November 2012
Megan E. Wilhelm

42 Arsinois
1010 Nicosia, Cyprus
(+357) 25 63 17
wilhelm.megan@gmail.com
Education

May, 2010
	B.A., Psychology and Classics, magna cum laude, High Honors in Psychology
	Kenyon College, Gambier, Ohio
	GPA: 3.81 (Overall), 3.83 (Psychology)
Phi Beta Kappa
January-May 2009
	Classical Studies
College Year in Athens, Athens, Greece
GPA: 3.83 (Semester)

Research Interests

Racial, ethnic, and socioeconomic prejudice, stereotyping, and bias in educational settings, quantitative and experimental methods

Research Experience

U.S. Fulbright Student, University of Cyprus
	August 2012-June 2013
· Received a Fulbright Grant from the U.S. Department of State and Institute of International Education for the purpose of conducting social psychological research
· Research focus on contact between different ethnic groups in conflict (Greek Cypriots and Turkish Cypriots, in particular) in segregated and desegregated educational settings

Research Assistant to Dr. Rene Almeling, Yale University
June 2011-June 2012
· Assisted with collection of literature and data
· Research focus on the history of genetic testing, genetics clinical practice guidelines, and the role of stereotypes in genetic testing

Senior Psychology Honors Student
August 2009-May 2010
· Independently conducted IRB-approved study
· The Effect of the Asperger’s and ADHD Labels on Peer Attitudes
· Oral defense to outside examiner resulted the distinction of High Honors
· Presented findings at the Ohio Undergraduate Research in Psychology Conference (2010)

Research Assistant to Dr. Sarah K. Murnen, Kenyon College
August 2008-May 2010 & June 2011-January 2012
· Member of research team focused on body image, gender stereotypes, and media influences on self-perception
· Coded and analyzed qualitative data
· Literature review
· Selected to present findings by the Ohio Psychological Association (2009)

Presentations

“Empowered Women, the Media, and their Bodies.” Presented with Elaine Diccico at Ohio Psychological Association Conference Poster Session, October 23, 2009.

“The Effect of the Asperger’s and ADHD Labels on Peer Attitudes.” Presented at Ohio Undergraduate Research in Psychology Conference, April 17, 2010.

“The Effect of the Asperger’s and ADHD Labels on Peer Attitudes.” Research Seminar, Department of Psychology at the University of Cyprus, October 3, 2012.

Community & Occupational Experience

Teach For America Corps Member
July 2010-July 2012
· Accepted to Teach For America, whose mission is to eradicate the achievement gap that is present in economically deprived neighborhoods; accepted members commit to teaching in needed areas
· Highly selective admissions process to ensure dedicated and quality teachers	

Teacher, Achievement First Amistad Academy, New Haven, CT
July 2010-July 2012
· 1st Grade General Education
· Public charter school serving low-income and minority students
· Responsible for lesson planning (data-driven), teaching whole-class and intervention groups, behavior management, data analysis

Knox County Alternative Center, Director of Kenyon College Tutoring Program
January 2008-May 2010
· Coordinated tutors for elementary, middle school, and high school students who are unable to attend school in a regular classroom format due to behavioral, emotional, or psychological problems
· Tutored students in a range of subjects including English, Natural Science, Mathematics, and History

Psychology Tutor, Kenyon College
Fall Semester 2008
· Tutored a student with a learning disability enrolled in an introductory psychology course
· Reviewed course material and helped with test preparations.

Counselor, Camp Nuhop, Perrysville, Ohio
Summer 2008 & Summer 2009
· Supervised children with learning disabilities, attention deficit disorders, Asperger’s syndrome, and behavioral disorders in an overnight camp setting
· Planned outdoor education activities for children 6-18 years old and engaged in behavior management

Honors and Awards

2012-present, Fulbright Research Grant Recipient, U.S. Department of State, Institute of International Education
2010-present, Sigma Xi, Scientific Research Honor Society
2009-present, Eta Sigma Phi, Classics Honor Society
2006-2010, Merit List for Academic Excellence, Kenyon College
2008, Benjamin A. Gilman International Scholarship Recipient
2008, Harry L. Levy Scholarship Recipient, College Year in Athens
2006, Frances Gerberich Shoolroy Scholarship Recipient, Wayne County Community Foundation

References

Wilhelm, 1
	Wilhelm, 2	

	Wilhelm, 3	
Dr. Charis Psaltis
University of Cyprus
P.O. Box 20537
CY 1678 Nicosia, Cyprus
+357 22 89 20 77
cpsaltis@ucy.ac.cy

Dr. Sarah K. Murnen
Samuel Mather Hall 117
Kenyon College
Gambier, OH 43022
(740)427-5622
murnen@kenyon.edu

Dr. Irene López
Samuel Mather Hall 302
Kenyon College
Gambier, OH 43022
(740)427-5373
lopezi@kenyon.edu

Dr. Andrea S. White
Samuel Mather Hall 120
Kenyon College
Gambier, OH 43022
(740)427-5727
whiteas@kenyon.edu

Dr. Rene Almeling
140 Prospect Street, Room 204
Yale University
New Haven, Connecticut 06511
(310)562-4685
rene.almeling@yale.edu

