STEVEN J. STROESSNER

Curriculum Vitae January, 2019

PERSONAL DATA

Current Rank: Professor of Psychology, Barnard College

Office Address: Department of Psychology

Barnard College, Columbia University

3009 Broadway

New York, NY 10027-6598

Contact: sstroess@barnard.edu

718.637.7696

DEGREES IN HIGHER EDUCATION

Ph.D. 1992, University of California, Santa Barbara, Social/Personality Psychology B.A. 1987, Hope College, Psychology and Psychology/Sociology, Magna Cum Laude

PROFESSIONAL EXPERIENCE IN HIGHER EDUCATION

Professor, Department of Communication, UCLA, 2020-Professor, Department of Psychology, Barnard College, 2007-2020 Senior Research Scientist, Disney Research, 2015-2017 Ann Whitney Olin Professor of Psychology, Barnard College, 2012-2017 Chair, Department of Psychology, Barnard College, 2004-2007 Associate Professor, Department of Psychology, Barnard College, 2001-2007 Assistant Professor, Department of Psychology, Barnard College, 1992-2001

ACADEMIC AND PROFESSIONAL HONORS

Elected Fellow, Society of Experimental Social Psychology, 2009
Elected Fellow, Association for Psychological Science, 2007
Elected member of Society for Experimental Social Psychology, 1997
Recipient, Gladys Brooks Faculty Excellence in Teaching Award, 1996
Jacob K. Javits National Graduate Student Fellowship, 1987-91
Social Sciences Dissertation Award, University of California, Santa Barbara, 1991
Elected member of Phi Beta Kappa, 1987
Sigma Xi Award for Excellence in Research, 1987
AFS International/Intercultural Scholar to the Republic of South Africa, 1982

CURRENT MEMBERSHIP IN PROFESSIONAL SOCIETIES

American Psychological Society, Fellow International Social Cognition Network Society for Experimental Social Psychology, Fellow and Executive Officer

COURSES TAUGHT

Barnard College

Humans and Machines: Fall 2016, Fall 2017, Fall 2018

Psychology of Stereotyping and Prejudice: Fall 1992, Spring 1995, Spring 1998, Spring 2002, Spring 2004, Fall 2005, Fall 2011, Fall 2012, Fall 2014, Fall 2016, Fall 2017, Fall 2018

Social Cognition: Fall 2008, Fall 2011, Fall 2012

The Social Self: Spring 2002

Statistics: Spring 1993, Spring 1994, Fall 1995, Spring 1996, Fall 1999, Fall 2000, Fall

2001, Fall 2004

Social Psychology (with Laboratory): Fall 1993, Fall 1994, Spring 1999, Spring 2001, Spring 2005, Spring 2006, Spring 2007, Spring 2009, Spring 2011, Spring 2012, Spring 2013, Spring 2015

Science and Scientists: 1994-1995, 1997-1998

Senior Research Seminar: 1995-96

Graduate Teaching (Columbia University)

The Psychology of Stereotyping and Prejudice: Fall 1997, Fall 2000, Fall 2007 Social Psychology Proseminar: Fall 1993, Fall 1995, Fall 1996, Fall 1999, Fall 2001, Fall 2003, Fall 2007

PUBLICATIONS (in reverse chronological order)

Lick, D.J., Johnson, K.L., Rule, N.O., & Stroessner, S.J. (in press). Is he gay? It depends on where he's from! The effect of social context information on sexual orientation categorization. *Social Cognition*.

Stroessner, S.J. (in press). On the social perception of robots: Measurement, moderation, and implications. In R. Pak, E. de Visser, & E. Rovira (Eds.) *Living with robots: Emerging issues on the psychological and social implications of robots.*

Stroessner, S.J., & Benitez, J. (2018). The social perception of humanoid and non-humanoid robots: Effects of gendered and machinelike features. *International Journal of Social Robotics*, *11*, 305-315. https://doi.org/10.1007/s12369-018-0502-7

Benitez, J., Wyman, A.B., Carpinella, C.M., & Stroessner, S.J. (2017). The authority of appearance: How robot features influence trait inferences and evaluative responses. *26th IEEE International Symposium on Robot and Human Interactive Communication (RO-MAN)*, Lisbon, Portugal, Aug 28 - Sept 1, 2017, 397-404.

Carpinella, C. M., Wyman, A. B., Perez, M. A., & Stroessner, S. J. (2017). The robotic social attributes scale (RoSAS): Development and validation. *Proceedings of the 2017 ACM/IEEE International Conference on Human-Robot Interaction*, 254-262.

- Stroessner, S. J., Scholer, A. A., Marx, D. M., & Weisz, B. M. (2015). When threat matters: Self-regulation, threat salience, and stereotyping. *Journal of Experimental Social Psychology*, *59*, 77-89.
- Stroessner, S. J., & Sherman, J. W. (Eds.) (2015). *Social perception from individuals to groups*. New York: Psychology Press.
- Stroessner, S. J., & Dweck, C. S. (2015). Inferring group traits and group goals: A unified approach to social perception. In S. J. Stroessner and J. W. Sherman (Eds.), *Social Perception from Individuals to Groups*. (pp. 177-196). New York: Psychology Press.
- Sherman, J. W., & Stroessner, S. J. (2015). Social perception from individuals to groups: An introduction. In S. J. Stroessner and J. W. Sherman (Eds.), *Social Perception from Individuals to Groups*. (pp. 3-7). New York: Psychology Press.
- Heuer, L. B., & Stroessner, S. J. (2011). A Multiple-motivational model of procedural justice. *Journal of Experimental Social Psychology*, *47*, 541-553.
- Stroessner, S. J., Haines, E. L., Sherman, J. W., & Kantrowitz, C. J. (2010). Stereotype relevance moderates category activation: Evidence from the Indirect Category Accessibility Task (ICAT). *Social Psychological and Personality Science*, *1*, 335-343.
- Scholer, A. A., Zou, X., Fujita, K., Stroessner, S. J., & Higgins, E. T. (2010). When risk-seeking becomes a motivational necessity. *Journal of Personality and Social Psychology*, 99, 215-231.
- Allen, T. J., Sherman, J. W., Conrey, F. R., & Stroessner, S. J. (2009). Stereotype strength and attentional bias: Preference for confirming versus disconfirming information depends on processing capacity. *Journal of Experimental Social Psychology*, 45, 1081-1087.
- Stroessner, S. J., Susser Beckerman, L., & Whittaker, A. (2009). All the world's a stage? Consequences of a role-playing pedagogy on psychological factors and writing and rhetorical skill in college undergraduates. *Journal of Educational Psychology, 101,* 605-620.
- Scholer, A. A., Stroessner, S. J., & Higgins, E. T. (2008). Responding to negativity: How a risky tactic can serve a vigilant strategy. *Journal of Experimental Social Psychology, 44,* 767-774.
- Hauge, L. S., Stroessner, S. J., Chowdhry, S., & Wool, N. L. (2007). Evaluating resident candidates: Does closed file review impact faculty ratings? *The American Journal of Surgery*, 193, 761-765.
- Stroessner, S. J., & Scholer, A. A. (2007). Making things better or worse: Multiple motives in stereotyping and prejudice. In J. Shah and W. Gardner (Eds.), *Handbook of Motivation Science* (pp. 576-590). New York: Guilford.

- Sherman, J. W., Stroessner, S. J., Conrey, F. R., & Azam, O. (2005). Prejudice and Stereotype Maintenance Processes: Attention, Attribution, and Individuation. *Journal of Personality and Social Psychology*, 89, 607-622.
- Stroessner, S. J., Mackie, D. M., & Michalsen, V. (2005). Positive mood and the perception of variability within and between groups. *Group Processes and Intergroup Relations*, *8*, 5-25.
- Plaks, J. E., Levy, S. R., Dweck, C. S., & Stroessner, S. J. (2004). In the eye of the beholder: Implicit theories and the perception of group variability, entitativity, and essence. In V. Yzerbyt, O.Corneille, & C. Judd (Eds.), *The Psychology of Group Perception: Contributions to the Study of Homogeneity, Entititavity, and Essentialism* (pp. 127-146). New York: Psychology Press.
- Plaks, J. E., Stroessner, S. J., Dweck, C. S., & Sherman, J. W. (2001). Person theories and information-seeking: Preferences for stereotypic vs. counterstereotypic information. *Journal of Personality and Social Psychology, 80,* 876-893.
- Stroessner, S. J., & Plaks, J. E. (2001). Illusory correlation and stereotype formation: Tracing the arc of research over a quarter century. In G. B. Moskovitz (Ed.), Cognitive social psychology: The Princeton Symposium on the legacy and future of social cognition (pp. 247-259). Mahwah, NJ: Erlbaum.
- Wyer, N. A., Sherman, J. W., & Stroessner, S. J. (2000). The roles of motivation and ability in controlling the consequences of stereotype suppression. *Personality and Social Psychology Bulletin*, 26, 13-25.
- Stroessner, S. J., & Green, C. W. (1999). Free Will-Determinism Scale. In P. C. Hill & R. W. Hood, Jr. (Eds.), *Measures of religiosity*. Birmingham, AL: Religious Education Press.
- Gerin, W., Christenfeld, N., Pieper, C., DeRafael, D. A., Su, O., Stroessner, S. J., Deich, J., & Pickering, T. G. (1998). The Generalizability of cardiovascular responses across settings. *Journal of Psychosomatic Research*, 44, 209-218.
- Levy, S. R., Stroessner, S. J., & Dweck C. S. (1998). Stereotype formation and endorsement: The Role of implicit theories. *Journal of Personality and Social Psychology,* 74, 1421-1436.
- Stroessner, S. J. (1998). Varieties of inhibition in social stereotyping. In R. S. Wyer, Jr., (Ed.), *Advances in social cognition, Vol. 11* (pp. 211-226). Hillsdale, NJ: Erlbaum.
- Wyer, N. A., Sherman, J. W., & Stroessner, S. J. (1998). The spontaneous suppression of racial stereotypes. *Social Cognition*, *16*, 340-352.
- Sherman, J. W., Stroessner, S. J., Loftus, S. T., & DeGuzman, G. (1997). Stereotype suppression and recognition memory for stereotypical and non-stereotypical information. *Social Cognition*, *15*, 205-215.

- Stroessner, S. J. (1996). Social categorization by race or sex: Effects of perceived non-normalcy on response times. *Social Cognition*, *14*, 247-276.
- Stroessner, S. J., & Heuer, L. B. (1996). Cognitive bias in procedural justice: Formation and implications of illusory correlations in perceived intergroup fairness. *Journal of Personality and Social Psychology*, 71, 717-728.
- Mackie, D. M., Queller, S., Stroessner, S. J., & Hamilton, D. L. (1996). Making stereotypes better or worse: Multiple roles for positive affect in group impressions. In R. M. Sorrentino and E. T. Higgins (Eds.), *Handbook of motivation and cognition, Volume 3* (pp. 371-396). New York: Guilford Press.
- Queller, S., Mackie, D.M., & Stroessner, S. J. (1996). Ameliorating some negative effects of positive mood: Encouraging happy people to perceive intragroup variability. *Journal of Experimental Social Psychology*, *32*, 361-386.
- Hamilton, D. L., Stroessner, S. J., & Driscoll, D. M. (1994). Social cognition and the study of stereotyping. In P. G. Devine, D. L. Hamilton, & T. M. Ostrom (Eds.), *Social Cognition: Impact on Social Psychology* (pp. 291-321). New York: Academic Press.
- Stroessner, S. J., & Mackie, D. M. (1993). Affect and perceived group variability: Implications for stereotyping and prejudice. In D. M. Mackie & D. L. Hamilton (Eds.), *Affect, Cognition, and Stereotyping: Interactive Processes in Group Perception* (pp. 63-86). New York: Academic Press.
- Hamilton, D. L., Stroessner, S. J., and Mackie, D. M. (1993). The influence of affect on stereotyping: The case of illusory correlations. In D. M. Mackie & D. L. Hamilton (Eds.), *Affect, Cognition, and Stereotyping: Interactive Processes in Group Perception* (pp. 39-61). New York: Academic Press.
- Stroessner, S. J., Hamilton, D. L., & Mackie, D. M. (1992). Affect and stereotyping: The effect of induced mood on distinctiveness-based illusory correlations. *Journal of Personality and Social Psychology*, *62*, 564-576.
- Stroessner, S. J., & Mackie, D. M. (1992). The impact of induced affect on the perception of variability in social groups. *Personality and Social Psychology Bulletin, 18,* 546-554.
- Hamilton, D. L., Gibbons, P. A., Stroessner, S. J., & Sherman, J. W. (1992). Stereotypes and language use. In G. R. Semin and K. Fiedler (Eds.), *Language, interaction and social cognition* (pp. 102-128). Newbury Park, CA: Sage.
- Hamilton, D. L., Driscoll, D. M., & Stroessner, S. J. (1991). Stereotypes and prejudice. In R. Dulbecco (Ed.), *The Encyclopedia of Human Biology* (Vol. 7, pp. 233-241). Orlando, Florida: Academic Press.
- Stroessner, S. J., & Green, C. W. (1990). Effects of belief in free will or determinism on attitudes toward punishment and locus of control. *Journal of Social Psychology*, *130(6)*, 789-799.

WORKS IN PREPARATION/UNDER REVIEW (in alphabetical order)

- Ghisolfi, I. A., Alt, N. P., & Stroessner, S. J. (In preparation). Mental representation of individuals with Oppositional Defiance Disorder (ODD).
- Haines, E. L., & Stroessner, S. J. (Under review). The Role Prioritization Model: How communal men and agentic women can (sometimes) have it all.
- Haines, E. L., & Stroessner, S. J. (In preparation). Loser dads and mean moms: How role and contextual Information combine to affect gender stereotyping.
- Hamilton, D. L., & Stroessner, S. J. *Social cognition* (In preparation). Thousand Oaks, CA: Sage. *In contract*.
- Lick, D. J., Cortland, C. I., Shapiro, J. R., Stroessner, S. J., & Johnson, K. L. (Under review). The Role of behavioral inhibition in categorizations of ambiguous social identities. *Invited revision*.
- Scholer, A. A., & Stroessner, S. J. (Under review). Regulatory focus, danger, and responding to international threat.
- Shropshire, J. L., Alt., N. P., Stroessner, S. J., & Johnson, K. L. (Under review). Not just a feminine face: The Role of gendered facial features in associations with male-dominated career fields.
- Stroessner, S. J., & Alt, N. P. (In preparation). Who is an Asian?: Prototypes and defaults in the representation of ethnicity.
- Stroessner, S. J., Benitez, J., Eyssel, F., Oliviera, R. (In preparation). Measuring social attributes in robotics: RoSAS translation and validation in German, Portuguese, and Japanese.
- Stroessner, S. J., Jackson, M. C., Thoman, D. B., & Walton, G. M. (In preparation). Evidence of identity threat effects on performance in AP standardized testing.
- Stroessner, S. J., Sanin, A., & Bryant, G. A. (In preparation). What do synthetic voices communicate? The influence of gendered and machinelike features on social judgment.
- Stroessner, S. J., Wyman, A. B., Perez, M. A., & Carpinella, C. M. (In preparation). What are they thinking?: Defaults in social category representation.
- Stroessner, S.J., Benitez, J., Perez, M.A., Carpinella, C.M., Wyman, A.B., & Johnson, K.L (Under review). Social categorization processes in basic perception: Evidence of gender associations with triangles.
- Stroessner, S.J., Benitez, J., Perez, M.A., Wyman, A.B., Carpinella, C.M., & Johnson, K.L. (Under review). What's In a shape? Evidence of gender category associations with basic forms. *Invited revision*.

CONFERENCE PRESENTATIONS (in reverse chronological order)

- Stroessner, S. J. (2019, March). *Creating spaces where women and men can (sometimes) have it all: The Role Prioritization Model.* Paper presented at the INSEAD Women at Work Conference, Singapore.
- Stroessner, S. J. (2018, October). *The social psychology of non-social perception: Human category associations with shapes and robots.* Paper presented at the Society for Experimental Social Psychology Annual Meeting, Seattle, Washington.
- Stroessner, S. J. (2017, August). *The social psychology of non-social perception*. Keynote address at the 3rd Workshop on Groups in Human-Robot Interaction, Lisbon, Portugal.
- Stroessner, S. J. (2017, August). *The authority of appearance: How robot features influence trait inferences and evaluative responses.* Paper presented at the 26th IEEE International Symposium on Robot and Human Interactive Communication, Lisbon, Portugal.
- Stroessner, S. J. (2017, March). *The Robotic Social Attributes Scale (RoSAS):* development and validation. Paper presented at HRI2017, Vienna, Austria. [Winner of Best Paper Award, Theory and Methods in Human-Robot Interaction]
- Stroessner, S. J., Carpinella, C. M., Wyman, A. B., & Perez, M. A. (2017). What's in a shape? Evidence of social category associations with basic forms. Paper presented at the 31th Annual Duck Conference on Social Cognition, Pine Island, North Carolina.
- Wyman, A. B., Carpinella, C. M., Perez, M. A. & Stroessner, S. J. (2017, January). *Apologizing without offense: How timing, source, & content affect procedural justice.* Poster presented at the 18th Annual Society for Personality and Social Psychology Conference, San Antonio, TX.
- Carpinella, C. M., Wyman, A. B., Perez, M. A. & Stroessner, S. J. (2017, January). Genderizing shapes both explicitly and implicitly. Poster presented at the 18th Annual Society for Personality and Social Psychology Conference, San Antonio, TX.
- Stroessner, S. J., Carpinella, C. M., Wyman, A. B., & Perez, M. A. (2016, June). What are they thinking?: Defaults in social and non-social category representation. Paper presented at the 30th Annual Duck Conference on Social Cognition, Pine Island, North Carolina.
- Stroessner, S. J. (2015, June). *Small changes that do (or don't) make a difference*. Paper presented at the 29th Annual Duck Conference on Social Cognition, Pine Island, North Carolina.
- Stroessner, S. J., Lick, D. J., & Johnson, K. L. (2015, February). *Social context and sexual orientation perception*. Poster presented at the 16th Annual Society for Personality and Social Psychology Conference, Long Beach, CA.
- Stroessner, S. J., Johnson, K. L., & Lick, D. J. (2014, June). *Is he gay? It depends on where he's from. Social context and categorization of perceptually ambiguous groups.*

- Paper presented at the 28th Annual Duck Conference on Social Cognition, Pine Island, North Carolina.
- Lupkin, S. M., Stroessner, S. J., Scholer, A. A., Marx, D. M., & Weisz, B. M. (2014, May). *Regulatory focus, imminent threat, and stereotyping*. Poster presented at the 26th Annual Convention of the Association for Psychological Science, San Francisco, CA.
- Stroessner, S. J. (2013, June). *Confronting threat when safety concerns are paramount*. Paper presented at the 27th Annual Duck Conference on Social Cognition, Pine Island, North Carolina.
- Lupkin, S. M., Stroessner, S. J., Scholer, A. A., Marx, D. M., & Weisz, B. M. (2013, May). *Regulatory focus and threat perception influence endorsements of governmental action towards Iran*. Poster presented at the 25th Annual Convention of the Association for Psychological Science, Washington, DC.
- Weisz, B. M., Marx, D. M., Scholer, A., & Stroessner, S. J. (2012, April). *Deport first, ask questions later(?): Shifting self-regulatory tactics when illegal immigration threatens safety.* Paper presented at the 92nd Annual Western Psychological Association Meeting, San Francisco, California. [Winner of the Psi Chi Regional Research Award]
- Stroessner, S. J. (2011, June). *The multiple (at least two) meanings of respect.*Paper presented at the 25rd Annual Duck Conference on Social Cognition, Pine Island, North Carolina.
- Stroessner, S. J., Scholer, A. A., & Higgins, E. T. (2007, September). *Shifting tactics under regulatory focus: Threat and response to negativity*. Paper presented at the Small Group Meeting on Group Processes & Self Regulation, Leiden, The Netherlands.
- Scholer, A. A., Stroessner, S. J., Higgins, E. T., Kantrowitz, C., Shiovitz, R., & Alfano, L. (2006, May). *Shifting tactics in regulatory focus*. Paper presented at the American Psychological Society Annual Meeting, New York.
- Stroessner, S. J. (2005, October). *Behavior stereotypicality and social categorization: Lessons learned from the ICAT*. Paper presented at the Person Memory Interest Group Annual Meeting, Julian, California.
- Stroessner, S. J., Mulhern, A., Kann, M., Biderman, L. & Oppenheim, L. (2002, June). *Developing a measure of social category activation: Implications for stereotype use.* Paper presented at the 14th Annual Duck Conference on Social Cognition, Pine Island, North Carolina.
- Stroessner, S. J., & Susser, L. (2002, January). *Does it work? An evaluation of the ReActing to the Past initiative.* Paper presented at the 88th Annual Meeting of the Association of American Colleges & Universities, Washington, DC.
- Stroessner, S. J. (2001, June). *Implicit theories and stereotype change*. Paper presented at the 13th Annual Duck Conference on Social Cognition, Pine Island, North Carolina.

- Plaks, J. E., Stroessner, S. J., Dweck, C. S., & Sherman, J. W. (1999, October). *Implicit theories and the processing of stereotype-relevant information*. Society for Experimental Social Psychology Annual Meeting, St. Louis, Missouri.
- Plaks, J. E., Levy, S. R., Stroessner, S. J., & Dweck, C. S. (1999, July). *Viewing groups as having fixed essences vs. dynamic natures: Impact on attention and judgment.* European Association of Experimental Social Psychology small group meeting: The Roles of Homogeneity and Entitativity in Intergroup Relations, Louvain-la-Neuve, Belgium.
- Yzerbyt, V. & Stroessner, S. J. (Chairs) (1998, October). *Stereotypes and group entitativity*. Symposium at the Society for Experimental Social Psychology Annual Meeting, Lexington, Kentucky.
- Stroessner, S. J. (1998, October). *Entitativity and the perceiver: Consequences of implicit theories about trait stability for stereotyping*. Paper presented at the Society for Experimental Social Psychology Annual Meeting, Lexington, Kentucky.
- Stroessner, S. J. (1997, October). *Implicit person theories and stereotype endorsement*. Paper presented at the Person Memory Interest Group Annual Meeting, King City, Ontario.
- Levy, S. R., Stroessner, S. J., & Dweck, C. S. (1997, October). *Stereotype formation and endorsement: The Role of implicit theories*. Paper presented at the Society for Experimental Social Psychology Annual Meeting, Toronto, Ontario.
- Levy, S. R., Stroessner, S. J., Dweck, C. S., Hong, Y. Y., & Chiu, C. Y. (1997, April). *Implicit person theories and stereotype formation*. Paper presented at the Annual Convention of the Eastern Psychological Association, Washington, D.C.
- Stroessner, S. J. (1996, October). *Facilitation and inhibition in social categorization judgments: The effect of perceived non-normalcy.* Paper presented at the Society for Experimental Social Psychology Annual Meeting, Sturbridge, MA.
- Wyer, N. A., Sherman, J. W., & Stroessner, S. J. (1996, August). *The spontaneity of stereotype suppression*. Paper presented at the American Psychological Association Annual Meeting, Toronto, Ontario.
- Stroessner, S. J., Katz, D. E., Berger, M., & Perron, C. S. (1996, July). *Good mood increases perceived intergroup similarity*. Paper presented at the American Psychological Society Annual Meeting, San Francisco.
- Stroessner, S. J., & Heuer, L. B. (1996, June). *The Formation and implications of illusory correlations in procedural justice*. Paper presented at the 8th Annual Duck Conference on Social Cognition, Pine Island, North Carolina.
- Sherman, J. W., Wyer, N. A., & Stroessner, S. J. (1996, May). *Antecedents and consequences of stereotype suppression*. Paper presented at the Midwestern Psychological Association Annual Meeting, Chicago.

- Heuer, L., Gross, E., Scelfo, J., & Stroessner, S. J. (1995, June). *Procedural fairness evaluations: A Test of a contextual priming model.* Paper presented at the American Psychological Society Annual Meeting, New York.
- Stroessner, S. J., & Heuer, L. B. (1995, June). *Illusory correlations in perceived fairness: Evidence of a compensatory bias.* Paper presented at the American Psychological Society Annual Meeting, New York.
- Wyer, N. A., Sherman, J. W., & Stroessner, S. J. (1995, June). *Stereotype suppression leads to rebound effects in impressions of neutral targets*. Paper presented at the American Psychological Society Annual Meeting, New York.
- Heuer, L. B., Scelfo, J., Gross, E., Penrod, S., Stroessner, S. J., & Linz, D. (1995, June). *A Test of a contextual priming model of procedural fairness*. Paper presented at the International Association of Conflict Management, Lo-Slolen, Helsingor, Denmark.
- Stroessner, S. J. & Heuer, L. (1994, October). *Consequences of illusory correlation in judgments of justice: Evidence for a compensatory bias.* Paper presented at the Society for Experimental Social Psychology Annual Meeting, Lake Tahoe, California.
- Stroessner, S. J. (1994, April). *A model of spontaneous social categorization*. Paper presented at the Eastern Psychological Association Annual Convention, Providence, Rhode Island.
- Stroessner, S. J., & Heuer, L. (1993, October). *Illusory correlations in perceptions of fairness*. Paper presented at the Society for Experimental Social Psychology Annual Meeting, Santa Barbara, California.
- Stroessner, S. J. (1993, June). *Spontaneous social categorization and the "white male norm" hypothesis*. Paper presented at the American Psychological Society Annual Convention, Chicago, Illinois.
- Stroessner, S. J., Hamilton, D. L., & Lepore, L. (1990, August). *Intergroup categorization and intragroup differentiation: Ingroup-outgroup differences.* Paper presented at the American Psychological Association Annual Convention, Boston, Massachusetts.
- Stroessner, S. J., Mackie, D. M., & Hamilton, D. L. (1990, April). *Mood effects on illusory correlation*. Paper presented at the Western Psychological Association Annual Convention, Los Angeles, California.
- Stroessner, S. J., Hamilton, D. L., Acorn, D. A., Czyzewska, M., & Sherman, S. J. (1989, August). *Representational differences in impressions of groups and individuals.* Paper presented at the American Psychological Association Annual Convention, New Orleans, Louisiana.
- Stroessner, S. J., & Green, C. W. (1987, May). Locus of control and attitudes toward punishment as functions of belief in free will or determinism. Paper presented at the Midwestern Psychological Association Annual Convention, Chicago, Illinois.

GRANT ACTIVITY

"Reducing Stereotype Threat 2.0 Planning Grant: Focus on STEM," Alfred P. Sloan Foundation, 2014-2015

"Self-Regulation and Threat: Shifting Tactics in the Face of Threatening Stereotypes," National Science Foundation Grant #1147779, 2012-2015

"Grant for Faculty Development and Assessment of General Education Requirements," Project Principle Investigator, Andrew W. Mellon Foundation, 2008-2010

"Faculty Award for Promoting Excellence through Establishment of a Website on Stereotype Threat," Consortium for High Achievement and Success (CHAS), 2005.

"Micro-grant to Encourage Innovation in Research on Prejudice and Its Reduction," Third Millennium Foundation, 2004-2007.

"The Influence of Implicit Theories on Stereotype Change," National Science Foundation Grant #9911144, 2000-2003

"Target-based Determinants of Social Categorization," National Science Foundation Grant #9709797, 1997-1999

"Reviving a Classical Liberal Arts Education: Empathy and Liminality in the First-Year Classroom," Director of Assessment (PI: Dr. Mark Carnes), the Comprehensive Program of the Fund for the Improvement of Postsecondary Education, 1998-2006

"Exploring Diversity: Barnard and New York," Director of Assessment, William and Flora Hewlett Foundation, 1995-1997

"Testing A Model of Spontaneous Social Categorization," Faculty Research Grant, Barnard College, 1994-1996

DEPARTMENT, COLLEGIATE, & UNIVERSITY SERVICE

Chair, Institutional Assessment and Research Committee, 2015-2016

Chair, Barnard College Committee on Institutional Assessment, 2011-2012

Chair, Barnard College Self Study Committee on Assessment, 2009-2010

Chair, Department of Psychology, 2004-2007

Departmental Representative for Student Affairs, Department of Psychology, 1999-2001 Member, Committee on Instruction, 1997-1999, 2004-2006

Member, Advisory Committee on Appointments, Tenure and Promotion, Fall 2007, Fall 2009, 2013-2016

Member, Faculty Advisory Committee, Academic Support and Enrichment Program (ASEP), 2008-2010

Member, University Advisory Committee, The School at Columbia University, 2001-2010 Member, Committee on Academic Programs and Standing, 2001-2002

Co-Organizer of Columbia/Barnard Department of Psychology Colloquia, 1998-2001

Phi Beta Kappa, Barnard College Chapter, Treasurer, 1996-1998

Member of President=s Faculty Advisory Council, 1998-1999

Member of Faculty Governance & Procedures Hearing Panel, 1996-1997 Member of Committee on Race, Religion, Identity, and Ethnicity, 1996-1997 Faculty member of Honor Board, 1993-1995 Member of Barnard College Computer Resources Steering Committee, 1995 Supervisor of Department of Psychology computer resources, 1992-1996

PROFESSIONAL SERVICE

(2013)

Associate Editor, Social Cognition, 2015-

Society for Experimental Social Psychology, Executive Officer, 2020-

Consulting Editor, Journal of Personality and Social Psychology, 2015-

Chair, Disney Research Institutional Review Board, 2015-2017

Member, Senior Program Committee for the American Psychological Association's conference on *Technology, Mind, and Society*, 2017

Conference Organizer, Person Memory Interest Group Conference, 2011-2019
Conference Organizer, Social Cognition Pre-Conference, SPSP Conference, 2005-2011
Conference Organizer, Women in STEM: Insights from Social Psychology, 2015
External Reviewer, Departments of Psychology, Colby College (2013), Scripps College

Associate Editor, *Personality and Social Psychology Bulletin*, 2005-2007 Consulting Editor, *Personality and Social Psychology Bulletin*, 2007-2009 Editorial Board, *Social Cognition*, 2008-2012

Member of Steering Committee, *International Social Cognition Network (ISCON)*, 2009-2012

Member, Selection Committee for ISCON Award for Best Paper in Social Cognition, 2009-2011

Program Committee, Society for Personality and Social Psychology Conference, 2009

Ad hoc reviewer, Proceedings of the National Academy of Sciences, Journal of
Personality and Social Psychology, Journal of Experimental Social Psychology,
Social Cognition, Cognitive Psychology, Journal of Experimental Psychology:
Applied, Group Processes and Intergroup Relations, Journal of Educational
Psychology, British Journal of Social Psychology, Social Psychological and
Personality Science, International Journal of Social Robotics, European Journal of
Social Psychology, Basic and Applied Social Psychology, Health Psychology, Sex
Roles.