Michael Inzlicht, PhD

A. BIOGRAPHICAL INFORMATION

Personal

University of Toronto Scarborough Department of Psychology 1265 Military Trail Toronto, Ontario M1C 1A4 Canada

Office: (416) 208-4826 e-mail: michael.inzlicht@utoronto.ca website: www.michaelinzlicht.com

Academic Positions and Appointments

	Department of Psychology, University of Toronto Scarborough Research Excellence Faculty Scholar, 2016-present Professor, 2015 Associate Professor, 2010-2015 Assistant Professor, 2005-2010	2005-present
	Rotman School of Management, University of Toronto Cross-appointed Professor, 2013	2013-present
	Behavioural Economics in Action (BEAR), University of Toronto Research Fellow, 2016	2016-present
	Rotman Research Institute, Baycrest Hospital Associate Scientist, 2010	2010-present
	School of Public Policy and Governance, University of Toronto Affiliate Faculty, April 15, 2011	2011-2015
	Department of Psychology, Wilfrid Laurier University Assistant Professor, 2004	2004-2005
<u>Ec</u>	lucation	
	Post-doctoral fellow, Department of Applied Psychology, New York University Supervisor: Joshua Aronson	2001-2004
	PhD, Experimental Psychology, Brown University Dissertation: <i>Stereotype threat and women and math</i> Supervisor: Talia Ben-Zeev	1999-2001
	Sc. M, Experimental Psychology, Brown University Thesis: <i>Minority status and test performance</i> Supervisor: Talia Ben-Zeev	1997-1999
	B. Sc., Anatomical Sciences, minor in Psychology, McGill University	1991-1994

Professional Activities

•	Associate Editor, Journal of Experimental Psychology: General	2011-present
	Editorial Board, Journal of Personality and Social Psychology Editorial Board, Group Processes and Intergroup Relations Editorial Board, Social Neuroscience Editorial Board, Personality and Social Psychology Bulletin Editorial Board, European Journal of Social Psychology Editorial Board, Journal of Experimental Social Psychology Editorial Board, Psychological Science Editorial Board, Frontiers in Human Neuroscience Editorial Board, Journal of Educational Psychology	2014-present 2010-present 2008-present 2007-present 2009-2016 2009-2013 2009-2011 2008-2011 2005-2007
	, , , , , , , , , , , , , , , , , , , ,	

Awards

•	University of Toronto Scarborough Research Excellence Faculty Scholar	2016-2019
•	Wegner Theoretical Innovation Prize, Society for Pers. & Soc. Psych. (SPSP)	2015
•	Principal's Research Award, University of Toronto Scarborough	2015
•	Professor of the Year, The Underground, official UTSC student newspaper	2014
•	Best Social Cognition Paper Award, International Social Cognition Network (ISCON)	2013
•	Fellow of the Association for Psychological Science (APS)	2013
•	Fellow of the Society for Personality and Social Psychology (SPSP)	2013
•	Early Researcher Award, Ontario Ministry of Research and Innovation	2009
•	Fellow of the Society for Experimental Social Psychology (SESP)	2008
•	Research Time Stipend, Social Sciences and Humanities Research Council	2008-2011
•	Most Valuable Professor, Psychology Graduate Student Association (U of Toronto)	2007
•	Louise Kidder Early Career Award, Society for the Psychological Study of Social Issues	2006
•	Fellow of the National Academy of Education/Spencer Foundation	2004-2006
•	Student Fellow, Summer Institute in Social Psychology, University of Colorado	2003
•	Society for Experimental Social Psychology, Dissertation Award, finalist	2002
•	Society for Personality and Social Psychology, Travel Award	1999, 2000
•	Ethnic Minority Concerns Research Award, American Psychological Society (APS)	1999
•	Student Research Competition Award, American Psychological Society (APS)	1999

Professional Affiliations

- Association for Psychological Science
- Canadian Psychological Association
- Cognitive Neuroscience Society
- International Social Cognition Network
- International Society for Emotion Research
- Social Psychology Network
- Social Affective Neuroscience Society
- Society for Experimental Social Psychology
- Society for Personality and Social Psychology
- Society for Psychophysiological Research
- Society for the Study of Motivation

Citizenship

Canadian

Languages

English, French, Hebrew

B. ACADEMIC HISTORY

Research Interests

- Self-Control, Cognitive Control, Executive Function
- Decision-making
- Social Neuroscience, Anterior Cingulate Cortex, Error-Related-Negativity
- Stigmatization, Prejudice & Discrimination

Research Awards & Contracts

P.I., Social Sciences and Humanities Research Council of Canada What is ego depletion? Testing the process model of self-control failure Total Amount: \$316,603	2014-2019
P.I., Natural Sciences and Engineering Research Council of Canada Is negative affect necessary for cognitive control? Toward an affect alarm framework of control Total Amount: \$166,930	2014-2019
Collaborator, Social Sciences and Humanities Research Council of Canada Insight Development Grant <i>Pathways to success: Examining the mechanisms underlying greater</i> <i>progress in self-concordant goals</i> Total Amount: \$57,140	2013-2014
Co-Applicant, Social Sciences and Humanities Research Council of Canada Partnership Grant <i>Cultural Evolution of Religion Research Consortium</i> Total Amount: \$3,000,000	2012-2018
P.I., Defence Research and Development Canada <i>Cultural Counterintuitiveness</i> Total Amount: \$55,000	2012-2013
P.I., Social Sciences and Humanities Research Council of Canada Can stereotype threat impair decision-making? Exploring the neuroaffective mechanisms of stereotype threat spillover Total Amount: \$95,270	2011-2014
P.I., Defence Research and Development Canada The interplay of motivation, identification, and internalization in intergroup prejudice and conflict Total Amount: \$100,000	2011-2012
P.I., Ontario Ministry of Research and Innovation <i>Stigma and decision-making: Does coping with prejudice lead to bad decisions?</i> Total Amount: \$150,000	2009-2014
P.I., Social Sciences and Humanities Research Council of Canada Stereotype threat spillover: How stereotype and social identity threat impact self-control, decision-making, and neurophysiology Total Amount: \$107,478	2008-2011

P.I., Canada Foundation for Innovation, Infrastructure Operating Fund Coping with stigma: The neural, physiological, and behavioural consequences of prejudice Total Amount: \$13,000	2008-2011
P.I., Canada Foundation for Innovation, The Leaders Opportunity Fund Coping with stigma: The neural, physiological, and behavioural consequences of prejudice Total Amount: \$124,973	2007-2011
New Staff Matching Grant, Connaught Foundation, University of Toronto Losing Control: Investigating the Neuropsychological Consequences of Prejudice Total Amount: \$25,000	2006-2008
P. I., Social Sciences and Humanities Research Council of Canada The inaccurate self: How being the target of discrimination hurts self-knowledge Total Amount: \$82,951	2005-2008
National Academy of Education/Spencer Fellowship Losing self-control: The impact of the gender, racial, or ethnic makeup of a classroom Total Amount: \$66,666	2004-2006
P.I., Weiss Innovative Research Grant, American Psychological Foundation <i>Threatening Environments: How the gender makeup of a classroom affects self-control</i> Total Amount: \$13,333	2004-2006
P.I., Grant-in-Aid Program, Society for the Psychological Study of Social Issues Threatening Intellectual Environments: Consequences and Interventions Total Amount: \$2,660	2003-2004

C. SCHOLARLY AND PROFESSIONAL WORK

Citation Count (h_{index} = 38); work below has been cited over 6,370 times

Books

- Inzlicht, M. & Schmader, T. (2012). *Stereotype Threat: Theory, Process, and Application.* New York: Oxford University Press.
- Harmon-Jones, E., & Inzlicht, M. (2016). Social Neuroscience: Biological Approaches to Social Psychology. New York: Routledge.

Journal Articles and Book Chapters

- * Post-doctoral, graduate, or undergraduate student collaborator (at time of manuscript submission)
- *Hobson, N.M., & Inzlicht, M. (in press). The mere presence of an outgroup member disrupts the brain's feedback-monitoring system. *Social Cognitive Affective Neuroscience*.
- *Tritt, S.M., Peterson, J.B., Page-Gould, E., & Inzlicht, M. (in press). Ideological reactivity: Political conservatism and brain responsivity to emotional and neutral stimuli. *Emotion*.
- *Randles, D., *Kam, J.W.Y., Heine, S.J., Inzlicht, M., & Handy, T.C. (in press). Acetaminophen attenuates error evaluation in cortex. *Social Cognitive Affective Neuroscience*.

- Hagger, M. S., Chatzisarantis, N.L.D., Alberts, H., Anggono, C.O., Batailler, C., Birt, A., Brand, R., Brandt, M.J., Brewer, G., Bruyneel, S., Calvillo, D.P., Campbell, W.K., Cannon, P.R., Carlucci, M., Carruth, N., Cheung, T., Crowell, A., De Ridder, D.T.D., Dewitte, S., Elson, M., Evans, J.R., Fay, B.A., Fennis, B.M., Finley, A., Francis, Z., Heise, E., Hoemann, H., Inzlicht, M., Koole, S.L., Koppel, L., Kroese, F., Lange, F., Lau, K., Lynch, B.P., Martijn, C., Merckelbach, H., Mills, N.V., Miyake, A., Mosser, A.E., Muise, M., Muller, D., Muzi, M., Nalis, D., Nurwanti, R., Otgaar, H., Philipp, M., Primoceri, P., Rentzsch, K., Ringos, L., Schlinkert, C., Schmeichel, B.J., Schoch, S.F., Schrama, M., Schütz, A., Stamos, A., Tinghög, G., Ullrich, J., vanDellen, M., Wimbarti, S., Wolff, W. Yusainy, C., Zerhouni, O., Zweinenberg, M. (in press). A multi-lab pre-registered replication of the ego-depletion effect. *Perspectives on Psychological Science*.
- Inzlicht, M., & Schmeichel, B. J. (in press). Beyond limited resources: Self-control failure as the product of shifting priorities. In K. Vohs & R. Baumeister (Eds.), *Handbook of Self-Regulation: Research, Theory, and Applications* (3rd edition). New York: Guilford Press.
- *Elkins-Brown, N, *Teper, R., & Inzlicht, M. (in press). How mindfulness enhances self-control. In J.C. Karremans & E.K. Papies (Eds.), *Mindfulness in Social Psychology*. New York: Psychology Press.
- *Francis, Z., & Inzlicht, M. (in press). Proximate and ultimate causes of ego depletion. In E. Hirt (Ed.), *Self-Regulation and Ego Control*. New York: Elsevier.
- Milyavskaya, M.,& Inzlicht, M. (in press). Attentional and motivational mechanisms of self-control. In D. de Ridder, M. Adriaanse, and K. Fujita (Eds). *Handbook of Self-Control in Health and Well-Being*. New York: Routledge.
- Inzlicht, M., & Marcora, S.M. (2016). The central governor model of exercise regulation teaches us precious little about the nature of mental fatigue and self-control failure. *Frontiers in Psychology*, 7: 656. doi: 10.3389/fpsyg.2016.00656
- *Saunders, B., *Rodrigo, A., & Inzlicht, M. (2016). Mindful awareness of feelings increases neural performance monitoring. *Cognitive, Affective, Behavioral Neuroscience, 16*, 93-105. doi: 10.3758/s13415-015-0375-2
- *Elkins-Brown, N., *Saunders, B., & Inzlicht, M. (2016). Error-related electromyographic activity over the corrugator supercilii is associated with neural performance monitoring. *Psychophysiology*, *53*, 159-170. doi: 10.1111/psyp.12556
- *Hobson, N.M., & Inzlicht, M. (2016). Recognizing religion's dark side: Religious ritual increases antisociality and hinders self-control. *Behavioral and Brain Sciences, 39*, 30-31. doi:10.1017/S0140525X15000448, e0
- Inzlicht, M., Berkman, E., & *Elkins-Brown, N. (2016). The neuroscience of "ego depletion" or: How the brain can help us understand why self-control seems limited. In E. Harmon-Jones & M. Inzlicht (Eds.), *Social Neuroscience: Biological Approaches to Social Psychology* (pp.101-123). New York: Routledge.
- Harmon-Jones, E., & Inzlicht, M. (2016). A brief overview of social neuroscience: Biological perspectives on social psychology. In E. Harmon-Jones & M. Inzlicht (Eds.), *Social Neuroscience: Biological Approaches to Social Psychology* (pp. 1-9). New York: Routledge
- Inzlicht, M., Bartholow, B. D., & Hirsh, J. B. (2015). Emotional foundations of cognitive control. *Trends in Cognitive Sciences, 19*, 126-132. doi: 10.1016/j.tics.2015.01.004
- *Saunders, B., *He, F.F.M., & Inzlicht, M. (2015). No evidence that gratitude enhances neural performance monitoring or conflict-driven control. *PLoS One. 10(12)*: e0143312. doi:10.1371/journal.pone.0143312

- Inzlicht, M., & Berkman, E. (2015). Six questions for the resource model of control (and some answers). Social and Personality Psychology Compass, 9/10, 511-524.
- Milyavskaya, M., Inzlicht, M., Hope, N., & Koestner, R. (2015). Saying 'No' to temptation: Want-to motivation improves self-regulation by reducing temptation rather than by increasing self-control. *Journal of Personality and Social Psychology, 109*, 677-693. doi: 10.1037/pspp0000045
- *Saunders, B., *Milyavskaya, M., & Inzlicht, M. (2015b). What does cognitive control feel like? Effective and ineffective cognitive control is associated with divergent phenomenology. *Psychophysiology*, *52*, 1205-1217. doi: 10.1111/psyp.12454
- *Randles, D., Inzlicht, M., Proulx, T., Tullett, A.M., & Heine, S. (2015). Is dissonance reduction a special case of fluid compensation? Evidence that dissonant cognitions cause compensatory affirmation and abstraction. *Journal of Personality and Social Psychology, 108*, 697-710.
- Tullett, A. M., Wildschut, T., Sedikides, C., & Inzlicht, M. (2015). Right-frontal cortical asymmetry predicts increased proneness to nostalgia. *Psychophysiology*, *52*, 990-996.
- Winkielman, P., Inzlicht, M., & Harmon-Jones, E. (2015). Preferences and motivations with and without inferences. *Behavioral and Brain Sciences*, 38 (e71), 45-47. doi:10.1017/S0140525X14000120, e71
- *Teper, R., Tullett, A.M., Page-Gould, E., & Inzlicht, M. (2015). Errors in moral forecasting: Perceptions of affect shape the gap between moral behaviors and moral forecasts. *Personality and Social Psychology Bulletin, 41*, 887-900. doi: 10.1177/0146167215583848
- Tullett, A. M., Kay, A., & Inzlicht, M. (2015). Randomness increases self-reported anxiety and neurophysiological correlates of performance monitoring. *Social Cognitive Affective Neuroscience*, 10, 628-635.
- *Teper, R., Zhong, C., & Inzlicht, M. (2015). How emotions shape moral behavior: Some answers (and questions) for the field of moral psychology. *Social and Personality Psychology Compass, 9/1*, 1-14. doi: 10.1111/spc3.12154.
- *Good, M., Inzlicht, M., & Larson, M. J. (2015). God will forgive: Reflecting on God's love decreases neurophysiological responses to errors. *Social Cognitive Affective Neuroscience*, *10*, 357-363.
- *Saunders, B., *Milyavskaya, M., & Inzlicht, M. (2015a). Variation in cognitive control as emotion regulation. *Psychological Inquiry*, *26*, 108-115.
- *Xu, X., & Inzlicht, M. (2015). Neurophysiological responses to gun-shooting errors. *International Journal* of Psychophysiology, 95,247-253.
- *Saunders, B., & Inzlicht, M. (2015). Vigour and fatigue: How variation in affect underlies effective selfcontrol. In T. Braver (Ed.), Motivation and Cognitive Control (pp. 211-234). New York: Taylor & Francis/Routledge.
- Inzlicht, M., Gervais, W., & Berkman, E. (2015). Bias-Correction Techniques Alone Cannot Determine Whether Ego Depletion is Different from Zero: Commentary on Carter, Kofler, Forster, & McCullough, 2015. Available at SSRN: http://ssrn.com/abstract=2659409 or http://dx.doi.org/10.2139/ssrn.2659409
- *Hobson, N. M., *Saunders, B., *Al-Khindi, T., & Inzlicht, M. (2014). Emotion down-regulation diminishes cognitive control: A neurophysiological investigation. *Emotion, 14*, 1014-1026.
- Inzlicht, M., Legault, L., & *Teper, R. (2014). Exploring the mechanisms of self-control improvement. *Current Directions in Psychological Science, 23*, 302-307. doi: 10.1177/0963721414534256

- *Nash, K. N., *Prentice, M., Hirsh, J. B., McGregor, I. D., & Inzlicht, M. (2014). Muted neural response to distress among securely attached people. *Social Cognitive Affective Neuroscience*, *9*, 1239-1245. doi:10.1093/scan/nst099
- *Tritt, S. M., Inzlicht, M., & Peterson, J. B. (2014). Confounding valence and arousal: What really underlies political orientation? *Behavioral and Brain Sciences*, *37*, 330-331.
- *Tritt, S M., Page-Gould, E., Peterson, J. B., & Inzlicht, M. (2014). System justification and electrophysiological responses to feedback: Support for a positivity bias. *Journal of Experimental Psychology: General, 143*, 1004-1010. doi:10.1037/a0035179
- Malka, A., Soto, C. J., Inzlicht, M., & Lelkes, Y. (2014). Do needs for security and certainty predict cultural and economic conservatism? A cross-national analysis. *Journal of Personality and Social Psychology*, *106*, 1031-1051.
- *Teper, R., & Inzlicht, M. (2014). Mindful acceptance dampens neuroaffective reactions to external and rewarding performance feedback. *Emotion, 14*, 105-114. doi:10.1037/a0034296
- Inzlicht, M., Schmeichel, B. J., & Macrae, C. N. (2014). Why self-control seems (but may not be) limited. *Trends in Cognitive Sciences, 18*, 127-133. doi:10.1016/j.tics.2013.12.009 • Winner of the Wegner Theoretical Innovation Prize (SPSP)
- *Hogeveen, J., Inzlicht, M., & Obhi, S. S. (2014). Power changes how the brain responds to others. *Journal of Experimental Psychology: General, 143*, 755-762. doi: 10.1037/a0033477.
- Kang, S. K., & Inzlicht, M. (2014). Stereotype threat spillover: Why stereotype threat is more useful for organizations that it seems. *Industrial and Organizational Psychology: Perspectives on Science and Practice, 7,* 452-456.
- Inzlicht, M., & Legault, L. (2014). No pain, no gain: How distress underlies effective self-control (and unites diverse social psychological phenomena). In J. Forgas & E. Harmon-Jones (Eds.), *The Control Within: Motivation and its Regulation* (pp. 115-132). New York: Psychology Press.
- *Gutsell, J. N., & Inzlicht, M. (2014). A Neuroaffective perspective on why people fail to live a sustainable lifestyle. In H. van Trijp. (Ed.). *Encouraging Sustainable Behavior: Psychology and the Environment* (pp.137-153). London: Psychology Press.
- Inzlicht, M., & Schmeichel, B. J. (2013). Beyond simple utility in predicting self-control fatigue: A proximate alternative to the opportunity cost model. *Behavioral and Brain Sciences, 36*, 695-696.
- *Tritt, S. M., Inzlicht, M., & Peterson, J. B. (2013). Preliminary support for a generalized arousal model of political conservatism. *PLoS One, 8 (12)*, e83333. doi:10.1371/journal.pone.0083333.
- *Teper, R., Segal, Z., & Inzlicht, M. (2013). Inside the mindful mind: How mindfulness enhances emotion regulation through improvements in executive control. *Current Directions in Psychological Science*, 22, 449-454. doi: 10.1177/0963721413495869
- Proudfit, G. H., Inzlicht, M., & Mennin, D. (2013). Anxiety and error monitoring: The importance of motivation and emotion. *Frontiers in Human Neuroscience*, *7*, 636. doi:10.3389/fnhum.2013.00636
- *Legault, L., & Inzlicht, M. (2013). Self-determination, self-regulation, and the brain: Autonomy improves performance by enhancing neuroaffective responsiveness to self-regulation failure. *Journal of Personality and Social Psychology, 105*, 123-138. doi:10.1037/a0030426
- *Teper, R., & Inzlicht, M. (2013). Meditation, mindfulness, and executive control: The importance of emotional acceptance and brain-based performance monitoring. *Social Cognitive Affective Neuroscience*, *8*, *85*-92. doi:10.1093/scan/nss045.

- Brown, K. W., *Goodman, R, &, Inzlicht, M. (2013). Dispositional mindfulness and the attenuation of neural responses to emotional stimuli. *Social Cognitive Affective Neuroscience*, 8, 93-99. doi:10.1093/scan/nss004.
- Schmeichel, B. J., & Inzlicht, M. (2013). Incidental and integral effects of emotions on self-control. In M. D. Robinson, E. R. Watkins, and E. Harmon-Jones (Eds.), *Handbook of Cognition and Emotion* (pp. 272-290). New York: Guilford Press.
- *Gutsell, J.N., Inzlicht, M. (2013). Using EEG mu-suppression to explore group biases in motor resonance. In B. Derks, D. Scheepers and N. Ellemers (Eds.). The Neuroscience of Prejudice (pp. 279-298). London: Psychology Press.
- *Tullett, A. M., *Prentice, M., *Nash, K., *Teper, R., Inzlicht, M., & McGregor, I. (2013). Neural and motivational mechanics of meaning and threat. In K. Markman, T. Proulx, & M. Linberg (Eds.). *The Psychology of Meaning*. (pp. 401-420). Washington, DC: American Psychological Association.
- Inzlicht, M., & *Al-Khindi, T. (2012). ERN and the placebo: A misattribution approach to studying the arousal properties of the error-related negativity. *Journal of Experimental Psychology: General, 141*, 799-807. doi:10.1037/a0027586.
- Inzlicht, M., & Schmeichel, B. J. (2012). What is ego depletion? Toward a mechanistic revision of the resource model of self-control. *Perspectives on Psychological Science*, *7*, 450-463. doi:10.1177/1745691612454134
 - Winner of 2012 ISCON Best Social Cognition Paper Award
- *Legault, L., *Al-Khindi, T., & Inzlicht, M. (2012). Preserving integrity in the face of performance threat: Self-affirmation enhances neurophysiological responsiveness to errors. *Psychological Science*, 23, 1455-1460. doi:10.1177/0956797612448483.
- Proulx, T., & Inzlicht, M. (2012). The five 'A's of meaning maintenance: Finding meaning of the theories of sense-making. *Psychological Inquiry*, 23, 317-335.
- Proulx, T., & Inzlicht, M. (2012). Moderated Disanxiousuncertlibrium: Specifying the moderating and neuroaffective determinants of violation-compensation effects. *Psychological Inquiry, 23*, 386-396.
- *Tritt, S. M., Inzlicht, M., & Harmon-Jones, E. (2012). Toward a biological understanding of mortality salience (and other threat compensation processes). *Social Cognition, 6*, 715-733.
- *Nash, K., Inzlicht, M., & McGregor, I. (2012). Approach-related left prefrontal EEG asymmetry predicts muted error-related negativity. *Biological Psychology*, *91*, 96-102. doi.org/10.1016/j.biopsycho.2012.05.005.
- *Tullett, A. M., Harmon-Jones, E., & Inzlicht, M. (2012). Right-frontal cortical asymmetry predicts empathic reactions: Support for a link between withdrawal motivation and empathy. *Psychophysiology, 49*, 1145-1153. doi: 10.1111/j.1469-8986.2012.01395.x.
- Proulx, T., Inzlicht, M., & Harmon-Jones, E. (2012). Understanding all inconsistency compensation as a palliative response to violated expectations. *Trends in Cognitive Sciences, 16*, 285-291.
- *Gutsell, J. N., & Inzlicht, M. (2012). Intergroup differences in the sharing of emotive states: Neural evidence of an empathy gap. *Social Cognitive Affective Neuroscience*, *7*, 596-603. doi:10.1093/scan/nsr035.
- Inzlicht, M., *Gutsell, J. N., & *Legault, L. (2012). Mimicry reduces prejudice. *Journal of Experimental Social Psychology, 48*, 361-365.

- *Kang, S. K., & Inzlicht, M. (2012). Stigma building blocks: How instruction and experience teach children about rejection by out-groups. *Personality and Social Psychology Bulletin, 38*, 357-369.
- Inzlicht, M., *Tullett, A., & *Gutsell, J. N. (2012). Stereotype threat spillover: The short- and long-term effects of coping with threats to social identity. In M. Inzlicht & T. Schmader (Eds.). *Stereotype Threat: Theory, Process, and Application* (pp. 107-123). New York: Oxford University Press.
- Inzlicht, M., & Schmader, T. (2012). Introduction. In M. Inzlicht & T. Schmader (Eds.). Stereotype Threat: Theory, Process, and Application (pp. 3-14). New York: Oxford University Press.
- Inzlicht, M., *Tullett, A. M., & *Good, M. (2011). The need to believe: A neuroscience account of religion as a motivated process. *Religion, Brain, & Behavior, 1*, 192-212. doi: 10.1080/2153599X.2011.647849
- Inzlicht, M., *Tullett, A. M., & *Good, M. (2011). Existential Neuroscience: A Proximate Explanation of Religion as Flexible Meaning and Palliative. *Religion, Brain, & Behavior, 1*, 244-251. Doi: 10.1080/2153599X.2011.653537
- Inzlicht, M., *Tullett, A. M., *Legault, L., & *Kang, S. K. (2011). Lingering effects: Stereotype threat hurts more than you think. *Social Issues and Policy Review, 5*, 227-256.
- *Legault, L., *Gutsell, J. N., & Inzlicht, M. (2011). Ironic effects of anti-prejudice messages: How motivational intervention reduces (but also increases) prejudice. *Psychological Science, 22,* 1472–1477.
- *Tullett, A. M., *Teper, R., & Inzlicht, M. (2011). Confronting threats to meaning: A new framework for understanding responses to unsettling events. *Perspectives on Psychological Science, 6, 447-453*.
- *Teper, R., & Inzlicht, M. (2011). Active transgressions and moral elusions: Action framing influences moral behavior. *Social Psychological and Personality Science, 2*, 284-288.
- *Teper, R., Inzlicht, M., & Page-Gould, E. (2011). Are we more moral than we think? Exploring the role of affect in moral behavior and moral forecasting. *Psychological Science*, 22, 553-558.
- *Phills, C.E., Kawakami, K., *Tabi, E., *Nadolny, D., & Inzlicht, M. (2011). Mind the gap: Increasing associations between the self and Blacks with approach behaviors. *Journal of Personality and Social Psychology, 100*, 197-210.
- Harmon-Jones, C., Schmeichel, B., Inzlicht, M., & Harmon-Jones, E. (2011). Trait approach motivation relates to dissonance reduction. *Social Psychological and Personality Science*, *2*, 21-28.
- Inzlicht, M. & *Kang, S. K. (2010). Stereotype threat spillover: How coping with threats to social identity affects, aggression, eating, decision-making, and attention. *Journal of Personality and Social Psychology*, 99, 467-481.
- Inzlicht, M, & *Tullett, A. M. (2010). Reflecting on God: Religious primes can reduce neurophysiological response to errors. *Psychological Science, 21*, 1184 1190.
- *Tullett, A. M., & Inzlicht, M. (2010). The Voice of self-control: Blocking the inner voice increases impulsive responding. *Acta Psychologica, 135*, 252-256.
- *Kang, S.K., Inzlicht, M. & Derks, B. (2010). Social neuroscience and public policy on intergroup relations: A Hegelian analysis. *Journal of Social Issues, 66,* 585-601.
- *Nash, K., McGregor, I., & Inzlicht, M. (2010). Line bisection as a neural marker of approach motivation. *Psychophysiology. 47*, 979–983.

- *Gutsell, J. N., & Inzlicht, M. (2010). Empathy constrained: Prejudice predicts reduced mental simulation of actions during observation of outgroups *Journal of Experimental Social Psychology*, *46*, 841-845.
- Robinson, M. D., Schmeichel, B. J., & Inzlicht, M. (2010). How does the self control itself? Questions and considerations based on a cognitive control perspective. *Social and Personality Psychology Compass, 4*, 189-200.
- *Hirsh, J. B., & Inzlicht, M. (2010). Error-related negativity predicts academic performance. *Psychophysiology*, *47*, 192-196.
- Inzlicht, M., McGregor, I., *Hirsh, J. B., & *Nash, K. (2009). Neural markers of religious conviction. *Psychological Science*, 20, 385-392.
- McGregor, I., *Nash, K., & Inzlicht, M. (2009). Threat, High Self-Esteem, and Reactive Approach Motivation: Electroencephalographic Evidence. *Journal of Experimental Social Psychology, 45*, 1003-1007.
- Inzlicht, M., Aronson, J., & Mendoza-Denton, R. (2009). On being the target of prejudice: Educational implications. In F. Butera & J. Levine (Eds.) Coping with Minority Status: Responses to Exclusion and Inclusion (pp. 13-36). Cambridge, UK: Cambridge University Press.
- Johns, M., Inzlicht, M., & Schmader, T. (2008). Stereotype Threat and Executive Resource Depletion: The Influence of Emotion Regulation. *Journal of Experimental Psychology: General, 137*, 691-705.
- *Hirsh, J. B., & Inzlicht, M. (2008). The devil you know: Neuroticism predicts neural response to uncertainty. *Psychological Science*, *19*, 962-967.
- Derks, B., Inzlicht, M., & *Kang, S. (2008). The Neuroscience of Stigma and Stereotype Threat. *Group Processes and Intergroup Relations, 11*, 163-181.
- Inzlicht, M., Kaiser, C. R., & Major, B. (2008). The face of chauvinism: How prejudice expectations shape perceptions of facial affect. *Journal of Experimental Social Psychology, 44*, 758-766.
- Inzlicht, M., & *Gutsell, J. N. (2007). Running on empty: Neural signals for self-control failure. *Psychological Science*, *18*, 933-937.
- Inzlicht, M., Aronson, J., Good, C., & *McKay, L. (2006). A particular resiliency to threatening environments. *Journal of Experimental Social Psychology*, *42*, 323-336.
- Inzlicht, M., *McKay, L., & Aronson, J. (2006). Stigma as ego-depletion: How being the target of prejudice affects self-control. *Psychological Science*, *17*, 262-269.
- Inzlicht, M. & Good, C. (2006). How environments threaten academic performance, self-knowledge, and sense of belonging. In S. Levin & C. van Laar (Eds.), *Stigma and Group Inequality: Social Psychological Approaches* (pp. 129-150). Mahwah, NJ: Erlbaum.
- Ben-Zeev, T., Fein, S., & Inzlicht, M. (2005). Stereotype Threat and Arousal. *Journal of Experimental Social Psychology, 41*, 174-181.
- Ben-Zeev, T., Carrasquillo C. M, Ching, A., Kliengklom, T. J., McDonald, K. L, Newhall, D. C., Patton, G. E., Stewart, T. D., Stoddard, T., Inzlicht, M., & Fein, S. (2005). "Math is hard!" (Barbie, 1994): Responses of threat vs. challenge mediated arousal to stereotypes alleging intellectual inferiority. In A. M. Gallagher & J. C. Kaufman (Eds.), *Gender differences in mathematics* (pp. 189-206). Cambridge, United Kingdom: Cambridge University Press.
- Aronson, J. & Inzlicht, M. (2004). The Ups and downs of attributional ambiguity: Stereotype vulnerability and the academic self-knowledge of African-American students. *Psychological Science*, *15*, 829-836.

- Good, C., Aronson, J., & Inzlicht, M. (2003). Improving Adolescents' Standardized Test Performance: An Intervention to Reduce the Effects of Stereotype Threat. *Journal of Applied Developmental Psychology, 24*, 645-662.
- Inzlicht, M. & Ben-Zeev, T. (2003). Do high-achieving female students underperform in private? The implications of threatening environments on intellectual processing. *Journal of Educational Psychology*, *95*, 796-805.
- Herz, R., & Inzlicht, M. (2002). Gender differences in response to physical and social factors involved in human mate selection: The importance of smell for women. *Evolution and Human Behavior, 23*, 359-364.
- Inzlicht, M. & Ben-Zeev, T. (2000). A threatening intellectual environment: Why females are susceptible to experiencing problem-solving deficits in the presence of males. *Psychological Science*, *11*, 365-371.

Other Publications

- Inzlicht, M. (2016). Updating beliefs, *Blog Post on Getting Better*, Retrieved June 14, 2016: http://michaelinzlicht.com/getting-better/2016/4/3/updating-beliefs
- Inzlicht, M. (2016). The replication crisis is my crisis. *Undark Magazine*, Retrieved March 26, 2016: http://undark.org/article/the-replication-crisis-is-my-crisis/
- Inzlicht, M. (2016). Reckoning with the Past. *Blog Post on Getting Better*, Retrieved March 1, 2016: https://michael-inzlicht.squarespace.com/getting-better/2016/2/29/reckoning-with-the-past
- Inzlicht, M. (2015). Too Soon. *Blog Post on Getting Better*, Retrieved December 20, 2015: https://michaelinzlicht.squarespace.com/getting-better/2015/12/16/too-soon
- Inzlicht, M. (2015). A tale of two cities. *Guest blog on S. Vazire's, Sometimes I'm Wrong*. Retrieved November 25, 2015: http://sometimesimwrong.typepad.com/wrong/2015/11/guest-post-a-tale-of-twopapers.html
- Cameron, D., Inzlicht, M., & Cunningham, W.A. (2015). Empathy is actually a choice. *The New York Times*. Retrieved August 24, 2015: http://www.nytimes.com/2015/07/12/opinion/sunday/empathy-is-actually-a-choice.html?_r=0
- Inzlicht, M. (2015). Check yourself before you wreck yourself. *Guest blog on S. Vazire's, Sometimes I'm Wrong*. Retrieved April 18, 2015: http://sometimesimwrong.typepad.com/wrong/2015/04/guest-post-check-yourself-before-you-wreck-yourself.html
- Malka, A., & Inzlicht, M. (2015). The paradox of the free-market liberal. *The New York Times*. Retrieved February 23, 2015: http://www.nytimes.com/2015/01/04/opinion/sunday/the-paradox-of-the-free-market-liberal.html?_r=0
- Inzlicht, M., & Obhi, S. (2014). Powerful and coldhearted. *The New York Times.* Retrieved July 31, 2014: http://www.nytimes.com/2014/07/27/opinion/sunday/powerful-and-coldhearted.html
- Inzlicht, M. (2014). Impulse Control: If the spirit is willing, the flesh won't be weak. *The Globe and Mail*. Retrieved April 27, 2014: http://www.theglobeandmail.com/globe-debate/if-the-spirit-is-willing-the-flesh-wont-be-weak/article18055940/
- Inzlicht, M. (2014). Where's the passion? The relative neglect of emotion process variables in social psychology. *SPSP Character and Context Blog*. Retrieved November 17, 2015: http://www.spspblog.org/wheres-the-passion-the-relative-neglect-of-emotion-process-variables-in-social-psychology/

- Inzlicht, M. (2012). Confessions of an email addict. *The Globe and Mail*. Retrieved April 17, 2012: http://www.theglobeandmail.com/news/opinions/opinion/confessions-of-an-e-mailaddict/article2401370/?utm_medium=Feeds%3A%20RSS%2FAtom&utm_source=Opinions&utm_cont ent=2401370
- *Teper, R., Inzlicht, M., & Page-Gould, E. (2012). Why we might be more moral than we think: The importance of emotion for moral action and moral forecasting. *The Jury Expert, 24*.
- Inzlicht, M. (2006). Letters: Multifarious Multiculturalism. The Walrus Magazine, 3 (4), pp. 8-10.
- Inzlicht, M. (2000). Teaching to cognitive diversity. APS Observer, 13, 22-23.
- Inzlicht, M. (1999). Making a difference: The psychology of intergroup relations. APS Observer, 12, 22-24.

Organization of Symposia at International Conferences

- Inzlicht, M., & Tracy, J. (2016). Big Data: Vast opportunities for psychological insight from mining enormous datasets. *Symposium presented at the 17th annual Conference of the Society for Personality and Social Psychology, San Diego, CA.*
- Inzlicht, M., & Tracy, J. (2016). Big questions in evolutionary science And what they mean for socialpersonality psychology. *Symposium presented at the 17th annual Conference of the Society for Personality and Social Psychology, San Diego, CA.*
- Saunders, B., & Inzlicht, M. (2014). Affect, cognition and action: Converging evidence for the integration of affect and performance monitoring. *Symposium presented at the 54th annual Conference of the Society for Psychophysiological Research, Atlanta, Georgia.*
- Inzlicht, M. (2013). The feeling of self-control: Aversive affect as an integral part of cognitive control. Symposium presented at the 53rd annual Conference of the Society for Psychophysiological Research, Florence, Italy
- Inzlicht, M. (2012). Social mistakes: Social psychological perspectives on error-related brain processes. Symposium presented at the 13th annual Conference of the Society for Personality and Social Psychology, New Orleans, LA.
- Inzlicht, M. (2011). What is ego depletion? Exploring the mechanism via which exercising self-control affects subsequent self-control. *Symposium presented at the 12th annual Conference of the Society for Personality and Social Psychology, San Antonio, TX.*
- Inzlicht, M. (2010). Less than Human: Dehumanization and lack of empathy hurt intergroup relations. Symposium presented at the 22nd Annual Convention of the Society for Psychological Science, Boston, MA, USA.
- Inzlicht, M. & Bartholow, B. (2009). What does the error-related-negativity represent? Exploring issues of interpretation. Symposium presented at the 49th annual meeting of the Society for Psychophysiological Research, Berlin, Germany.
- Inzlicht, M. (2009). Toward a Cognitive Science of Religion: Insights from Personality and Social Psychology. Symposium presented at the 21st Annual Convention of the Association of Psychological Science, San Francisco, CA.

- Inzlicht, M. & Mangels, J. A. (2007). An integrative approach to understanding how cultural stereotypes affect performance, learning, and retention. *Symposium presented in the* 47th annual meeting of the Society for Psychophysiological Research, Savannah, GA.
- Inzlicht, M. (2006). Regulating the expression and experience of prejudice: Behavioral and Neuroscientific approaches. *Symposium presented at the18th Annual Convention of the Association of Psychological Science, New York, NY.*
- Inzlicht, M. (2006). The role of self-regulation in the expression and experience of prejudice: Behavioral and neuroscientific approaches. *Symposium presented at the* 7th annual Conference of the Society for Personality and Social Psychology, Palm Springs, CA.
- Inzlicht, M., & Aronson, J. (2004). The role of the self in the stereotype-to-behavior link: Parallels between stereotype threat and ideomotor processes. *Chair of symposium presented at the 5th Annual Convention of the Society of Personality and Social Psychology, Austin, TX.*
- Inzlicht, M. (2002). Shouldering the burden of stereotypes: The effects of context on stereotype threat. *Chair of symposium at the 14th Annual Convention of the American Psychological Society, New Orleans, LA.*
- Inzlicht, M. (2000). Stigma: How belonging to a disadvantaged group affects perceptions of discrimination, group identity, and performance. *Chair of symposium at the 12th Annual Convention of the American Psychological Society, Miami, FL*.

Papers Presented at Meetings and Conferences

*Post-doctoral, graduate, or undergraduate student collaborator

- Good, M., Larson, M. J., & Inzlicht, M. (May 2016). The role of desire versus temptation resistance in the relationship between religiosity and alcohol use. *Poster presented at the Annual Meeting of the Association for Psychological Science, Chicago, IL*.
- *Randles, D., & Inzlicht, M. (January 2016). Liking happiness: Facebook likes reveal important psychological information through machine learning. *Talk presented in Happiness and Wellbeing preconference to the 16th annual meeting of the Society for Personality and Social Psychology, San Diego, CA.*
- *Francis, Z. L. & Inzlicht, M. (January 2016). Effortful anchoring: The paradoxical effect of depletion on the anchoring-and-adjustment bias. *Poster presented at the 16th annual meeting of the Society for Personality and Social Psychology, San Diego, CA*
- *Francis, Z. L. & Inzlicht, M. (January 2016). Perceiving ego depletion in others: What did you just do and what do I believe? *Poster presented at the 3rd Self-regulation pre-conference to the 16th annual meeting of the Society for Personality and Social Psychology, San Diego, CA.*
- *Saunders, B., & Inzlicht, M. (January, 2016). What can subjective experience tell us about self-control? Phenomenology has context-dependent and context-independent associations with goal-directed actions. *Poster presented at the 16th annual meeting of the Society for Personality and Social Psychology, San Diego, CA.*
- *Saunders, B., & Inzlicht, M. (January, 2016). Be mindful of your mistakes! Emotional acceptance predicts increased learning from errors. *Poster presented at the 3rd Self-regulation pre-conference to the 16th annual meeting of the Society for Personality and Social Psychology, San Diego, CA.*

- *Elkins-Brown, N., *Saunders, B., Inzlicht, M. (September, 2015). The face of mistakes: Error-related activation of the corrugator supercilii predicts increased neural monitoring. *Poster presented at the* 55th annual meeting of the Society for Psychophysiological Research, Seattle, WA.
- *Saunders, B., Milyavskaya, M., & Inzlicht, M. (September, 2015). Feelings that arise during cognitive control predict performance but not neural monitoring. *Poster presented at the 55th annual meeting of the Society for Psychophysiological Research, Seattle, WA.*
- *Danyluck, C., Page-Gould, E., & Inzlicht, M. (September, 2015). Neural evidence for an association between meditation experience and lower implicit prejudice. *Poster presented at the 55th annual meeting of the Society for Psychophysiological Research, Seattle, WA*
- *Francis, Z. L. & Inzlicht, M. (May 2015). Effortful anchoring: The paradoxical effect of depletion on the anchoring-and-adjustment bias. *Poster presented at the Southern Ontario Behavioural Decision Research Conference, Rotman School of Management, Toronto.*
- Inzlicht, M. (May 2015). Is self-control an emotion? Exploring the emotional foundations of self-control. *Talk presented at the Association for Psychological Science (APS) Annual Conference, New York, NY.*
- Inzlicht, M. (May 2015). Balancing competing motives: Why self-control seems limited (even if it isn't). *Talk* presented at the Society for the Study of Motivation pre-conference of ociation for Psychological Science (APS) Annual Conference, New York, NY.
- Milyavskaya, M., & Inzlicht, M. (May 2015). What's so great about self-control? Comparing the importance of self-control and temptation in predicting goal attainment. *Paper presented at the Association for Psychological Science (APS) Annual Conference, New York, NY.*
- *Elkins-Brown, N., *Saunders, B., & Inzlicht, M. (April, 2015). Mindful of your mistakes? Dispositional mindfulness increases corrugator supercilii reactivity to self-control failure. *Poster presented at the 8th Annual Meeting of the Social & Affective Neuroscience Society, Boston, MA*
- *Saunders, B., Milyavskaya, M., & Inzlicht, M. (March, 2015). When do emotions help or hinder cognitive control? Insights from behavior, feelings, and psychophysiology. Talk presented in G. Pourtois (chair), Effects of social context and emotional factors on performance monitoring: psychological determinants, computational processes and neuro-anatomical underpinnings. *Symposium presented at the 1st International Convention of Psychological Science, Amsterdam, the Netherlands*
- Inzlicht, M., *Saunders, B., & *Elkins-Brown (February 2015). Is self-control an emotion? Exploring the emotional foundations of self-control. Talk presented in J. Steinmetz (chair), Emotional and cognitive underpinning of self-control, 16th annual meeting of the Society for Personality and Social Psychology, Long Beach, CA, USA
- *Elkins-Brown, N., *Saunders, B., & Inzlicht, M. (February, 2015). A twinge and a wrinkle: Negative affect in self-control processing. *Poster presented at the 16th annual meeting of the Society for Personality and Social Psychology, Long Beach, CA, USA*
- *Francis, Z., Milyavskaya, M., & Inzlicht, M. (February 2015). Flipping the Self-Control Switch: A novel within-subject paradigm to test the effects of ego-depletion. *Poster presented at the 16th annual meeting of the Society for Personality and Social Psychology, Long Beach, CA, USA*
- *Hobson, N. M., & Inzlicht, M. (February 2015). Collective ritual leads to intergroup biases in behavior and neural performance-monitoring. *Poster presented at the 16th annual meeting of the Society for Personality and Social Psychology, Long Beach, CA, USA*

- *Pillaud, V., & Inzlicht, M. (February, 2015). Accepting the Unacceptable: How Social Class Influences Acceptance Rates in the Ultimatum Game. *Poster presented at the 16th annual meeting of the Society for Personality and Social Psychology, Long Beach, CA.*
- Milyavskaya, M. & Inzlicht, M. (Feb. 2015). Is Effort Always Aversive? How Interest Trumps Conservation of Effort and Leads to Increased Energy. *Poster presented at the 16th annual meeting of the Society for Personality and Social Psychology, Long Beach, CA, USA.*
- *Saunders, B., Milyavskaya, M., & Inzlicht, M. (February., 2015). What does self-control feel like? A neurophysiological investigation. *Poster presented at the 16th annual meeting of the Society for Personality and Social Psychology, Long Beach, CA, USA.*
- Inzlicht, M., & *Teper, R. (October 2014). Inside the Mindful Mind: How mindfulness enhances emotion regulation through improvements in executive control. Talk presented in B. von Hippel (chair), mindfulness and emotional intelligence in social psychology, annual meeting of the Society for Experimental Social Psychology, Columbus, OH.
- *Saunders, B., *Hobson, N.M., & Inzlicht, M. (September, 2014). Feelings in control: ERP evidence for error processing as a "micro" emotional episode. *Oral presentation at the 54th meeting of the Society for Psychophysiological Research, Atlanta, GA, USA*
- Inzlicht, M. (July 2014). Saving depletion! Robust evidence for—and explanation of—self-control's refractory period. In M. Gillebaart (chair), The nature of self-control, *17th Annual Meeting of the European Association of Social Psychology, Amsterdam, the Netherlands*.
- Inzlicht, M. (July 2014). The feeling of self-control: How negative affect underlies effective self-control (and helps us understand how to improve control). Keynote talk given at self-regulation and threat pre-conference, 17th Annual Meeting of the European Association of Social Psychology, Amsterdam, the Netherlands.
- Inzlicht, M. (May 2014). Cultivating self-regulation to overcome the limits of empathy. 3rd Annual Roots of Empathy Conference, Toronto, Ontario.
- Legault, L. & Inzlicht, M. (May 2014). Autonomous motivation enhances self-regulation by promoting sensitivity and receptivity to self-control conflict. In M. Roskes (Chair), *Goal engagement and vitality: Implicit, neural, and contextual influences, 7th Annual Meeting of the Society for the Study of Motivation, San Francisco, CA.*
- *Teper, R., Tullett, A.M., Page-Gould, E., & Inzlicht, M. (May 2014). Errors in moral forecasting: How affect bridges the gap between moral behaviors and moral forecasts. *Talk presented at the 26th Annual Convention of Association for Psychological Science, San Francisco, CA, USA.*
- Inzlicht, M., & *Tritt, S. M. (February 2014). Where's the passion? The relative neglect of emotion process variables in social psychology. *Talk presented at the 15th Annual Meeting of the Society for Personality and Social Psychology. Austin, Texas.*
- Inzlicht, M. (February 2014). Why self-control seems (but may not be) limited. *Talk presented at the Social Cognition Preconference of 15th Annual Meeting of the Society for Personality and Social Psychology. Austin, Texas.*
- *Hobson, N. & Inzlicht, M. (February 2014). Binding and Blinding Effects of Ritual: Intergroup Biases and Group Affiliation. *Poster presented at the 15th Annual Meeting of the Society for Personality and Social Psychology, Austin, TX.*
- *Teper, R., Tullett, A. M., Page-Gould, E., & Inzlicht, M. (February 2014). Affect as information: Bridging the gap between moral behaviors and moral forecasts. *Poster presented at the 15th Annual Convention of the Society for Personality and Social Psychology, Austin, TX, USA.*

- *Tritt, S. M., Page-Gould, E., Peterson, J.B., & Inzlicht, M. (February 2014). What really underlies emotional bias among conservatives? Negative valence or arousal?: An event related potentials study. *Poster Presented at the 15th Annual Meeting of the Society for Personality and Social Psychology, Austin, TX.*
- Inzlicht, M., Bartholow, B., & Hirsh, J. B. (October 2013). Is Negative Affect Essential for Self-Control? Toward an Affect Alarm Model of Self-Control. Talk presented in M. Inzlicht (Chair), *The feeling of self-control: Aversive affect as an integral part of cognitive control. Symposium presented at the 53rd annual Conference of the Society for Psychophysiological Research, Florence, Italy.*
- *Hobson, N., Inzlicht, M., & *Al-Khindi, T. (October 2013). Emotional Reappraisal Strategies: The Arousal Properties of the Error-Related Negativity ERP. *Poster presented at the 53rd Annual Meeting of the Society for Psychophysiological Research, Florence, Italy.*
- *Teper, R., & Inzlicht, M. (October 2013). Trait mindfulness attenuates neuroaffective reactions to reward vs. non-reward differentiation. *Poster presented at the 53rd Annual Meeting of the Society for Psychophysiological Research, Florence, Italy.*
- *Tritt, S. M., Page-Gould, E., Peterson, J. B., & Inzlicht, M. (October 2013). System justification and psychophysiological responses to feedback. *Poster Presented at the 53rd Society for Psychophysiology Research Annual Convention, Florence, Italy.*
- Malka, A, Soto, C. J., Inzlicht, M., & Lelkes, Y. (September 2013). Do Dispositional Needs for Security and Certainty Predict Cultural and Economic Conservatism? A Cross-National Analysis. In A. Malka (Chair), Psychological Dispositions and the Organization of Political Attitudes Beyond the Right vs. Left Dimension. Symposium presented at the 2013 annual Conference of the Society for Experimental Social Psychology, Berkeley, CA.
- *Teper, R., Tullett, A. M., Page-Gould, E., & Inzlicht, M. (May 2013). Errors in moral forecasting: The role of affective experience and emotional awareness. *Talk presented at the York & University of Toronto Social, Personality, Abnormal Conference, Toronto, ON, Canada.*
- *Teper, R., & Inzlicht, M. (April 2013). It's what is inside that counts: Exploring the effects of mindfulness on neuroaffective reactions to internal vs. external feedback. *Poster presented at the 6th Annual Meeting of the Social & Affective Neuroscience Society, San Francisco, CA.*
- *Tritt, S. M., Peterson, J. B., & Inzlicht, M. (April 2013). System justification and psychophysiological responses to feedback. *Poster presented at the 5th Annual Meeting of the Social & Affective Neuroscience Society, San Francisco, CA*.
- Inzlicht, M. (March 2013). No pain, no gain: How distress underlies effective self-control (and unites diverse social-psychological phenomena). *Talk Presented in the 16th Annual Sydney Symposium of Social Psychology, Sydney, New South Wales, Australia.*
- Inzlicht, M., & Legault, L. (January 2013). No pain, no gain: How distress underlies effective self-control (and unites diverse social-psychological phenomena). *Talk presented at the 14th Annual Meeting of the Society of Personality and Social Psychology, New Orleans, LA.*
- Inzlicht, M., & Schmeichel, B. J. (January 2013). What is ego depletion? Toward a mechanistic revision of the resource model of self-control. *Talk presented at the Self-Regulation Preconference of the 14th Annual Meeting of the Society of Personality and Social Psychology, New Orleans, LA*.
- Inzlicht, M. (January 2013). The end to social cognitive imperialism: A social affective call to arms. *Talk* presented at the 2nd meeting of the Motivation and Emotion Science Summit, Tuscaloosa, AL.

- *Grant, B., *Tullett, A. M., Inzlicht, M., & Kay, A. (January 2013). Keeping chaos at bay: Messages about comprehensible and incomprehensible order reduce ERN amplitude. *Poster presented at the Self-Regulation Preconference of the 14th Annual Meeting of the Society of Personality and Social Psychology, New Orleans, LA.*
- Gutsell, J. N., & Inzlicht, M. (2013) A functional approach to group biases in motor resonance. *Talk* presented at the 14th annual Conference of the Society for Personality and Social Psychology, New Orleans, LA, USA.
- Legault, L., Weinstein, N., & Inzlicht, M. (2013, January). Autonomy promotes integration of the collective self. *Poster presented at the Self-Regulation Preconference of the 14th Annual Meeting of the Society of Personality and Social Psychology, New Orleans, LA.*
- *Teper, R., Inzlicht, M., & Page-Gould, E. (January 2013). Can you feel it? The role of affect in the dissociation between actual and hypothetical moral decision-making. Talk presented at the 14th Annual Meeting of the Society for Personality and Social Psychology, New Orleans, LA.
- *Tritt, S. M., Peterson, J. B., & Inzlicht, M. (January 2013). Social dominance orientation: An anxietybuffer? *Poster presented at the 14th Annual Meeting of the Society for Personality and Social Psychology, New Orleans, LA.*
- Inzlicht, M., & *Al-Khindi, T. (September 2012). ERN and the placebo: A misattribution approach to studying the arousal properties of the error-related negativity. In M. Inzlicht (Chair), Social mistakes: Social psychological perspectives on error-related brain processes. *Symposium presented at the 52nd annual Conference of the Society for Psychophysiological Reseach, New Orleans, LA.*
- *Tullett, A. M., Inzlicht, M., & Kay, A. (September 2012). Keeping chaos at bay: Messages about comprehensible and incomprehensible order reduce ERN amplitude. In M. Inzlicht (Chair), Social mistakes: Social psychological perspectives on error-related brain processes. *Symposium presented at the 52nd annual Conference of the Society for Personality and Social Psychology, New Orleans, LA.*
- *Tritt, S. M., Peterson, J. B., & Inzlicht, M. (September 2012). Extreme liberalism and reactivity to arousing stimuli: A neurophysiological investigation. *Paper presented at the 52nd annual Conference of the Society for Personality and Social Psychology, New Orleans, LA.*
- *Hogeveen, J., Inzlicht, M., & Obhi, S. S. (2012). Power modulates motor resonance with observed actions. *Poster presented at the 32nd annual meeting of the Southern Ontario Neuroscience Association, Toronto, Ontario, Canada.*
- *Gutsell, J.N., & Inzlicht, M. (May 2012). A Functional Approach to Group Biases in Motor Resonance. In Tullett, A.M. & Gutsell, J.N. (chairs). Simulating, Experiencing, and Regulating: Neuroscientific and Psychophysiological Insights into the Empathic Process. *Symposium presented at the 24th Annual Convention of the Society for Psychological Science, Chicago, IL, USA.*
- McGregor, I., *Nash, K., *Prentice, M. Inzlicht, M., & Hirsh, J. (May 2012). Reactive approach motivation (RAM) for meaning. *Talk presented at the 24th Annual Meeting of the Association for Psychological Science, Chicago, IL.*
- *Tullett, A. M., Harmon-Jones, E., & Inzlicht, M. (2012). Fearful and empathic: Evidence for empathy as distress. In Tullett, A.M. & Gutsell, J.N. (chairs). Simulating, Experiencing, and Regulating: Neuroscientific and Psychophysiological Insights into the Empathic Process. Symposium presented at the 24th Annual Convention of the Society for Psychological Science, Chicago, IL, USA.
- *Tritt, S., M., Inzlicht, M., & Peterson, J. B. (May 2012), Conservative political belief: a resilience factor among individuals high in trait-neuroticism. *Paper presented at the 24th Annual Convention of the Society for Psychological Science, Chicago, IL, USA.*

- Inzlicht, M. (April 2012). Religion as Xanax? An emotive neuroscience approach to understanding how religion reduces distress. In E. Harmon-Jones (Chair). Affective influences on social processes: Behavioral and neural evidence. Symposium presented at the 40th Annual Convention of the Society of Australasian Social Psychologists, Adelaide, Australia.
- *Tritt, S. M., Peterson, J. B., & Inzlicht, M. (April 2012). The uncertainty bias: Brain evidence that ambiguity is more captivating than threat or reward. *Poster presented at the 4th Annual Meeting of the Social & Affective Neuroscience Society, New York, New York.*
- *Tullett, A. M., Inzlicht, M., & Kay, A. (April, 2012). The anxiety-reducing power of belief: Contemplating belief systems is associated with lower ERN amplitude. *Poster presented at the 5th Annual Meeting of the Social & Affective Neuroscience Society, New York, NY*.
- *Gutsell, J.N. & Inzlicht, M. (April 2012). Facilitating and limiting factors for neural motor resonance an intergroup perspective. *Poster presented at the* 5th *Annual Meeting of the Social & Affective Neuroscience Society, New York, NY*
- *Hogeveen, J., Inzlicht, M., Obhi, S. S. (March 2012). This is your brain on power: Activating high power decreases motor resonance during action observation. *Poster presented at the 19th Annual Convention of the Cognitive Neuroscience Society, Chicago, IL, Canada.*
- *Gutsell, J.N. & Inzlicht, M. (January 2012). Neural systems for interpersonal sensitivity are unresponsive to outgroups; Perspective taking helps. Poster *presented at the 13th Annual Meeting of the Society of Personality and Social Psychology, San Diego, CA.*
- *Teper, R., & Inzlicht, M. (January 2012). Meditation improves executive control because it enhances mindful acceptance and the neural basis of performance monitoring. In T. Ito & J. Correll (Eds.). On the complexity of control: Diverse manifestations and implications of executive function in social psychology. *Symposium presented at the 13th Annual Convention of the Society for Personality and Social Psychology, San Diego, CA.*
- *Legault, L., Inzlicht, M., & *Gutsell, J.N. (January 2012). Ironic effects of anti-prejudice messages: How motivational interventions can reduce (but also increase) prejudice. In Elliot, A., & Berry-Mendes, W. (Chairs), Data Blitz Symposium. Symposium presented at the 13th Annual Convention of the Society for Personality and Social Psychology, San Diego, CA.
- *Tullett, A. M., Harmon-Jones, E., & Inzlicht, M. (January, 2012). Right-frontal EEG asymmetry predicts empathic reactions. *Poster presented at the 13th Annual Meeting of the Society for Personality and Social Psychology, San Diego, CA.*
- *Tritt, S. M., Peterson, J. B., & Inzlicht, M. (January 2012) Extreme liberalism and reactivity to arousing stimuli: A neurophysiological investigation. *Poster presented at the 13th Annual Meeting of the Society for Personality and Social Psychology, San Diego, California.*
- McGregor, I., *Nash, K., *Prentice, M., Hirsh, J., & Inzlicht, M. (January 2012). Meaningful relief from anxiety: Neural evidence that God works better than chocolate. In T. Proulx (chair). The up-side of existential threat: Adaptive outcomes of meaning violation and meaning compensation. *Symposium presented at the 13th Annual Convention of the Society for Personality and Social Psychology, San Diego, CA.*
- *Tullett, A. M., Inzlicht, M., & Kay, A. (November 2011). The power of belief: Religion and order as buffers against anxiety. *Keynote Address presented at the First Annual Spiritual/Religious Issues in Behavior Change SIG Preconvention Meeting and Research Symposium at the 45th Annual Association for Behavioral and Cognitive Therapies Convention, Toronto, Canada.*
- Inzlicht, M. (November 2011). Existential Neuroscience: Religion and Meaning as Neuro-Palliative. In Small Group Meeting on Meaning. Tilburg University, Tilburg, the Netherlands, Nov 2011.

- *Tullett, A. M., Inzlicht, M., & Kay, A. (July 2011). The threat of nonsense: Randomness increases ERN amplitude. In Tullett, A. M. (chair). Ideology, certainty, and status quo. *Symposium presented at the 16th Annual Meeting of the European Association for Social Psychology, Stockholm, Sweden.*
- *Gutsell, J. N., & Inzlicht, M. (July 2011) Neural systems for interpersonal sensitivity are unresponsive to outgroups; Perspective taking helps. In Derks, B. & Sheepers, D. (chairs). The social neuroscience of social identity. *Symposium presented at the 16th annual Meeting of the European Association of Social Psychology, Stockholm, Sweden.*
- *Tritt, S. M., Inzlicht, M., & Peterson, J. B. (June 2011). Preliminary support for an emotional avoidance model of political conservatism. *Poster presented at the 72nd Annual Canadian Psychological Association convention Social Psychology Preconference, Toronto, Canada.*
- *Tullett, A. M., & Inzlicht, M. (June, 2011). Coping with prejudice: The immediate and sometimes lingering effects of stereotype threat. In Spencer, S., Inzlicht, M., & Schmader, T. (chairs). New directions in stereotype research: Stereotype spillover, social influence, and interventions. *Symposium presented at the 72nd Annual Convention of the Canadian Psychological Association, Toronto, Canada.*
- *Legault, L., & Inzlicht, M. (June 2011). Paradoxical Effects of Anti-Prejudice Cues: How Motivational Priming Exacerbates Prejudice. *Paper presented at the 72nd Canadian Psychological Association Annual Convention, Toronto, Ontario.*
- *Tritt, S. M., *Amaral, A. L., Inzlicht, M., & Peterson, J. B. (May 2011). Emotional Arousal Enhances Support for Political Conservatism: An Emotional Avoidance Model. *Presented at the 23rd Annual Convention of Association for Psychological Science Convention, Washington, D.C.*
- Inzlicht, M. (March 2011). Self-control depletes negative affect. In Neuroscience of Emotion and Emotion-Related Disorders. *Paper presented at the 1st Annual Conference of the Rotman Research Institute and the Kunin-Lunenfeld Applied Research Unit, Toronto, ON.*
- *Gutsell, J. N., & Inzlicht, M. (January 2011) Self-regulatory fatigue: Neurophysiological evidence that initial acts of control affect basic emotional states. In M. Inzlicht (chair). What is ego depletion? Exploring the mechanism via which exercising self-control affects subsequent self-control. *Symposium presented at the 12th Annual Convention of the Society for Personality and Social Psychology, San Antonio, TX.*
- *Teper, R., & Inzlicht, M. (January 2011). Meditation practice increases neurological response to errors. Paper presented at the 12th Annual Convention of the Society for Personality and Social Psychology, San Antonio, TX.
- *Tullett, A. M., Inzlicht, M., & Harmon-Jones, E. (January, 2011). Disgust as a Prosocial Motivator: A New Perspective on Disgust. *Paper presented at the 12th Annual Convention of the Society for Personality and Social Psychology, San Antonio, TX.*
- Inzlicht, M., & *Tullett, A. M. (October 2010). Religion and the brain. Neuroaffective correlates of meaning. In K. Van den Bos (Chair). Exploring the Future of Experimental Existential Psychology. *Symposium* presented at the 2010 Annual Convention of the Society for Experimental Social Psychology, Minneapolis, MN, USA.
- *Gutsell, J.N. & Inzlicht, M. (October 2010). Self-regulatory fatigue: Neurophysiological evidence that initial acts of control affect subsequent control and emotion. *Paper presented at the 4th Annual Meeting of the Social & Affective Neuroscience Society, Chicago, IL.*
- *Tullett, A. M. & Inzlicht, M. (October, 2010). Ambivalent Reactions to Physical Suffering. *Paper presented at the 4th Annual Meeting of the Social & Affective Neuroscience Society, Chicago, IL.*

- *Teper, R., & Inzlicht, M. (October 2010). Mindful and aware: Meditation practice increases neurological response to errors. *Paper presented at the 4th Annual Meeting of the Social & Affective Neuroscience Society, Chicago, IL.*
- Inzlicht, M. & *Gutsell, J. N. (May 2010). Neural precursors of empathy are insensitive to disliked outgroups; mimicry helps! In M. Inzlicht (Chair). Less than Human: Dehumanization and lack of empathy hurt intergroup relations. *Symposium presented at the 22nd Annual Convention of the Society for Psychological Science, Boston, MA, USA.*
- Inzlicht, M. & *Gutsell, J. N. (May 2010). Regulatory fatigue: Neurophysiological evidence that initial acts of control affect subsequent control and emotion. In E. Harmon-Jones (Chair). Emotion-Cognition Interactions: Implications for Attentional Processes and Self-Regulation. *Symposium presented at the 22nd Annual Convention of the Society for Psychological Science, Boston, MA, USA.*
- *Tullett, A. M. & Inzlicht, M. (May 2010). Does similarity matter?: An investigation into the link between dehumanization and empathy. *Paper presented at the 22nd Annual Convention of the Association of Psychological Science, Boston, MA.*
- *Legault, L., Green-Demers, I., & Inzlicht, M. (May 2010). The Automatization of autonomy: Social and neurocognitive mechanisms. Symposium on Unconscious Processes in Motivation, 4th International Self-Determination Theory Conference, Gent, Belgium.
- Inzlicht, M. & *Gutsell, J. N. (April 2010). Regulatory depletion: Neurophysiological evidence that initial acts of control affect subsequent control and emotion. In A. Jha (Chair). Conflict-specific Adaptation Processes in the Human Brain. *Symposium presented at the 17th Annual Convention of the Cognitive Neuroscience Society, Montreal, QC, Canada.*
- *Gutsell, J.N. & Inzlicht, M. (January 2010). With Stoic Calm: Ego-depletion Reduces Emotional Reactivity to Affective Pictures. *Paper presented at the Emotion Pre-Conference of the 11th annual meeting of the Society of Personality and Social Psychology, Las Vegas, NV.*
- Inzlicht, M., & *Gutsell, J. N. (January 2010). Empathy Constrained: Evidence that neural systems underlying empathy are unresponsive to outgroups, but that approach behaviors help. In T. Saguy & T. V. West (Chairs). A Multi-Stage Approach to Understanding Intergroup Contact: Challenges and Potential Solutions. Symposium presented at the 11th Annual Convention of the Society for Personality and Social Psychology, Las Vegas, NV, USA.
- *Kang, S. K., & Inzlicht, M. (January 2010). Stereotype threat spillover. In V. Jones (Chair). Beyond Laboratory-Based Test Performance: Exploring The Far-Reaching Consequences and Implications of Stereotype Threat. Symposium presented at the 11th Annual Convention of the Society for Personality and Social Psychology, Las Vegas, NV, USA.
- McGregor, I., *Nash, K., *Mann, N., *Phills, C., & Inzlicht, M. (January 2010). Threat and Reactive Approach Motivation. In G. M. Lucas & D. C. Molden (Chairs). Distinct and common effects of various psychological threats. *Symposium presented at the 11th Annual Convention of the Society for Personality and Social Psychology, Las Vegas, NV, USA.*
- *Nash, K., McGregor, I., Inzlicht, M., & *Hirsh, J. (January 2010). Neural evidence for palliative approach motivation after threat. *Paper presented at the 11th Annual Convention of the Society for Personality and Social Psychology, Las Vegas, NV, USA.*
- *Teper, R., & Inzlicht, M. (January 2010). Actions speak louder than words: Exploring the dissociation between moral action and moral judgment. *Paper presented at the 11th Annual Convention of the Society for Personality and Social Psychology, Las Vegas, NV, USA*.
- *Teper, R., & Inzlicht, M. (January 2010). The dissociation between moral action and moral judgment. Paper presented at the Justice and Morality SPSP Pre-conference, Las Vegas, NV, USA.

- *Tullett, A. M. & Inzlicht, M. (January 2010). Does similarity matter? An investigation into the link between dehumanization and empathy. *Paper presented at the 11th Annual Convention of the Society for Personality and Social Psychology, Las Vegas, NV, USA.*
- *Tullett, A. M., Inzlicht, M., McGregor, I. (January 2010). Religion and the anterior cingulate cortex: Religious belief quiets the cortical alarm bell. Society Paper presented at the 11th Annual Convention of the Society for Personality and Social Psychology, Las Vegas, NV, USA.
- Inzlicht, M., & Hajcak, G. (October 2009). Conflict detection and defensive motivation: The N2 and ERN predict startle eye-blink reflex. *Paper presented at the the 49th annual meeting of the Society for Psychophysiological Research, Berlin, Germany.*
- *Hirsh, J. B. & Inzlicht, M. (October 2009). GPA and the Brain: Electrophysiology predicts academic performance. *Paper presented at the the 49th annual meeting of the Society for Psychophysiological Research, Berlin, Germany.*
- *Gutsell, J. N. & Inzlicht, M. (October 2009). Mirror neurons are sensitive to group status: Mu-rhythm suppression by ingroups not outgroups. *Paper presented at the the 49th annual meeting of the Society for Psychophysiological Research, Berlin, Germany.*
- *Tulett, A. & Inzlicht, M. (October 2009). Articulatory suppression leads to dissociations between the N2 and ERN. Paper presented at the the 49th annual meeting of the Society for Psychophysiological Research, Berlin, Germany.
- Inzlicht, M., & *Gutsell, J. N. (October 2009). The closed circle of empathy: Outgroups do not activate the neural networks associated with empathy. *Paper presented at the 3rd Annual Social Affective Neuroscience Conference, New York, NY.*
- Derks, B., Inzlicht, M., & Kaiser, C. R. (October 2009). The eye of the beholder: Stereotype threat increases attention toward rejection-related cues. *Paper presented at the 3rd Annual Social Affective Neuroscience Conference, New York, NY.*
- Inzlicht, M., McGregor, I., & *Hirsh, J. B. (May 2009). Belief in God Predicts Lower Anterior Cingulate Cortex Activity. Paper presented in M. Inzlicht (Chair). Toward a Cognitive Science of Religion: Insights from Personality and Social Psychology. Symposium presented at the 21st Annual Convention of the Association of Psychological Science, San Francisco, CA.
- Inzlicht, M., McGregor, I., *Hirsh, J. B., & *Nash, K. (February 2009). Neural markers for religious conviction: Belief in God predicts lower anterior cingulate activity. *Paper presented at the 10th Annual Meeting of the Society of Personality and Social Psychology, Tampa Bay, FL.*
- *Hirsh, J. B. & Inzlicht, M. (2009, February). Neuroticism predicts neural response to uncertainty. In C. G. DeYoung, (Chair), Personality Neuroscience: Exploring the Biology of Traits. Symposium presented at the 10th Annual Convention of the Society for Personality and Social Psychology, Tampa, FL, USA.
- *Gutsell, J., & Inzlicht, M. (February 2009). The closed circle of empathy: Frontal EEG asymmetries and vicarious emotions in response to outgroup members. *Paper presented at the 10th Annual Meeting of the Society of Personality and Social Psychology, Tampa Bay, FL.*
- *Teper, R., Nash, K., McGregor, I., & Inzlicht, M. (February 2009). The quest for empathy: Saving the world while ignoring the people. *Paper presented at the 10th Annual Meeting of the Society of Personality and Social Psychology, Tampa Bay, FL.*
- *Tullett, A., & Inzlicht, M. (February, 2009). The voice of self-control. Paper presented at the 10th Annual Meeting of the Society of Personality and Social Psychology, Tampa, FL.

- Inzlicht, M. (October 2008). Neural correlates of religious conviction. *Paper presented at the 2008* Meeting of the Person Memory Interest Group, Petaluma, CA.
- Inzlicht, M., McGregor, I., *Hirsh, J. B., & *Nash, K. (October 2008). Belief in God predicts lower anterior cingulate activity in decision making task. *Paper presented at the the 48th annual meeting of the Society for Psychophysiological Research, Austin, TX.*
- Inzlicht, M. & *Karmali, F. (June 2008). Stigma and Self-Diagnosis: How Being Devalued Blocks Self-Knowledge Pursuit. Paper presented in B. Derks & C. van Laar (Chair). Responding to Stigma by Confirming or Contesting Intergroup Status Differences. *Symposium presented at the* 7th *Biennial convention of the Society for the Psychological Study of Social Issues, Chicago, IL.*
- *Fortune, K. & Inzlicht, M. (June 2008). Concealability: Blessing or burden? Paper presented in S. R. Chaudoir and D. M. Quinn (Chairs). Understanding the Dynamics of Concealable Stigmas. *Symposium presented at the 7th Biennial convention of the Society for the Psychological Study of Social Issues, Chicago, IL.*
- Johns, M., Inzlicht, M., & Schmader, T. (June 2008). Evidence that stereotype threat depletes executive resources via emotion-focused coping. Paper presented in T. Stahl & C. van Laar (Chair). Stigma salience, self-regulation and performance. *Symposium presented at the* 7th *Biennial convention of the Society for the Psychological Study of Social Issues, Chicago, IL.*
- *Kang, S. K., & Inzlicht, M. (June 2008). The Development of Stigma Consciousness: Dissociating Topdown and Bottom-up Influences. Paper presented in S. K. Kang (Chair). Developmental Perspectives on Prejudice and Intergroup Relations. *Symposium presented at the* 7th *Biennial convention of the Society for the Psychological Study of Social Issues, Chicago, IL.*
- Inzlicht, M. (May 2008). Executive Control Failure: Distinguishing underregulation from misregulation with neurophysiology. Paper presented in B. Schmeichel (Chair). Cognitive Control and Emotion Regulation: Applying 'Cold' Processes to 'Hot' Emotional Impulses. *Symposium presented at the 20th Annual Convention of the Association of Psychological Science, Chicago, IL.*
- Johns, M., Inzlicht, M., & Schmader, T. (May 2008). Stereotype Threat and Depleted Executive Resources: The Influence of Emotion Regulation. Paper presented in B. Schmeichel (Chair). Cognitive Control and Emotion Regulation: Applying 'Cold' Processes to 'Hot' Emotional Impulses. *Symposium presented at the 20th Annual Convention of the Association of Psychological Science, Chicago, IL.*
- *Hirsh, J., & Inzlicht, M. (April 2008). Neuroticism predicts neural response to uncertainty. *Paper to be presented at the 15th Annual Meeting of the Cognitive Neuroscience Society, San Francisco, CA.*
- *Fortune, K., Inzlicht, M., & *Ip, W. (January 2008). Losing control: The role of stigma consciousness and stereotype threat on overeating. *Paper presented at the 9th Annual Meeting of the Society of Personality and Social Psychology, Albuquerque, NM.*
- Inzlicht, M. & Kaiser, C. R., & Major, B. (January 2008). The face of chauvinism: How prejudice scripts shape perceptions of facial affect. Paper presented in J. White (Chair). Seeing Below the Surface: How Peripheral Cues Shape Stereotypic Perceptions. *Symposium presented at the 9th annual conference for the Society for Personality and Social Psychology, Albuquerque, NM*.
- *Kang, S. K. & Inzlicht, M. (January 2008). The Development of Stigma Consciousness among Children. Paper presented at the 9th Annual Meeting of the Society of Personality and Social Psychology, Albuquerque, NM.
- Inzlicht, M. & *Kang, S. K. (October 2007). Why women leave science: Using a neurophysiological approach to understand and plug the leaky pipeline. Paper presented in M. Inzlicht & J. A. Mangels (Chairs). An integrative approach to understanding how cultural stereotypes affect performance,

learning, and retention. Symposium presented in the 47th annual meeting of the Society for Psychophysiological Research, Savannah, GA.

- Inzlicht, M. & Kaiser, C. R. (June 2007). The face of chauvinism: Howe prejudice scripts shape the perception of facial affect. *Paper presented in the Small Group Stigma Conference, Leiden, the Netherlands.*
- *Kang, S., & Inzlicht, M. (June 2007). New Frontiers in Stigma Research: The Utility of a Social Neuroscience Approach. *Paper presented in the Small Group Stigma Conference, Leiden, the Netherlands.*
- Inzlicht, M. & *Gutsell, J. N. (January 2007). Running out of steam: Neural signals for ego-depletion and stereotype threat. Paper presented in T. Schmader (Chair). A social neuroscience approach to understanding stereotype threat and psychological disengagement. *Symposium presented in the 8th annual conference for the Society for Personality and Social Psychology, Memphis, TN.*
- Inzlicht, M. (June 2006). The impact of threatening environments on self-control. Paper presented in C. van Laar (Chair). Examining the effects of prejudice by studying intergroup interactions. *Symposium presented at the 6th Biennial convention of the Society for the Psychological Study of Social Issues, Long Beach, CA.*
- Inzlicht, M. (May 2006). How dealing with negative stereotypes impairs self-regulation. Paper presented in M. Inzlicht (Chair), Regulating the expression and experience of prejudice: Behavioral and Neuroscientific approaches. *Symposium presented at the18th Annual Convention of the Association of Psychological Science, New York, NY.*
- Inzlicht, M., *McKay, L., & Aronson, J. (January 2006). Losing control: How coping with negative stereotypes leads to self-regulatory failure. Paper presented in M. Inzlicht (Chair). The role of self-regulation in the expression and experience of prejudice: Behavioral and neuroscientific approaches. *Symposium presented in the* 7th annual conference of the Society for Personality and Social Psychology, Palm Springs, CA.
- Inzlicht, M. & Aronson, J. (October 2005). Impaired self-structure: The effects of stereotype vulnerability on the self-knowledge of the stigmatized. *Paper presented at the Self Pre-Conference of 2005 Annual Meeting of the Society for Experimental Social Psychology, San Diego, CA.*
- Inzlicht, M. (October 2005). How being the target of prejudice affects self-control: Educational implications. *Paper presented at the 2005 Annual Meeting of the National Academy of Education, New York, NY.*
- Inzlicht, M. (July 2005). Arousal and stereotype threat. Paper presented in D. Marx & D. Stapel (Chairs), Understanding stereotype threat: The role of cognition, arousal, and self-evaluative concern. *Symposium presented at the 14th General Meeting of the European Association of Experimental Social Psychology, Würzberg, Germany.*
- Inzlicht, M. & Aronson, J. (January 2005). Impaired self-structure: The costs of stigma sensitivity to stigmatized College Students. *Paper presented at the 6th annual conference of the Society for Personality and Social Psychology, New Orleans, LA.*
- Inzlicht, M. & Aronson, J. (January 2004). Moderating the stereotype-to-behavior link: When being outnumbered does not hurt intellectual performance. Paper presented in M. Inzlicht & J. Aronson (Chairs), The role of the self in the stereotype-to-behavior link: Parallels between stereotype threat and ideomotor processes. Symposium presented at the 5th Annual Convention of the Society of Personality and Social Psychology, Austin, TX.
- Inzlicht, M. & Aronson, J. (June 2004). Stereotype vulnerability and self-knowledge. Paper presented in G. Walton (Chair). Understanding Inequality: How Stigma and Attributional Processes Affect Minority

Achievement. Symposium presented at the 5th Biennial convention of the Society for the Psychological Study of Social Issues, Washington, DC.

- Inzlicht, M. & Aronson, J. (January 2003). Unstable efficacy: The long-term cost of perceiving and making attributions to bias. *Paper presented at the 4th annual conference of the Society for Personality and Social Psychology, Los Angeles, CA.*
- Inzlicht, M. (June 2002). Threatening intellectual environments: In search of mediation and moderation. Paper presented in M. Inzlicht (Chair), Shouldering the burden of stereotypes: The effects of context on stereotype threat. Symposium presented at the 14th annual meeting of the American Psychological Society, New Orleans, LA.
- Inzlicht, M. & Ben-Zeev, T. (January 2002). A threatening intellectual environment: Exploring the process of stereotype threat. *Poster presented at the 3rd Annual Convention of the Society for Personality and Social Psychology, Savannah, GA*.
- Ben-Zeev, T., Inzlicht, M., & Fein, S. (October 2001). When the presence of males causes females to experience problem-solving deficits. *Paper presented at the 42nd Annual Convention of the Psychonomic Society, Orlando, FL*.
- Herz, R. S. & Inzlicht, M. (August 2001). Gender differences in the biological and social factors involved in mate selection. *Paper presented at the 13th Annual Convention of the American Psychological Society, Toronto, ON, Canada.*
- Inzlicht, M. & Ben-Zeev, T. (January 2000). Generalizing the occurrence of stereotype threat: How minority status in a stereotyped domain affects performance and expectations. *Poster presented at the 1st Annual Convention of the Society for Personality and Social Psychology, Nashville, TN.*
- Inzlicht, M., Ben-Zeev, T., *Cockrell, N., *Ramos, J., & Nosek, B. (June 1999). Distinctiveness and stereotype threat: How being in the minority affects performance in stereotyped domains. *Poster presented at the 11th Annual Convention of the American Psychological Society, Denver, CO.*

Invited Lectures

- Inzlicht, M. (2016e). Empathy is hard. Student Services Annual Staff Retreat, University of Toronto Scarborough, Ontario, May 2016.
- Inzlicht, M. (2016d). Emotional foundations of self-control. Department of Psychology, University of Kansas, Ontario, April 2016.
- Inzlicht, M. (2016c). Saving ego depletion! Replicating and explaining self-control's apparent limits. Department of Psychology, University of Ottawa, Ontario, March 2016.
- Inzlicht, M. (2016b). Emotional foundations of self-control. Department of Psychology, University of Waterloo, Ontario, February 2016.
- Inzlicht, M. (2016a). The emotive nature of self-control. *Department of Psychology, University of Guelph, Ontario, January 2016.*
- Inzlicht, M. (2015f). Saving Ego Depletion! Defending and Explaining Self-Control's Apparent Limits. Department of Psychology, University of Michigan, November 2015.
- Inzlicht, M. (2015e). The emotive nature of self-control. *Department of Psychology, Northeastern* University, Massachusetts, November 2015.

- Inzlicht, M. (2015d). The emotive nature of self-control. *Department of Psychology, Yale University, Connecticut, November 2015.*
- Inzlicht, M. (2015c). The emotive nature of self-control. *Department of Psychology, University of Kentucky,* October 2015.
- Inzlicht, M. (2015b). Why empathy seems limited (even if it isn't) and what we can do about it. *Annual Meeting of the Canadian Institute for Advanced Research, Toronto, Ontario, June 2015.*
- Inzlicht, M. (2015a). Saving Ego Depletion! Replicating and Explaining Self-Control's Apparent Limits. Department of Psychology, University of Zurich, Switzerland, April 2015.
- Inzlicht, M. (2014f). Saving Ego Depletion! Replicating and Explaining Self-Control's Apparent Limits. Department of Psychology, University of Cologne, Germany, November 2014.
- Inzlicht, M. (2014e). Why self-control seems (but may not be) limited. *Frontiers of Innovation, Harvard University, November 2014.*
- Inzlicht, M. (2014d). What is ego depletion? Why self-control seems (but may not be) limited. *Department* of Marketing, Columbia Business School, May 2014.
- Inzlicht, M. (2014c). What is ego depletion? Why self-control seems (but may not be) limited. *Department* of Psychology, Princeton University, New Jersey, April, 2014.
- Inzlicht, M. (2014b). Why self-control seems (but may not be) limited. *Department of Psychology,* University of Rochester, New York, April, 2014.
- Inzlicht, M.(2014a). What is ego depletion? Why self-control seems (but may not be) limited. *Department* of Marketing, Rotman School of Management, University of Toronto, April, 2014.
- Inzlicht, M. (2013e). What is ego depletion? Ultimate and proximate accounts of why self-control seems (but may not be) limited. *Department of Psychology, Université de Poitiers, France, December 2013.*
- Inzlicht, M. (2013d). What is ego depletion? Toward a mechanistic revision of the resource model of selfcontrol. Katholieke Universiteit Leuven, Concort Annual Meeting, Leuven, Belgium, September 2013.
- Inzlicht, M. (2013c). Coping with a "spoiled" identity: How stereotypes hurt performance...and so much more. *Harvard Law School, Facing History and Ourselves, Cambridge, MA, May 2013.*
- Inzlicht, M. (2013b). What is ego depletion? Toward a mechanistic revision of the resource model of selfcontrol. University of Oregon, Department of Psychology, Eugene, Oregon, May 2013.
- Inzlicht, M. (2013a). What is ego depletion? Toward a mechanistic revision of the resource model of selfcontrol. *Michigan State University, Department of Psychology, East Lansing, Michigan, April 2013.*
- Inzlicht, M. (2012b). Does negative emotion prompt self control? Toward an affect alarm model of selfcontrol. *University of New South Wales, Department of Psychology, Sydney, Australia, March 2012.*
- Inzlicht, M. (2012a). Does negative emotion prompt self control? Toward an affect alarm model of selfcontrol. *University of Queensland, Department of Psychology, Brisbane, Australia, March 2012.*
- Inzlicht, M. (2011f). Neural systems related to empathy are unresponsive to outgroups; mimicry (and threat!) helps. *University of Provence, Department of Psychology, Marseilles, France, November, 2011*.
- Inzlicht, M. (2011e). Neural systems related to empathy are unresponsive to outgroups; mimicry (and threat!) helps. *Defense Research and Development Canada, October 2011*.

- Inzlicht, M. (2011d). Religion and the Brain: Exploring neuroaffective correlates of meaning. *Brigham* Young University, Department of Neuroscience, Provo, Utah, October 2011.
- Inzlicht, M. (2011c). Coping with prejudice: The immediate and sometimes lingering effects of stereotype threat. University of Toronto Senior Alumni Group, Toronto, Ontario, May 2011.
- Inzlicht, M. (2011b). Lingering effects: Stereotype threat hurts more than you think. *Florida State University, Department of Psychology, Tallahassee, Florida, March 2011.*
- Inzlicht, M. (2011a). The good side of bad: Negative affect increases self-control. University of Toronto Scarborough, New Frontiers Seminar Series, Toronto, Ontario, January 2011.
- Inzlicht, M. (2010i). What is ego-depletion? Using social neuroscience to explore beyond resource models of self-control. *McGill University, Department of Psychology, Montreal, QC, December 2010.*
- Inzlicht, M. (2010h). What is ego-depletion? Using social neuroscience to explore beyond resource models of self-control. *Tufts University, Department of Psychology, Boston, MA, December 2010.*
- Inzlicht, M. (2010g). Neuro-environmentalism? What the brain can teach us about the environment. *Royal Dutch Academy of Sciences, Amsterdam, the Netherlands, November 2010.*
- Inzlicht, M. (2010f). What is ego-depletion? Using affective neuroscience to explore beyond the muscle metaphor. *Leiden University, Department of Social and Organizational Psychology, Leiden, the Netherlands, November 2010.*
- Inzlicht, M. (2010e). What is ego-depletion? Using social neuroscience to explore beyond the muscle metaphor. *University of Delaware, Department of Psychology, Newark, DE, November 2010.*
- Inzlicht, M. (2010d). Stereotype threat spillover. University of Toronto, Faculty of Law, Toronto, ON, November 2010.
- Inzlicht, M. (2010c). What is "ego-depletion?" Neurophysiological evidence that cognitive control weakens emotional differentiation . University of British Columbia, Department of Psychology, Vancouver, BC, April 2010.
- Inzlicht, M. (2010b). Initial acts of control affect subsequent control and emotion. *Brock University, Department of Psychology, St. Catherines, ON, March 2010.*
- Inzlicht, M. (2010a). Regulatory fatigue: Neurophysiological evidence that initial acts of control affect subsequent control and emotion. *University of Toronto, Department of Psychology, Ebbinghaus Empire Talk Series, Toronto, ON, March 2010.*
- Inzlicht, M. (2008b). Stereotype threat spillover. *Texas A & M University, Department of Psychology, College Station, TX, October the face 2008.*
- Inzlicht, M. (2008a). Prejudiced Perceptions. New York University, Department of Psychology, New York, NY, May 2008.
- Inzlicht, M. (2007d). On being the target of prejudice: Educational Implications. Simon Fraser University, Centre for Education Research and Policy, Vancouver, BC, November 2007.
- Inzlicht, M. (2007c). From perception to disidentification: Understanding stigma. University of Western Ontario, Department of Psychology, London, ON, November 2007.

- Inzlicht, M. (2007b). Stigma as executive resource depletion: A social neuroscience approach. *Princeton University, Department of Psychology, Neuroscience of Social Decision Making Speaker Series, Princeton, NJ, April 2007.*
- Inzlicht, M. (2007a). Stigma and self-control: How coping with negative stereotypes depletes selfregulation. *Leiden University, Department of Social and Organizational Psychology, Leiden, the Netherlands, February 2007.*
- Inzlicht, M. (2006d). Stigma and self-control. University of Toronto, Rotman School of Management, Department of Organizational Behaviour, Toronto, ON, December 2006.
- Inzlicht, M. (2006c). How being the target of prejudice affects self-control: Insights from behaviour and neuroscience. *Tufts University, Department of Psychology, Diversity and Cognition Colloquium Series, Boston, MA, December 2006.*
- Inzlicht, M. (2006b). Stigma: The case of women and math. University of Toronto, Senior Alumni Group, Toronto, ON, November 2006
- Inzlicht, M. (2006a). Biases in the measurement of intellectual performance. University of Toronto, School of Continuing Education, Toronto, ON, April 2006.
- Inzlicht, M. (2005b). Losing control: How stigma impacts self-regulation. York University, Department of Psychology, Toronto, ON, November 2005.
- Inzlicht, M. (2005a). The psychology of prejudice: A target's perspective. University of Toronto at Scarborough, Department of Life Sciences, Toronto, ON, January 2005.
- Inzlicht, M. (2004e). Deficits in performance, self-regulation, and self-knowledge: The effects of stigmatization. University of Waterloo, Department of Psychology, Waterloo, ON, December 2004.
- Inzlicht, M. (2004d). What it's like to be stigmatized: A social psychological perspective. University of Toronto, Department of Psychology, Toronto, ON, October 2004.
- Inzlicht, M. (2004c). How environments threaten academic performance, self-knowledge, and sense of belonging. 2004 Claremont Symposium on Applied Social Psychology, Claremont McKenna College, Claremont, CA, April 2004.
- Inzlicht, M. (2004b). The when, why, and who of threatening environments. University of Maryland, Psychology Department, College Park, MD, March 2004.
- Inzlicht, M. (2004a). Des défaits en connaisance de soi, d'autorégulation, et de performance: Les effets de stigmatization. *The University of Ottawa, Psychology Department, Ottawa, Ontario, January 2004.*
- Inzlicht, M. (2003). Threatening environments: When situations affect the performance, self-knowledge, and self-regulation of stigmatized groups. *Wilfrid Laurier University, Psychology Department, Waterloo, ON, December 2003.*
- Inzlicht, M. (2001b). When group-composition can affect intellectual performance: The case of threatening intellectual environments. *New York University, Applied Psychology Department, New York, NY, November, 2001.*
- Inzlicht, M. (2001a). The effects of stereotypes on women's math performance. Women in Science and Engineering, Brown University, Providence, RI, May 2001.
- Inzlicht, M. (1999). Distinctiveness and stereotype threat: how being in the minority affects performance in stereotyped domains. *American Psychological Society, Symposium for Ethnic Minority Concerns, Denver, CO, June, 1999.*

D. LIST OF COURSES

Undergraduate Courses

	<i>Psychology of Prejudice</i> University of Toronto Scarborough, Department of Psychology	2006-present
	<i>Current Topics in Social Psychology</i> University of Toronto Scarborough, Department of Psychology	2006-present
	<i>Psychology</i> of Prejudice Wilfrid Laurier University, Department of Psychology	2005
<u>Gradu</u>	uate Courses	
	<i>Psychology of Self-Regulation</i> University of Toronto, Department of Psychology	2015
	Fundamentals of Social Psychology University of Toronto, Department of Psychology	2008-2010
	Graduate Seminar in Social Psychology New York University, Department of Applied Psychology	2003
<u>Post-</u>	Doctoral Supervision	
	Daniel Randles, University of Toronto Topic: <i>Big Data and Self-Control</i>	2015-2017
	Blair Saunders, University of Toronto Topic: <i>Emotion, cognition, and the brain</i>	2013-2017
	Vincent Pillaud, University of Toronto Topic: Social status and responses to unfairness	2014-2017
	Marina Milyavskaya, University of Toronto Topic: <i>Autonomy, goal setting, and self-control</i>	2013-2014
	Jenifer Gutsell, University of Toronto Topic: <i>Emotion and control</i>	2012-2013
	Marie Good, University of Toronto Topic: <i>Religion and executive control</i>	2011-2013
	Nikki Mann, University of Toronto Topic: <i>Motivation and intergroup relations</i>	2011-2012
	Lisa Legault, University of Toronto Topic: <i>Motivation to control prejudice</i>	2009-2012

Graduate Thesis Supervision

Amanda Ferguson, Univ of Toronto Clinical Psych, Master's & Doctoral Thesis 2015-present Topic: *Mindfulness and goal pursuit*

Hause Lin, University of Toronto, Master's & Doctoral Thesis Topic: <i>The neuroeconomics of self-control</i>	2015-present
Nathaniel Brown, University of Toronto, Master's & Doctoral Thesis Topic: The necessity of negative affect for executive function	2013-present
Zoe Francis, University of Toronto, Master's & Doctoral Thesis Topic: <i>Ego depletion and strength of belief</i>	2013-present
Gesa-Kristina Petersen, University of Munich, GER, Visiting Graduate Student Topic: <i>Neural Implementation of Financial Decision-Making</i>	2014-2015
Tracy Cheung, University of Utrecht, NL, Visiting Graduate Student Topic: Self-control and the use of mental heuristics	2014
Nicholas Hobson, University of Toronto, Master's & Doctoral Thesis Topic: <i>Ritual, intergroup relations, and prosocial behavior</i>	2012-present
Jeff Robinson, University of Toronto, Outside Project Topic: <i>Neural correlates of deontological and utilitarian moral reasoning</i>	2012-present
Chad Danyluck, University of Toronto, Outside Project Topic: <i>Mindfulness meditation and stereotyping</i>	2012-present
Xiaowen Xu, University of Toronto, Outside Project Topic: <i>Moral behavior as predicted by the ERN</i>	2011-present
Shona Tritt, University of Toronto, Doctoral Thesis Topic: <i>Emotional contributors to political ideology</i>	2010-present
Rimma Teper, University of Toronto, Master's & Doctoral Thesis Topic: Differentiating moral action from moral judgement	2008-present
Jennifer Gutsell, University of Toronto, Master's & Doctoral Thesis Topic: The role of the mirror neuron system in outgroup bias	2007-2012
Alexa Tullett, University of Toronto, Master's & Doctoral Thesis Topic: <i>Empathy as an ambivalent emotion</i>	2007-2012
Jacob Hirsh, University of Toronto, Outside Project Topic: <i>Uncertainty can be more powerful than negativity</i>	2006-2010
Sonia Kang, University of Toronto, Outside Project Topic: <i>The development of stigma consciousness in children</i>	2006-2010
Kathleen Fortune, University of Toronto, Doctoral Thesis Topic: <i>The concealable stigma scale</i>	2006-2008
Belle Derks, University of Leiden, NL, Visiting Graduate Student Topic: <i>Neural bases of stereotype threat</i>	2006
Jacqueline Matthews, University of Toronto, Outside Project Topic: <i>Strategic identity: Using identity to aid and abet performance</i>	2006-2007

Undergraduate Thesis Supervision

Devin Bonk, University of Toronto Scarborough, Independent Study Topic: Neural Bases of Ritual	2015-2016
Nirusha Jebanesan, University of Toronto Scarborough, Independent Study Topic: Goal Setting and Academic Performance	2015-2016
Devin Bonk, University of Toronto Scarborough, Independent Study Topic: <i>Ritual and Approach Motivation</i>	2014-2015
Frank Feng, University of Toronto Scarborough, Independent Study Topic: Gratitude and Self-Control	2014-2015
Jalini Jeyaraman, University of Toronto Scarborough, Independent Study Topic: <i>Competition and Gender</i>	2014-2015
Veerpal Bambrah, University of Toronto Scarborough, Independent Study Topic: <i>Mindfulness and Attentional Disengagement</i>	2013-2014
Filippo Rasso, University of Toronto Scarborough, Independent Study Topic: <i>The Neuroscience of Social Class</i>	2012-2013
Matthew Wilmot, University of Toronto Scarborough, Honours Thesis Topic: Stereotype threat spillover and interpersonal interactions	2011-2012
Alex Blagrove, University of Toronto Scarborough, Honours Thesis Topic: Ego-depletion and responses to approach and avoidance	2010-2011
Timour Al-Khindi, University of Toronto Scarborough, Independent Study Topic: <i>Misattributing the error-related negativity</i>	2010-2011
Daniel Jabrayan, University of Toronto Scarborough, Independent Study Topic: <i>Avoidance motivation predicts helping</i>	2010-2011
Meng Li, University of Toronto Scarborough, Honours Thesis Topic: <i>Stigma and sensitivity to non-verbal leakage</i>	2009-2010
Timour Al-Khindi, University of Toronto Scarborough, Independent Study Topic: <i>The anterior cingulate cortex and anxiety</i>	2009-2010
Nader Bebawy, University of Toronto Scarborough, Independent Study Topic: <i>Religion, explanation, and meaning</i>	2009-2010
Marcella Wijaya, University of Toronto Scarborough, Honours Thesis Topic: <i>Intergroup romantic relationships</i>	2008-2009
Achala Rodrigo, University of Toronto Scarborough, Independent Study Topic: <i>Religion and the anterior cingulate cortex</i>	2008-2009
Marcella Wijaya, University of Toronto Scarborough, Independent Study Topic: The embodiment of academic performance	2008
Lisa Genore, University of Toronto Scarborough, Independent Study Topic: <i>The development of stigma consciousness</i>	2008

Terry Ng, University of Toronto Scarborough, Independent Study Topic: Can stereotype threat lead to increased aggression?	2007
Jessica Remedios, University of Toronto Scarborough, Independent Study Topic: <i>Embodiment: Psychological, philosophical, & alternative approaches</i>	2007
Jeff Wong, University of Toronto Scarborough, Independent Study Topic: <i>Modern anti-Semitism: The effects of individual differences and</i> <i>extreme anti-Israel sentiments</i>	2007
Winnie Ip, University of Toronto Scarborough, Independent Study Topic: The Impact of math stereotypes on eating	2006
Kathryn Taylor, University of Toronto Scarborough, Independent Study Topic: <i>Guilt by association: How being White means being racist</i>	2006
Elmar Gardizi, University of Toronto Scarborough, Independent Study Topic: Are Muslim women more susceptible to stereotype threat?	2006
Lisa Hickman, Wilfrid Laurier University, Honours Thesis Topic: <i>Minority status impairs self-regulation</i>	2004-2005
Other Teaching	

Demystifying Social Neuroscience University of Leiden, Kurt Lewin Institute February 2007

E. SERVICE

Thesis Committees

•	Masters Examiner, Thora Bjornsdottir, University of Toronto	2015
•	Masters committee, Laurence Dinh-Williams, Clinical Psychology, Univ of Toronto	2015-present
•	Masters committee, Philip Desormeau, Clinical Psychology, Univ of Toronto	2015-present
•	Masters committee, Katharine Gardhouse, Clinical Psychology, Univ of Toronto	2014-2016
•	Dissertation Examiner, Dan Lee, University of Toronto	2014
•	External Dissertation Examiner, Robert Goodman, Virginia Commonwealth Univ.	2014
•	External Dissertation Examiner, Paul Norman, Murdoch University, Australia	2014
•	External Dissertation Examiner, Marie Mazerolle, Université de Poitiers, France	2013
•	Dissertation committee, Xiaowen Xu, University of Toronto	2012-2016
•	Dissertation committee, Lesley Dookey, OISE, U of Toronto	2012-present
•	Dissertation committee, Shona Tritt, University of Toronto	2011-present
•	Dissertation committee, Rimma Teper, University of Toronto	2011-present
•	Masters committee, Nicholas Hobson, University of Toronto	2012-2013
•	Masters committee, Amanda Sharples, University of Toronto	2012-2013
•	Masters committee, Chad Danyluck, University of Toronto	2011-2012
•	Masters Examiner, Xiaowen Xu, University of Toronto	2011
•	Dissertation committee, Laura Girz, University of Toronto	2010-present
•	Dissertation committee, Jennifer Gutsell, University of Toronto	2010-2012
•	Dissertation committee, Alexa Tullett, University of Toronto	2010-2012
•	Dissertation committee, Hanah Chapman, University of Toronto	2008-2012
•	Dissertation committee, Terry Borsook, University of Toronto	2008-2012

	Dissertation committee, William Huggon, University of Toronto Dissertation committee, Sonia Kang, University of Toronto Dissertation committee, Jacob Hirsh, University of Toronto Masters committee, Rimma Teper, University of Toronto Dissertation Examiner, Jay Van Bavel, University of Toronto Masters committee, Jennifer Gutsell, University of Toronto Masters committee, Alexa Tullett, University of Toronto Masters committee, Bonnie Cheng, University of Toronto Masters committee, Jennifer Gutsell, University of Toronto Dissertation committee, Dominic Packer, University of Toronto Dissertation committee, Belle Derks, Leiden University Masters committee, Mervin Whitfield, Wilfrid Laurier University Masters committee, Jillian McDonald, Wilfrid Laurier University Dissertation committee, Temah Mollison, New York University	2007-2012 2008-2010 2008-2009 2008 2007-2008 2007-2008 2006-2007 2006-2007 2006-2007 2005-2007 2005 2004-2005 2001-2002
<u>Admi</u>	inistrative Positions within the University	
	Social Psychology Search Committee University of Toronto Scarborough, Department of Psychology	2015
	Graduate Director University of Toronto, Department of Psychology	2015
	Graduate Committee University of Toronto, Department of Psychology	2014-present
	Social Psychology Search Committee University of Toronto Scarborough, Department of Psychology	2014-2015
	Promotions Committee, SiSi Tran University of Toronto Scarborough, Department of Psychology	2014-2015
	Tenure Committee, Emily Impett University of Toronto Mississauga, Department of Psychology	2014-2015
	Focus Group Discussant, Memorandum of Agreement University of Toronto, President's Office	2013-2014
	Urban Studies Search Committee, Dean's Designate University of Toronto Scarborough, Department of Urban Planning	2013-2014
	Social Psychology Search Committee University of Toronto Scarborough, Department of Psychology	2013-2014
	Urban Studies Search Committee, Dean's Designate University of Toronto Scarborough, Department of Asian Studies	2013-2014
	Asian Studies Search Committee, Dean's Designate University of Toronto Scarborough, Department of Asian Studies	2012-2013
	Third-Year Review Committee Member, Anthony Ruocco University of Toronto Scarborough, Department of Psychology	2012
	Colloquium Committee, Chair University of Toronto Scarborough, Department of Psychology	2011-present

New Student Orientation, Faculty Presenter University of Toronto Scarborough, Department of Psychology	2011-present
Research Advisory Board University of Toronto Scarborough, Office of VP Research	2011-2012
Merit Committee University of Toronto Scarborough, Department of Psychology	2010
Designated Undergraduate Ethics Committee University of Toronto Scarborough, Department of Psychology	2009-2011
Cognitive Neuroscience Search Committee University of Toronto Scarborough, Department of Psychology	2009-2010
Social Psychology Search Committee University of Toronto Scarborough, Department of Psychology	2008-2009
Academic Appeals Committee Member University of Toronto Scarborough, Governance Office	2007-2009
Social Personality Abnormal Area Faculty Co-ordinator University of Toronto, Graduate School, Department of Psychology	2006-2009
Social Psychology Reading Group Founder & Co-ordinator University of Toronto, Graduate School, Department of Psychology	2005-2007
Social Psychology Search Committee University of Toronto St. George, Department of Psychology	2005-2006
Administrative Positions outside the University	
Conference Co-Chair Society for Personality and Social Psychology (SPSP)	2014-2017
Bylaws Committee Society for Psychophysiological Research (SPR)	2015-present
Executive Committee International Social Cognition Network (ISCON)	2015-2017
Executive Committee Society for the Study of Motivation (SSM)	2015-2017
Grant Panel, Early Researcher Award Ontario Ministry of Research and Innovation	2014
Grant Panel, Insight Development Grant Social Sciences and Humanities Research Council	2014
Social Cognition Best Paper Award Committee International Social Cognition Network (ISCON)	2014
Conference Committee Society for Personality and Social Psychology (SPSP)	2013

	Grant Reviewer National Science Foundation, USA	2013
	Grant Reviewer Social Sciences and Humanities Research Council, Canada	2013
	Poster Award Judge Society for Psychophysiological Research	2012
	Conference Committee Association for Psychological Science	2010-2013
	Convention Committee Society for Psychophysiological Research	2007-2011
	Chair, Social Issues Dissertation Award Society for the Psychological Study of Social Issues (SPSSI)	2008-2010
	Grant Reviewer Social Sciences and Humanities Research Council, Canada	2006-2010
	Advisory Board, National Science Foundation funded research Bettina Casad, Interactive Effects in the Theory of Planned Behavior: Examining Attitudes, Norms, Control, and Stereotype Threat to Predict Girls' Math Performance and Intentions	2007-2009
	International Convention Committee Society for the Psychological Study of Social Issues (SPSSI)	2006-2015
	Social Psychology Mentor Social Psychology Network	2005-present
	Grant Reviewer National Science Foundation, USA	2007
	Grant Reviewer Universita' degli Studi di <i>Padova</i> , Padova, Italy	2006
	Junior Scholars Professional Development (JSPD) Task Force, Society for the Psychological Study of Social Issues (SPSSI)	2004- 2006
	Advocate for Research on Socially and Economically Underrepresented Populations APS Student Caucus, Association for Psychological Science (APS)	1999-2000
	Individual Teaching Consultant, Sheridan Center for Teaching and Learning, Brown University	1998-2001
Community Service		
	Youth Outreach Service, Lesson Creation and Implementation Woburn Collegiate, Scarborough	2012

Ad Hoc Reviewer

Basic and Applied Social Psychology

- Biological Psychology
- British Journal of Social Psychology
- Cognition and Emotion
- Consciousness and Cognition
- Convention of the American Psychological Association, Division 8
- Emotion
- European Journal of Social Psychology
- International Journal of Psychophysiology
- Journal of Applied Social Psychology
- Journal of Cognitive Neuroscience
- Journal of Developmental Psychology
- Journal of Educational Psychology
- Journal of Experimental Psychology: General
- Journal of Experimental Social Psychology
- Journal of Personality
- Journal of Personality and Social Psychology
- Personality and Social Psychology Bulletin
- Personality and Social Psychology Review
- Perspectives in Psychological Science
- Proceedings of the National Academy of Sciences
- Psychophysiology
- Psychological Bulletin
- Psychological Review
- Psychological Science
- Memory & Cognition
- Self & Identity
- Sex Roles
- Social Cognitive Affective Neuroscience
- Social Neuroscience
- Social Psychological and Personality Science
- Social Psychology
- Sociology of Education