at meeting on Cognitive Artifacts, Dartmouth University, May 23-25, 2013.
“Comparing Gestures and Diagrams,” with A. Jamalian, S. Kang, and V. Giardino at Gesture Research Meeting, Tilburg, Netherlands, June 19-21, 2013.

“Spatial Thinking: From Concrete to Abstract,” course at International Summer School of Cognitive Science, Sophia Bulgaria, July 8-14, 2013.

“Through Your Eyes: Contributions of Gaze and Action to Spontaneous Perspective Taking.” With T. Furlanetto, V. Manera, A. Cavallo, and C. Becchio, Joint Action Meeting, Berlin, July 2013.

“Creating and Using Diagrams,” invited talk at Workshop on Diagrams, Cognitive Science Society, August, 2013

“Gestures for Thinking,” with A. Jamalian and V. Giardino, talk at meetings of Cognitive Science Society, August, 2013
“Imagining possibilities” invited talk at Nara Design Workshop, Nara Japan, August 24, 2013.

“Why Comics are Good for Kids,” invited talk at Brooklyn Book Festival, September 23, 2013.

“Lines of Thought,” invited keynote at meeting on Complexity, Cognition, Urban Planning, and Design, Delft, Netherlands, Oct 10-12, 2013.

“Formation and Transformation,” keynote at Thinking through Drawing Symposium, Columbia Teachers College and Metropolitan Museum of Art, October 24-26, 2013.

“Gestures for Thinking,” with A. Jamalian and V. Giardino, talk at meetings of Psychonomic Society, Toronto, November, 2013.

“How Diagrams Communicate,” keynote and workshop leader at Trinity College, January, 2014.

“Formation and Transformation,” invited talk at Design Theory Workshop, Ecoles des Mines, Paris, January, 2014.
“Tools of Thought,” invited keynote at Pen and Touch Technology in Education, Texas A&M, March, 2014.

“Some Ways Gestures Promote Thought,” invited talk for Symbolic Systems program, Stanford, April, 2014.

“Congruent Gestures can Promote Thought,” with A. Jamalian, V. Giardino, S. Kang, and A. Segal, invited keynote at workshop on Gesture-Based Interaction at CHI14 (Computer Human Interaction), Toronto, Canada.

“Coordinating Gesture, Speech, and Diagram in Explanations,” with A. Jamalian, V. Giardino, and S. Kang, invited talk at meeting on Sound to Gesture, Padua, Italy, May, 2014.
 “Space, Action, Abstraction,” invited keynote at International Congress of Applied Psychology, Paris, July, 2014.

“Graphic Narratives,” with J. Bresman, talk at Workshop on Cognition and the Arts, Cognitive Science Society meetings, Quebec City, July, 2014.

“Creating Visual Explanations Improves Learning,” with E. Bobek, talk at meetings of the Cognitive Science Society, Quebec City, July, 2014.

“Event Perception and Cognition,” invited talk, Computer Science Department, University of California, Berkeley, August, 2014.

“Some ways gestures and diagrams communicate,” with A. Jamalian, V. Giardino, S. Kang, and A. Segal, invited talk at Conference of the International Association for Cognitive Semantics, Lund, Sweden, September, 2014.
“Perceiving and relating events” Invited Capstone for IEEE VIS 2014 conference, Paris, November, 2014.
“Creating Visual Explanations Improves Learning,” with E. Bobek, talk at meetings of Psychonomic Society, Long Beach, November, 2014.

“Comics Promote Learning and Thinking,” AAAS meetings, San Jose, CA, February, 2015.

 “Thinking in Action,” invited talk, Yale University, February, 2015.

“Some Ways Gesture Promotes Thought,” invited talk, meeting on “Cognition and Experience,” Umea, Sweden, May, 2015.

“How Diagrams Communicate,” invited keynote at conference on “Mechanized Images for Human Eyes,” Shenkar College of Engineering, Design, and Art, Ramat-Gan Israel, May, 2014.

 “Thinking in and of Place,” invited talk, University of Eichstätt-Ingolstadt, Germany, June, 2015.

“Some Ways Gesture Promotes Thought,” Varieties of Experience meeting, Fordham University, June, 2015.
“Using Simulated Environments to Explore and Expand Human Cognition” invited keynote at workshop on Human Performance Simulation: A Meeting of Minds celebrating the opening of the Macquarie University Simulation Hub, Sydney, Australia, July 20, 2015
“Thinking in and out of Place,” invited talk, Sixth International Conference on Spatial Cognition, Rome, September, 2015.

“Thinking with Things in Design,” invited talk, Sixth International Conference on Spatial Cognition, Rome, September, 2015.

“Events and Narrative” invited keynote at conference on narrative and events at University of Lodz, Poland, December, 2015.

PAGE
23

