

SUSAN TUFTS FISKE

December 2018

Eugene Higgins Professor
Psychology and Public Affairs
Department of Psychology and
Woodrow Wilson School of
Public and International Affairs,
Princeton University

phone: 609-258-0655
fax: 609-258-1113
e-mail: sfiske@princeton.edu
web: <http://www.fiskelab.org>
office: Peretsman-Scully Hall 331
Princeton, NJ 08544

Degrees

Docteur Honoris Causa: 2017, Universidad de Granada, Spain; 2013, Universität Basel, Switzerland; 2009, Universiteit Leiden, Netherlands; 1995, Université catholique de Louvain, Louvain-la-Neuve, Belgium
Ph.D. 1978, Social Psychology, Department of Psychology and Social Relations, Harvard University
A.B. 1973, magna cum laude, Social Relations, Radcliffe College, Harvard University

Academic Honors

2017	Wundt-James Award, European Federation of Psychologists' Associations
2017	Association for Psychological Science James McKeen Cattell Award
2016	Fellow, Society of Experimental Psychology
2016	Association for Psychological Science Mentor Award for Lifetime Achievement
2016	American Psychological Association Award for Distinguished Service to Psychological Science
2016	Honoree, Federation of Associations in Behavior and Brain Sciences
2016	Teachers' College, Columbia University, Medal for Distinguished Service
2014	McGovern Award in the Behavioral Sciences, American Association for the Advancement of Science
2014	Distinguished Scientist Award, Society of Experimental Social Psychology
2014	Elected Member, American Philosophical Society
2014	Codol Award for the Advancement of Social Psychology in Europe, European Association of Social Psychology
2014	Kurt Lewin Award, Society for the Psychological Study of Social Issues
2013	Elected Member, National Academy of Sciences
2012-2017	President-Elect, President, and Past-President, Federation of Associations in Behavioral and Brain Sciences
2012	Leadership in Diversity Science Award, University of California at Los Angeles
2011	Corresponding Fellow, British Academy
2011	Gordon W. Allport Fellow, American Academy of Political and Social Sciences
2011	Honorary President, Canadian Psychological Association
2010	Distinguished Scientific Contribution Award, American Psychological Association
2010	Fellow, American Association for the Advancement of Science
2009	Donald Campbell Award, Society for Personality and Social Psychology
2009-2010	Guggenheim Fellow
2009-2010	Russell Sage Foundation Visiting Scholar
2009	Princeton University Graduate School Mentoring Award
2008-2009	William James Fellow Award, Association for Psychological Science
2008-2009	President, Foundation for the Advancement of Behavioral and Brain Sciences
2008	Staats Award for Unifying Psychology, American Psychological Association

2007	Fellow, American Psychological Association, Division 35, Psychology of Women
2006	Fellow, Center for the Study of Poverty and Inequality, Stanford University
2006	Award for Distinguished Service, Society for Personality and Social Psychology
2005-2007	Vice-President, Foundation for the Advancement of Behavioral and Brain Sciences
2005	Elected Member, American Academy of Arts and Sciences
2005	Eminent Women in Psychology Series, American Psychological Association
2004	Harvard University Graduate School of Arts and Sciences Centennial Medal
2004	American Psychological Association Master Lecture
2003	Thomas Ostrom Award, International Social Cognition Network
2002	Fellow, American Psychological Association, Division 3, Experimental Psychology
2002-2003	President, American Psychological Society
2001	New York Academy of Sciences
2000	University of Chicago first Annual Donald W. Fiske Distinguished Lecture
1995	Allport Intergroup Relations Prize, Society for the Psychological Study of Social Issues
1994-1995	Distinguished Faculty Lecture Series, University of Massachusetts at Amherst
1994	Invitee, Center for Advanced Studies in the Behavioral Sciences, Stanford
1994	President, Society for Personality and Social Psychology, Division 8 of the American Psychological Association and affiliated with the American Psychological Society
1993	Charter Fellow, American Psychological Association, Division 48, Peace Psychology
1992	Distinguished University Professor
1992	University of Massachusetts at Amherst, Research Council Faculty Fellowship Award
1991	American Psychological Association Early Career Award for Distinguished Contributions to Psychology in the Public Interest
1991	Faculty, European Association of Experimental Social Psychology, Erasmus Program, Graduate Summer School, San Sebastian, Spain
1989	Charter Fellow, American Psychological Society
1988	Fellow, American Psychological Association, Divisions 8 (SPSP) and 9 (SPSSI)
1981-1982	Lilly Endowment Postdoctoral Teaching Fellowship
1978	Sloan Foundation Summer Workshop in Natural Language Processing, Departments of Psychology and Computer Science, Yale University
1974-1977	National Science Foundation Graduate Fellow
1971-1972	International Honors Program, International School of America, study in Asia and Africa

Employment

2012-	Professor of Public Affairs, Woodrow Wilson School of Public and International Affairs
2007-	Eugene Higgins Professor of Psychology, Princeton University; Affiliated Faculty, Scully Center for the Neuroscience of Mind and Behavior, Princeton Neuroscience Institute
2000-2007	Professor, Department of Psychology, Princeton University

1986-2000	Associate Professor to Distinguished University Professor, Department of Psychology, University of Massachusetts at Amherst
Fall, 1984	Visiting Associate Professor, Department of Psychology, and Visiting Research Scientist, Center for Group Dynamics, Institute for Social Research, University of Michigan
1978-1985	Assistant Professor to Associate Professor, Departments of Psychology and Social Science, Carnegie-Mellon University (Adjunct in Organizational Behavior and in Marketing, Graduate School of Industrial Administration)
1975-1978	User Consultant, Computation Facility of the Center for Behavioral Sciences, Harvard University
1976-1978	Teaching Fellow: Introductory Social Statistics and Methods, Advanced Social Research, Graduate Analysis of Variance, Harvard University
1974	Consultant and Project Coordinator, McBer and Company: validation of state civil service examination for entry-level Human Service Workers
1973-1974	Research Assistant to (separately) Shelley Taylor, Lee Hamilton, Jacqueline Fleming, and David McClelland, Department of Psychology and Social Relations, Harvard University
1969	Research Assistant to Eckhard Hess, Department of Psychology, University of Chicago

Publications

(1975)

Taylor, S. E., & Fiske, S. T. (1975). Point of view and perceptions of causality. *Journal of Personality and Social Psychology*, 32, 439-445.

(1976)

Langer, E. J., Taylor, S. E., Fiske, S. T., & Chanowitz, B. (1976). Stigma, staring, and discomfort: A novel stimulus hypothesis. *Journal of Experimental Social Psychology*, 12, 451-463.

(1978)

Taylor, S. E., & Fiske, S. T. (1978). Salience, attention, and attribution: Top-of-the-head phenomena. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 11, pp. 249-288). New York: Academic Press. Second most-cited in 1982 SSCI, of articles from 1977 to 1981; D. Perlman (1984) *Personality and Social Psychology Bulletin*, 10, 493-501.

Taylor, S. E., Fiske, S. T., Etcoff, N. L., & Ruderman, A. J. (1978). Categorical and contextual bases of person memory and stereotyping. *Journal of Personality and Social Psychology*, 36, 778-793.

(1979)

Taylor, S. E., Crocker, J., Fiske, S. T., Sprinzen, M., & Winkler, J. D. (1979). The generalizability of salience effects. *Journal of Personality and Social Psychology*, 37, 357-368.

Fiske, S. T., Taylor, S. E., Etcoff, N. L., & Laufer, J. K. (1979). Imaging, empathy, and causal attribution. *Journal of Experimental Social Psychology*, 15, 356-377.

Fiske, S. T., & Cox, M. G. (1979). Describing others: Person impressions as person concepts. *Journal of Personality*, 47, 136-161.

Dreben, E. K., Fiske, S. T., & Hastie, R. (1979). Impression and recall order effects in behavior-based impression formation. *Journal of Personality and Social Psychology*, 37, 1758-1768. *Reprinted in E. Aronson & A. R. Pratkanis (Eds.) (1993). International Library of Critical Writings in Psychology: Social Psychology (Vol. 3). Cheltenham, Gloucestershire: Edward Elgar.*

(1980)

Fiske, S. T. (1980). Attention and weight in person perception: The impact of negative and extreme behavior. *Journal of Personality and Social Psychology*, 38, 889-906.

Fiske, S. T., & Linville, P. W. (1980). What does the schema concept buy us? Symposium on Social Knowing, *Personality and Social Psychology Bulletin*, 6, 543-557.

Kinder, D. R., Peters, M. D., Abelson, R. P., & Fiske, S. T. (1980). Presidential prototypes. *Political Behavior*, 2, 315-338.

(1981)

Fiske, S. T., & Kinder, D. R. (1981). Involvement, expertise, and schema use: Evidence from political cognition. In N. Cantor & J. Kihlstrom (Eds.), *Personality, cognition, and social interaction* (pp. 171-192). Hillsdale, N. J.: Erlbaum.

Fiske, S. T. (1981). Social cognition and affect. In J. Harvey (Ed.), *Cognition, social behavior, and the environment* (pp. 227-264). Hillsdale, N. J.: Erlbaum.

Taylor, S. E., & Fiske, S. T. (1981). Getting inside the head: Methodologies for process analysis. In J. Harvey, W. Ickes, & R. Kidd (Eds.), *New directions in attribution research* (Vol. 3, pp. 459- 524). Hillsdale, N. J.: Erlbaum.

Fiske, S. T. (1981). Review of "Social Cognition: The Ontario Symposium." *Science*, 214 (4524), 1020-1021.

(1982)

Abelson, R. P., Kinder, D. R., Peters, M. D., & Fiske, S. T. (1982). Affective and semantic components in political person perception. *Journal of Personality and Social Psychology*, 42, 619-630.

Fiske, S. T., Kenny, D. A., & Taylor, S. E. (1982). Structural models for the mediation of salience effects on attribution. *Journal of Experimental Social Psychology*, 18, 105-127.

Fiske, S. T. (1982). Schema-triggered affect: Applications to social perception. In M. S. Clark & S. T. Fiske (Eds.), *Affect and cognition: The 17th annual Carnegie symposium on cognition* (pp. 55-78). Hillsdale, N. J.: Erlbaum.

Clark, M. S., & Fiske, S. T. (Eds.) (1982). *Affect and cognition: The 17th annual Carnegie symposium on cognition*. Hillsdale, N. J.: Erlbaum.

Fiske, S. T. (1982). An encyclopedia of stereotypes: Balancing science and politics. Review of "In the eye of the beholder: Contemporary issues in stereotyping." *Contemporary Psychology*, 27, 951-953.

(1983)

Fiske, S. T., Kinder, D. R., & Larter, W. M. (1983). The novice and the expert: Knowledge-based strategies in political cognition. *Journal of Experimental Social Psychology*, 19, 381-400.

Fiske, S. T., Pratto, F., & Pavelchak, M. (1983). Citizens' images of nuclear war: Contents and consequences. *Journal of Social Issues*, 39, 41-66.

Fischhoff, B., Pidgeon, N., & Fiske, S. T. (Eds.) (1983). Social science and the politics of the arms race. *Journal of Social Issues*, 39, 161-180.

Fiske, S. T., Fischhoff, B., & Milburn, M. A. (Eds.) (1983). Images of Nuclear War [Entire issue]. *Journal of Social Issues*, 39 (1).

(1984)

Fiske, S. T., & Taylor, S. E. (1984). *Social cognition*. New York: Random House. Reviewed in *Science*, 1984 Oct 26; 226(4673): 433-4. In top-ten all-time most cited works in social-personality psychology, as measured by Google Scholar, according to SPSP Dialogue, winter 2008.

Crocker, J., Fiske, S. T., & Taylor, S. E. (1984). Schematic bases of belief change. In R. Eiser (Ed.), *Attitudinal judgment* (pp. 197-226). N. Y.: Springer.

Erber, R., & Fiske, S. T. (1984). Outcome dependency and attention to inconsistent information. *Journal of Personality and Social Psychology*, 47, 709-726. Translated into Hungarian as: *Kimenetfüggőség és az inkonzisztens információknak szentelt figyelem*. In G. Hunyady (ed.) *A Társak és a Társadalom Medismerése* (pp. 223-259). Budapest: Osiris Kiadó.

(1985)

Fiske, S. T., & Dyer, L. M. (1985). Structure and development of social schemata: Evidence from positive and negative transfer effects. *Journal of Personality and Social Psychology*, 48, 839-852.

(1986)

Fiske, S. T., & Pavelchak, M. A. (1986). Category-based versus piecemeal-based affective responses: Developments in schema-triggered affect. In R. M. Sorrentino and E. T. Higgins (Eds.), *Handbook of motivation and cognition: Foundations of social behavior* (pp. 167-203). New York: Guilford Press. *Translated into Polish as: Reakcje afektywne oparte na przetwarzaniu kategorialnym a reakcje afektywne oparte na przetwarzaniu analitycznym: Rozwiniecie w terminach koncepcji schematow wyzwalajacych afekt. In T. Maruszewskiego (Ed.), Poznanie afekt zachowanie (pp. 53-101). Warszawa: Wydawnictwo Naukowe.*

Kinder, D. R., & Fiske, S. T. (1986). Presidents in the public mind. In M. G. Hermann (Ed.), *Political psychology* (pp. 193-218). San Francisco: Jossey-Bass.

Fiske, S. T. (1986). Schema-based versus piecemeal politics: A patchwork quilt, but not a blanket of evidence. In R. R. Lau & D. O. Sears (Eds.), *Political cognition: The 19th annual Carnegie symposium on cognition* (pp. 41-53). Hillsdale, N. J.: Erlbaum.

Fiske, S. T. (1986). Adult beliefs, feelings, and actions regarding nuclear war: Evidence from surveys and experiments. In *National Academy of Sciences, Proceedings of the symposium on medical implications of nuclear war* (pp. 444-466). Washington, D.C.: National Academy of Sciences, Institute of Medicine.

Fiske, S. T. (Section Ed.) (1986). Perception and misperception in international conflict. In R. K. White (Ed.), *Psychology and the prevention of nuclear war: A book of readings*. NY: New York University Press.

(1987)

Fiske, S. T., Neuberg, S. L., Beattie, A. E., & Milberg, S. J. (1987). Category-based and attribute-based reactions to others: Some informational conditions of stereotyping and individuating processes. *Journal of Experimental Social Psychology*, 23, 399-427.

Neuberg, S. L., & Fiske, S. T. (1987). Motivational influences on impression formation: Outcome dependency, accuracy-driven attention, and individuating processes. *Journal of Personality and Social Psychology*, 53, 431-444.

Fiske, S. T. (1987). On the road: Comment on Pettigrew and Martin's use of cognitive stereotyping literature. *Journal of Social Issues*, 43, 113-118.

Fiske, S. T. (1987). People's reactions to nuclear war: Implications for psychologists. *American Psychologist*, 42, 207-217. *Reprinted in S. Staub & P. Green (Eds.) (1992). Psychology and social responsibility: Facing global challenges. New York: New York University Press.*

(1988)

Fiske, S. T. (1988). Compare and contrast: Brewer's dual-process model and Fiske et al.'s continuum model. In T. K. Srull, & R. S. Wyer (Eds.), *Advances in social cognition, Vol. 1: A dual model of impression formation* (pp. 65-76). Hillsdale, NJ: Erlbaum.

(1989)

Fiske, S. T., & Neuberg, S. L. (1989). Category-based and individuating processes as a function of information and motivation: Evidence from our laboratory. In D. Bar-Tal, C. F. Graumann, A. W. Kruglanski, & W. Stroebe (Eds.), *Stereotypes and prejudices: Changing conceptions* (pp. 83-104). New York: Springer-Verlag.

Fiske, S. T. (1989). Examining the role of intent: Toward understanding its role in stereotyping and prejudice. In J. Uleman & J. Bargh (Eds.), *Unintended thought: The limits of awareness, intention, and control* (pp. 253-283). New York: Guilford.

Fiske, S. T., & Ruscher, J. B. (1989). On-line processes in category-based and individuating impressions: Some basic principles and methodological reflections. In J. Bassili (Ed.) *On-line cognition in person perception* (pp. 141-174). Hillsdale, NJ: Erlbaum.

Fiske, S. T. (1989, May 31). Opinion: Court's ruling against sex stereotyping in employment decisions will make it easier for professors to win discrimination suits. *The Chronicle of Higher Education*, pp. B1-B3.

(1990)

Fiske, S. T., Lau, R. R., & Smith, R. A. (1990). On the variety and utility of political knowledge structures. *Social Cognition*, 8, 31-48. Reprinted in J. A. Krosnick (Ed.), *Thinking about politics: Comparisons of experts and novices*. New York: Guilford Press. Translated into Hungarian as *A politikai szakértelem típusai és hatásaik*. In G. Hunyady (Ed.) (1998). *Történeti és politikai pszichológia*, pp. 572-585. Budapest: Osiris Kiadó.

Fiske, S. T., & Neuberg, S. L. (1990). A continuum model of impression formation, from category-based to individuating processes: Influence of information and motivation on attention and interpretation. In M. P. Zanna (Ed.), *Advances in experimental social psychology* (Vol. 23, pp. 1-74). New York: Academic Press. Translated into Hungarian as: *A benyomásszerveződés kontinuma, a kategóriákon alapuló folyamatoktól az egyedi tulajdonságokon alapuló folyamatokig: az információ és a motiváció hatása a figyelemre és az értelmezésre*. In G. Hunyady, D. Hamilton, & N. L. L. Anh (Eds.) (1999). *A csoportok percepciója* (pp. 240-264). Budapest: Akadémiai Kiadó.

Ruscher, J. B., & Fiske, S. T. (1990). Interpersonal competition can cause individuating processes. *Journal of Personality and Social Psychology*, 58, 832-843. Translated into Hungarian as: *A személyközi versengés egyére irányuló észlelési folyamatokhoz vezethet*. In G. Hunyady (ed.) *A Társak és a Társadalom Medismerése* (pp. 224-260). Budapest: Osiris Kiadó.

(1991)

Fiske, A. P., Haslam, N., & Fiske, S. T. (1991). Confusing one person with another: What errors reveal about the elementary forms of social relations. *Journal of Personality and Social Psychology*, 60, 656-674.

- Fiske, S. T., & Ruscher, J. B. (1991). Affective responses. In R. Dulbecco (Ed.). *Encyclopedia of human biology* (Vol. 1, pp. 101-111). New York: Academic Press. *Reprinted in second edition, 1996.*
- Fiske, S. T., & Schatz, R. (1991). Un coinvolgimento attivo nell'iniziativa contro la guerra nucleare: Problematiche per le future ricerche in campo psicologico. [Active involvement in combating nuclear threat: Questions for the next stage of psychological research.] *Rassegna di Psicologia*, 8, 179-196.
- Fiske, S. T., & Taylor, S. E. (1991). *Social cognition* (2nd ed.). New York: McGraw-Hill. *Translated into Chinese as S.T. Fiske & S. E. Taylor (1994). (Zhang Qinlin & Chen Xingqiang, Trans.). Social Cognition: How people understand self and others. Guizhou People Press.*
- Fiske, S. T., Bersoff, D. N., Borgida, E., Deaux, K., & Heilman, M. E. (1991). Social science research on trial: The use of sex stereotyping research in *Price Waterhouse v. Hopkins. American Psychologist*, 46, 1049-1060. *Reprinted in E. Mertz, (2008). The role of social science in law. Hants, UK: Ashgate Publishing, International Library of Essays in Law and Society.*
- Lau, R. R., Smith, R. A., & Fiske, S. T. (1991). Political beliefs, policy interpretations, and political persuasion. *Journal of Politics*, 53, 644-675.
- Riley, T., & Fiske, S. T. (1991). Interdependence and the social context of impression formation. *Cahiers de Psychologie Cognitive (European Bulletin of Cognitive Psychology)*, 11, 173-192.
- Ruscher, J. B., Fiske, S. T., Miki, H., & Van Manen, S. (1991). Individuating processes in competition: Interpersonal versus intergroup. *Personality and Social Psychology Bulletin*, 17, 595-605. *1991 Society for Personality and Social Psychology Student Publication Award*
- (1992)
- Fiske, S. T. (1992). Citation and biography, 1991 Award for Distinguished Contribution to Psychology in the Public Interest, Early Career, *American Psychologist*, 47, 498-501.
- Fiske, S. T. (1992). Sex stereotyping as evidence of discrimination in the workplace. *The Radcliffe Quarterly*, 24-27.
- Fiske, S. T. (1992). Stereotypes work...But only sometimes: Comment on how to motivate the "Unfinished Mind." *Psychological Inquiry*, 3, 161-162.
- Fiske, S. T. (1992). Thinking is for doing: Portraits of social cognition from daguerreotype to laserphoto. *Journal of Personality and Social Psychology*, 63, 877-889. *Centennial Feature Article.*
- Fiske, S. T., & Von Hendy, H. M. (1992). Personality feedback and situational norms can control stereotyping processes. *Journal of Personality and Social Psychology*, 62, 577-596.

Schatz, R., & Fiske, S. T. (1992). International reactions to the threat of nuclear war: The rise and fall of concern in the eighties. *Political Psychology*, 13, 1-30.

(1993)

"Behind the Scenes" vignette (1993) by D. Myers, *Social psychology* (4th ed.). New York: McGraw-Hill.

"Conversation with Susan T. Fiske," (1993) by E. Krupat, *Psychology is social: Readings and conversations in social psychology*. New York: HarperCollins.

Dépret, E. F., & Fiske, S. T. (1993). Social cognition and power: Some cognitive consequences of social structure as a source of control deprivation. In G. Weary, F. Gleicher, & K. Marsh (Eds.), *Control motivation and social cognition* (pp. 176-202). NY: Springer-Verlag.

Fiske, S. T. (1993). Cognitive theory and the presidency. In G. C. Edwards III, J. H. Kessel, & B. A. Rockman (Eds.) *Researching the Presidency: Vital questions, new approaches* (pp. 233-265). Pittsburgh, PA: University of Pittsburgh Press.

Fiske, S. T. (1993). Controlling other people: The impact of power on stereotyping. *American Psychologist*, 48, 621-628. Reprinted in N. Goldberger & J. Veroff (Eds.), (1995), *Essential papers in cultural psychology*, New York: New York University Press and reprinted in N. Zane & B. Kim (Eds.), (2005), *Asian American Studies: A Reader*; Dubuque, IA; Kendall/Hunt Publishing. American Psychological Association Early Career Award address for Distinguished Contributions to Psychology in the Public Interest, 1991. Translated in Hungarian as: Mások irányítása: A hatalom hatása a sztereotipizálásra. In G. Hunyady (ed.) *A Társak és a Társadalom Medismerése* (pp. 292-313). Budapest: Osiris Kiadó.

Fiske, S. T. (1993). Social cognition and social perception. *Annual review of psychology*, 44, 155-194.

Fiske, S. T., & Emery, E. J. (1993). Lost mental control and exaggerated social control: Social-cognitive and psychoanalytic speculations. In D. M. Wegner & J. W. Pennebaker (Eds.), *Handbook of mental control* (pp. 171-199). New York: Prentice-Hall.

Fiske, S. T., & Ruscher, J. B. (1993). Negative interdependence and prejudice: Whence the affect? In D. M. Mackie & D. L. Hamilton (Eds.), *Affect, cognition, and stereotyping: Interactive processes in group perception* (pp. 239-268). New York: Academic Press.

Fiske, S. T., & Stevens, L. E. (1993). What's so special about sex? Gender stereotyping and discrimination. In S. Oskamp & M. Costanzo (Eds.), *Gender issues in contemporary society: Applied social psychology annual* (pp. 173-196). Newbury Park, CA: Sage.

Fiske, S. T., Bersoff, D. N., Borgida, E., Deaux, K., & Heilman, M. (1993). A brief rejoinder: Accuracy and objectivity on behalf of the APA. *American Psychologist*, 48, 55-56.

Fiske, S. T., Bersoff, D. N., Borgida, E., Deaux, K., & Heilman, M. (1993). What constitutes a scientific review? A majority retort to Barrett and Morris on gender stereotyping. *Law and*

Human Behavior, 17, 217-233. Reprinted in M. R. Walsh (Ed.) (1997), *Women, men, and gender: Ongoing debates*. (2nd ed.). New Haven: Yale University Press.

(1994)

Eberhardt, J. L., & Fiske, S. T. (1994). Affirmative action in theory and implementation: Issues of power, ambiguity, and gender versus race. *Basic and Applied Social Psychology*, 15, 201-220. Reprinted in D. Anselmi & A. Law (Eds.) (1998). *Psychology and gender: An annotated reader*. New York: McGraw-Hill.

Fiske, S. T. (1994). Preface. In Leyens, J-Ph., Yzerbyt, V. Y., Schadron, G. *Stereotypes and social cognition*. London: Sage.

Fiske, S. T., & Goodwin, S. A. (1994). Social cognition research and small group research, a West Side Story or ...? *Small Group Research*, 25, 147-171. Reprinted in J. L. Nye & A. M. Brower (Eds.) (1996). *What's so social about social cognition? Social cognition research in small groups*. Sage.

Goodwin, S. A., & Fiske, S. T. (1994). Impression formation. In V. S. Ramachandran (Ed.), *Encyclopedia of human behavior* (Vol. 2, pp. 601-610). San Diego: Academic Press.

Leyens, J-Ph., & Fiske, S. T. (1994). Impression formation: From recitals to symphonie fantastique. In P. G. Devine, D. L. Hamilton, & T. M. Ostrom (Eds.) *Social cognition: Impact on social psychology*. (pp. 39-75). San Diego: Academic Press.

Morling, B. A., & Fiske, S. T. (1994). Control. In V. S. Ramachandran (Ed.), *Encyclopedia of human behavior* (Vol. 1, pp. 719-728). San Diego: Academic Press.

Stevens, L. E., & Fiske, S. T. (1994). Intention. In V. S. Ramachandran (Ed.), *Encyclopedia of human behavior* (Vol. 2, pp. 675-681). San Diego: Academic Press.

Van Manen, S., & Fiske, S. T. (1994). Fishing with the right associative net: Appreciation and apprehension regarding associated systems theory. In R. S. Wyer & T. K. Srull (Eds.), *Advances in social cognition* (Vol. 7, pp. 87-98). Hillsdale NJ: Erlbaum.

(1995)

Borgida, E., & Fiske, S. T. (1995). By way of introduction. In E. Borgida & S. T. Fiske (Eds.), *Gender stereotyping, sexual harassment, and the law*. *Journal of Social Issues*, 51, 1-10.

Borgida, E., & Fiske, S. T. (Eds.) (1995). *Gender stereotyping, sexual harassment, and the law*. *Journal of Social Issues*, 51.

Fiske, S. T. (1995). Words! Words! Words! Confronting the problem of observer and self reports. In P. E. Shrout & S. T. Fiske (Eds.), *Personality research, methods, and theory: A Festschrift honoring Donald W. Fiske* (pp. 221-240). Hillsdale, NJ: Erlbaum.

Fiske, S. T. (1995). From the still small voice of discontent to the Supreme Court: How I learned to stop worrying and love social cognition. In G. G. Branigan & M. R. Merrens (Eds.), *The social psychologists: Research adventures* (pp. 19-34). New York: McGraw-Hill.

Fiske, S. T. (1995). Social cognition. In A. Tesser (Ed.), *Advanced social psychology* (pp. 149-194). New York: McGraw-Hill.

Fiske, S. T., & Glick, P. (1995). Ambivalence and stereotypes cause sexual harassment: A theory with implications for organizational change. In E. Borgida & S. T. Fiske (Eds.), Gender stereotyping, sexual harassment, and the law. *Journal of Social Issues*, 51, 97-115. Reprinted in E. Coats & R. Feldman (Eds.) (1998). *Classic and contemporary readings in social psychology* (2nd ed., pp. 282-290). New York: Prentice-Hall.

Fiske, S. T., & Morling, B. A. (1995). Accessibility; Associative networks; Attention; Automaticity; Categorization; Encoding; Memory; Person memory; Priming; Prototypes; Salience; Schemas; Scripts; Self-schemas; Top-of-the-head phenomena; Unconscious processing; Vividness. In A. S. R. Manstead & M. Hewstone (Eds.), *Blackwell encyclopedia of social psychology*. Oxford: Blackwell.

Rouhana, N., & Fiske, S. T. (1995). Perception of power, threat, and conflict intensity in asymmetric intergroup conflict: Arab and Jewish citizens of Israel. *Journal of Conflict Resolution*, 39, 49- 81.

Shrout, P. E., & Fiske, S. T. (Eds.) (1995). *Personality research, methods, and theory: A Festschrift honoring Donald W. Fiske*. Hillsdale, NJ: Erlbaum.

Stevens, L. E., & Fiske, S. T. (1995). Motivation and cognition in social life: A social survival perspective, *Social Cognition*, 13, 189-214.

(1996)

Eberhardt, J., & Fiske, S. T. (1996). Motivating individuals to change: What is a target to do? In N. Macrae, M. Hewstone, & C. Stangor (Eds.), *Foundations of stereotypes and stereotyping* (pp. 369-415). New York: Guilford.

Fiske, S. T., & Dépret, E. (1996). Control, interdependence, and power: Understanding social cognition in its social context. In W. Stroebe & M. Hewstone (Eds.), *European Review of Social Psychology* (Vol. 7, pp. 31-61). New York: Wiley. Reprinted as *Controllo, interdipendenza e potere: comprendere la cognizione sociale nel suo contesto sociale*, in A. Pierro (ed.), *Prospettive Psicologico-Sociali Sul Potere* (pp. 163-192), Milano: FrancoAngeli.

Fiske, S. T., & Morling, B. A. (1996). Stereotyping as a function of personal control motives and capacity constraints: The odd couple of power and anxiety. In R. M. Sorrentino & E. T. Higgins (Eds.), *Handbook of motivation and cognition: Foundations of social behavior* (Vol. 3, pp. 322- 356). New York: Guilford Press. Translated into Hungarian as *A sztereotipizálás a személyes kontrollmotívum és a kapacitáskorlátok függvényében: A hatalom és a szorongás különös párosa*. In G. Hunyady, D. Hamilton, & N. L. L. Anh (Eds.) (1999). *A csoportok percepciója* (pp. 265-302). Budapest: Akadémiai Kiadó.

Fiske, S. T., Morling, B. A., & Stevens, L. E. (1996). Controlling self and others: A theory of anxiety, mental control, and social control. *Personality and Social Psychology Bulletin, 22*, 115-123. *American Psychological Association, Division 8, and Society for Personality and Social Psychology, Presidential Address, 1994.*

Glick, P., & Fiske, S. T. (1996). The Ambivalent Sexism Inventory: Differentiating hostile and benevolent sexism. *Journal of Personality and Social Psychology, 70*, 491-512. *Gordon Allport Intergroup Relations Award, Society for the Psychological Study of Social Issues, 1995.*

Goodwin, S. A., & Fiske, S. T. (1996). Judge not, unless... Standards for social judgment and ethical decision-making. In D. M. Messick & A. Tenbrunsel (Eds.), *Codes of conduct: Behavioral research and business ethics* (pp. 117-142). New York: Russell Sage.

(1997)

Fiske, S. T., & Leyens, J.-Ph. (1997). Let social psychology be faddish, or at least heterogenous. In C. McGarty & S. A. Haslam (Eds.), *Message of social psychology: Perspectives on mind in society* (pp. 92-112). Oxford, UK: Blackwell.

Glick, P., & Fiske, S. T. (1997). Hostile and benevolent sexism: Measuring ambivalent sexist attitudes toward women. Special Issue: Measuring attitudes toward appropriate roles for women and men. *Psychology of Women Quarterly, 21*, 119-135.

Leyens, J.-Ph., & Fiske, S. T. (1997). Modèles de formation d'impression. [Models of impression formation]. In J.-Ph. Leyens & J.-L. Beauvois(Eds.) *La psychologie sociale, Vol. 3, L'ère de la cognition*. [Social psychology, the cognition era] Grenoble, France: Presses universitaires de Grenoble.

(1998)

Claire, T., & Fiske, S. T. (1998). A systemic view of behavioral confirmation: Counterpoint to the individualist view. In C. Sedikides, C. Insko, & J. Schopler (Eds.) *Intergroup cognition and behavior* (pp. 205-231). Hillsdale, N. J.: Erlbaum.

Croizet, J.-C., & Fiske, S. T. (1998). Pragmatisme et cognition sociale. [Pragmatism and social cognition] In J.-L. Beauvois, R.-V. Joule, & J.-M. Monteil (Eds.) *Perspectives cognitives et conduites sociales* [Cognitive perspectives and social behavior] (Vol. 6, pp. 13-29). Neuchâtel: Delachaux et Niestlé.

Eberhardt, J. L., & Fiske, S. T. (Eds.) (1998). *Confronting racism: The problem and the response*. Thousand Oaks, CA: Sage.

Fiske, S. T. (1998). Goal taxonomies, then and now. In J. Darley & J. Cooper (Eds.), *Attribution and social interaction: The legacy of Edward E. Jones* (pp. 153-161). Washington, D.C.: APA.

- Fiske, S. T. (1998). Stereotyping, prejudice, and discrimination. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (4th ed., Vol. 2, pp. 357-411). New York: McGraw-Hill.
- Gilbert, D. T., Fiske, S. T., & Lindzey, G. (Eds.) (1998) *Handbook of social psychology* (4th ed.). New York: McGraw-Hill.
- Glick, P. S., & Fiske, S. T. (1998). Gender, power dynamics, and social interaction. In J. Lorber, M. M. Ferree, & B. Hess (Eds.), *Revisioning gender* (2nd ed., pp. 365-398). Thousand Oaks, CA: Sage.
- Goodwin, S. A., Operario, D., & Fiske, S. T. (1998). Situational power and interpersonal dominance facilitate bias and inequity. *Journal of Social Issues*, 54, 677-699.
- Leyens, J-Ph., Dardenne, B., & Fiske, S. T. (1998) Why and under what circumstances is a hypothesis-consistent testing strategy preferred in interviews? *British Journal of Social Psychology*, 37, 259-274.
- Operario, D., & Fiske, S. T. (1998). Racism equals power plus prejudice: A social psychological equation for racial oppression. In J. L. Eberhardt & S. T. Fiske (Eds.), *Confronting racism: The problem and the response* (pp. 33-53). Thousand Oaks, CA: Sage.
- Operario, D., Goodwin, S. A., & Fiske, S. T. (1998). Power is everywhere: Social control and personal control both operate at activation, interpretation, and response. In R. Wyer (Ed.), *Advances in social cognition* (Vol. 11, pp. 163-176). Mahwah, NJ: Erlbaum.
- Yzerbyt, V., Rogier, A., & Fiske, S. T. (1998). Group entitativity and social attribution: On translating situational constraints into stereotypes. *Personality and Social Psychology Bulletin*, 24, 1089-1103.
- (1999)
- Dépret, E. F., & Fiske, S. T. (1999). Perceiving the powerful: Intriguing individuals versus threatening groups. *Journal of Experimental Social Psychology*, 35, 461-480.
- Fiske, S. T. (1999). Preface. In J-M. Monteil & P. Huguet, *Social context and cognitive performance: Towards a social psychology of cognition* (p. v). Hove, East Sussex, UK: Taylor & Francis.
- Fiske, S. T., & Borgida, E. (1999). Social framework analysis as expert testimony in sexual harassment suits. In S. Estreicher (Ed.) *Sexual harassment in the workplace* (pp. 575-583). New York: New York University Press. Variant translated as Fiske, S. T. & Borgida, E. (2000). *Procès pour harcèlement sexuel: Un cadre d'analyse sociale à l'usage des experts*. Connexion, 74, 61-71.
- Fiske, S. T., Lin, M. H., & Neuberg, S. L. (1999). The Continuum Model: Ten years later. In S. Chaiken & Y. Trope (Eds.) *Dual process theories in social psychology* (pp. 231-254). New York: Guilford. Translated into Hungarian as: *A continuum-modell: Tíz év elteltével*. In G. Hunyady (ed.) *A Társak és a Társadalom Medismerése* (pp. 182-222). Budapest: Osiris Kiadó.

Fiske, S. T., Xu, J., Cuddy, A. C., & Glick, P. (1999). (Dis)respecting versus (dis)liking: Status and interdependence predict ambivalent stereotypes of competence and warmth. *Journal of Social Issues*, 55, 473-491.

Glick, P., & Fiske, S. T. (1999). Sexism and other “isms”: Interdependence, status, and the ambivalent content of stereotypes. In W. B. Swann, Jr., J. H. Langlois, & L. A. Gilbert (Eds.), *Sexism and stereotypes in modern society: The gender science of Janet Taylor Spence* (pp. 193-222). Washington, D.C.: APA.

Glick, P., & Fiske, S. T. (1999). The Ambivalence toward Men Inventory: Differentiating hostile and benevolent beliefs about men. *Psychology of Women Quarterly*, 23, 519-536.

Morling, B., & Fiske, S. T. (1999). Defining and measuring harmony control. *Journal of Research in Personality*, 33, 379-414.

Operario, D., & Fiske, S. T. (1999). Integrating social identity and social cognition: A framework for bridging diverse perspectives. In D. Abrams & M. Hogg (Eds.), *Social identity and social cognition* (pp. 26-54). Oxford, UK: Blackwell.

Operario, D., & Fiske, S. T. (1999). Social cognition permeates social psychology: Motivated mental processes guide the study of human social behavior. *Asian Journal of Social Psychology*, 2, 63-78.

(2000)

Croizet, J. C., & Fiske, S. T. (2000). Moderation of priming by goals: Feeling entitled to judge increases the judged usability of evaluative primes. *Journal of Experimental Social Psychology*, 36, 155-181.

Fiske, S. T. (2000). Interdependence and the reduction of prejudice. In S. Oskamp (Ed.) *Reducing prejudice and discrimination* (pp. 115-135). Mahwah, NJ: Erlbaum.

Fiske, S. T. (2000). Schema. In A. E. Kazdin (Ed.), *Encyclopedia of psychology* (Vol. 7, pp. 158-160). Washington, D.C.: American Psychological Association.

Fiske, S. T. (2000). Stereotyping, prejudice, and discrimination at the seam between the centuries: Evolution, culture, mind, and brain. *European Journal of Social Psychology*, 30, 299-322.

Glick, P., Fiske, S. T., Mladinic, A., Saiz, J. L., Abrams, D., Masser, B., Adetoun, B., Osagie, J. E., Akande, A., Alao, A., Brunner, A., Willemsen, T. M., Chipeta, K., Dardenne, B., Dijksterhuis, A., Wigboldus, D., Eckes, T., Six-Materna, I., Expósito, F., Moya, M., Foddy, M., Kim, H-J., Lameiras, M., Sotelo, M. J., Mucchi-Faina, A., Romani, M., Sakalli, N., Udegbé, B., Yamamoto, M., Ui, Ferreira, M. C. & López López, W. (2000). Beyond prejudice as simple antipathy: Hostile and benevolent sexism across cultures. *Journal of Personality and Social Psychology*, 79, 763-775.

- Goodwin, S. A., Gubin, A., Fiske, S. T., & Yzerbyt, V. (2000). Power can bias impression formation: Stereotyping subordinates by default and by design. *Group Processes and Intergroup Relations*, 3, 227-256.
- Ruscher, J. B., Fiske, S. T., & Schnake, S. B. (2000) The motivated tactician's juggling act: Compatible versus incompatible impression goals. *British Journal of Social Psychology*, 39, 241-256.
- Stevens, L. E., & Fiske, S. T. (2000). Motivated impressions of a powerholder: Accuracy under task dependency and misperception under evaluative dependency. *Personality and Social Psychology Bulletin*, 26, 907-922.
- Zemore, S., Fiske, S. T., & Kim, H-J. (2000). Gender stereotypes and the dynamics of social interaction. In T. Eckes & H. M. Trautner (Eds.), *The developmental social psychology of gender* (pp. 207-242). Mahwah, NJ: Erlbaum.
- (2001)
- Fiske, S. T. (2001). Effects of power on bias: Power explains and maintains individual, group, and societal disparities. In A. Y. Lee-Chai & J. A. Bargh (Eds.). *The use and abuse of power* (pp. 181-193). Philadelphia: Psychology Press.
- Fiske, S. T. (2001). Social psychology, theories of. In N. J. Smelser & P. B. Baltes (Eds.) *International encyclopedia of the social and behavioral sciences* (Vol. 21, pp. 14413-14421). Oxford, England: Pergamon.
- Fiske, S. T. (2001). Seek out the magician: Contrarian tricks of mere simplicity make affect appear and disappear from social psychology. In D. Apsley & J. Bargh (Eds.) *Unraveling the complexities of social life: A Festschrift in honor of Robert Zajonc* (pp. 11-21). Washington, D.C.: American Psychological Association.
- Fiske, S. T. (2001). Social and societal pragmatism: Commentary on Augustinos, Gaskell, and Lorenzi-Cioldi. In K. Deaux & G. Phlogene (Eds.), *Representations of the social: Bridging research traditions* (pp. 249-253). New York: Blackwell.
- Glick, P. & Fiske, S. T. (2001). Ambivalent sexism. In M. P. Zanna (Ed.), *Advances in experimental social psychology* (Vol. 33, pp 115-188). Thousand Oaks, CA: Academic Press. Reprinted in Hungarian as: In G. Hunyady (ed.) *A Társak és a Társadalom Medismerése* (pp. 389-414). Budapest: Osiris Kiadó.
- Glick, P. & Fiske, S. T. (2001). An ambivalent alliance: Hostile and benevolent sexism as complementary justifications of gender inequality. *American Psychologist*, 56, 109-118. Abridged version reprinted in S. Plous (Ed.) (2002), *Understanding prejudice and discrimination*. New York: McGraw Hill. Reprinted in Hungarian as: *Ambivalens szövetség: Az ellenséges és a jóindulatú szexizmus mint a nemi egyenlőtlenség egymást kiegészítő igazolása*. In G. Hunyady (ed.) *A Társak és a Társadalom Medismerése* (pp. 390-413). Budapest: Osiris Kiadó. Also reprinted in J. Dixon & M. Levine (eds) (2012), *Beyond prejudice: Extending the social psychology of conflict, inequality and social change*. Cambridge University Press.

Glick, P., & Fiske, S. T. (2001). Ambivalent stereotypes as legitimizing ideologies: Differentiating paternalistic and envious prejudice. In J. T. Jost & B. Major (Eds.) *The psychology of legitimacy: Ideology, justice, and intergroup relations* (pp. 278-306). New York: Cambridge University Press. Reprinted in Greek in X. Chrysochoou (ed) (2011). *Aspects of hegemony in liberal societies*. Athens: Pedio Publishing.

Goodwin, S. A., & Fiske, S. T. (2001). Power and gender: The double-edged sword of ambivalence. In R. K. Unger (Ed.), *Handbook of the psychology of women and gender* (pp. 358-366). New York: Wiley.

Operario, D., & Fiske, S. T. (2001). Causes and consequences of stereotypes in organizations. In M. London (Ed.), *How people evaluate others in organizations: Person perception and interpersonal judgment in industrial-organizational psychology* (pp. 45-62). Mahwah, NJ: Erlbaum.

Operario, D., & Fiske, S. T. (2001). Effects of trait dominance on powerholders' judgments of subordinates. *Social Cognition*, 19, 161-180.

Operario, D., & Fiske, S. T. (2001). Ethnic identity moderates perceptions of prejudice: Judgments of personal versus group discrimination and subtle versus blatant bias. *Personality and Social Psychology Bulletin*, 27, 550-561.

Operario, D., & Fiske, S. T. (2001). Stereotypes: Processes, structures, content, and context. In R. Brown & S. Gaertner (Eds.) *Blackwell handbook in social psychology* (Vol. 4: Intergroup Processes, pp. 22-44). Cambridge, MA: Blackwell. Reprinted as Operario, D., & Fiske, S. T. (2004). *Stereotypes: Content, Structures, Processes, and Context*. In M. B. Brewer & M. Hewstone (Eds.), *Social cognition* (pp. 120-141). Malden: Blackwell Publishing.

(2002)

Cuddy, A. J., & Fiske, S. T. (2002). Doddering, but dear: Process, content, and function in stereotyping of older persons. In T. D. Nelson (Ed.), *Ageism* (pp. 3-26). Cambridge, MA: MIT Press.

Fiske, S. T. (2002). Five core social motives, plus or minus five. In S. J. Spencer, S. Fein, M. P. Zanna & J. Olson (Eds.) *Motivated social perception: The Ontario Symposium* (Vol. 9). Mahwah, NJ: Erlbaum.

Fiske, S. T. (2002). Fremdenfeindlichkeit und Rechtsextremismus aus sozialpsychologischer Sicht [A social psychological perspective on xenophobia and right-wing extremism.] In F. Buechel, J. Glueck, U. Hoffrage, P. Stanat & J. Wirth (Eds.), *Fremdenfeindlichkeit und Rechtsextremismus: Dokumentation einer multidisziplinären Vortragsreihe [Xenophobia and right-wing extremism: Documentation of a multidisciplinary series of talks]*. (pp. 63-91). Opladen, Germany: Leske & Budrich.

Fiske, S. T. (2002). What we know now about bias and intergroup conflict, problem of the century. *Current Directions in Psychological Science*, 11, 123-128.

- Fiske, S. T., Cuddy, A. J., & Glick, P. (2002). Emotions up and down: Intergroup emotions result from perceived status and competition. In D. M. Mackie & E. R. Smith (Eds.). *From prejudice to intergroup emotions: Differentiated reactions to social groups* (pp. 247-264). Philadelphia, PA: Psychology Press.
- Fiske, S. T., Cuddy, A. J., Glick, P., & Xu, J. (2002). A model of (often mixed) stereotype content: Competence and warmth respectively follow from perceived status and competition. *Journal of Personality and Social Psychology, 82*, 878-902. Reprinted in Hungarian as: A (gyakran kevert) sztereotípiatartalom modellje: A kompetencia az észlelt státusból, a melegszívűség pedig a versengésből, a melegszívűség pedig a versengésből ered. In G. Hunyady (ed.), *A Társak és a Társadalom Medismerése* (pp. 315-388). Budapest: Osiris Kiadó.
- Glick, P., & Fiske, S. T. (2002). Perceived legitimacy and the struggle for civil rights, *Civil Rights Journal, 6*, 72-74.
- Glick, P., & Fiske, S. T. (2002). Ambivalent responses [Comment]. *American Psychologist, 57*, 444-446.
- Goodwin, S. A., Fiske, S. T., Rosen, L. D., & Rosenthal, A. M. (2002). The eye of the beholder: Romantic goals and impression biases. *Journal of Experimental Social Psychology, 38*, 232-241.
- (2003)
- Fiske, S. T. (2003). The discomfort index: How to spot a really good idea whose time has come. *Psychological Inquiry, 14*, 201-206.
- Guinote, A., & Fiske, S. T. (2003). Being in the outgroup territory increases stereotypic perceptions of outgroups: Situational sources of category activation. *Group Processes and Intergroup Relations, 6*, 323-331.
- Leyens, J. Ph., Cortes, B. P., Demoulin, S., Dovidio, J., Fiske, S. T., Gaunt, R., Paladino, M.-P., Rodriguez-Perez, A., Rodriguez-Torres, R., & Vaes, V. (2003). Emotional prejudice, essentialism, and nationalism. *European Journal of Social Psychology, 33*, 703-718.
- (2004)
- Cuddy, A. J. C., Fiske, S. T., & Glick, P. (2004). When professionals become mothers, warmth doesn't cut the ice. *Journal of Social Issues, 60*, 701-718.
- Fiske, S. T. (2004). Developing a program of research. In C. Sansone, C. Morf, & A. Panter (Eds.). *Handbook of methods in social psychology* (pp. 71-90). Thousand Oaks, CA: Sage.
- Fiske, S. T. (2004). Intent and ordinary bias: Unintended thought and social motivation create casual prejudice. In M. Bazerman & M. Banaji (Eds.), *Social psychology of ordinary unethical behavior*, special issue of *Social Justice Research, 17*, 117-127.

Fiske, S. T. (2004). Mind the gap: In praise of informal sources of formal theory. *Personality and Social Psychology Review*, 8, 132-137.

Fiske, S. T. (2004). *Social beings: A core motives approach to social psychology*. New York: Wiley. [Translated into 4 languages: Published in Hungarian, as S. T. Fiske (2006), G. Hunyady (trans.), *Társas Alapmotívumok* Budapest: Osiris Kiadó Tankönyvek. Published 3 chapters in Italian, as Susan T. Fiske (2006), L. Arcuri (Ed.), *La cognizione sociale*, Bologna: Societa editrice Il Mulino. Published in French, as S. T. Fiske (2008), V. Provost & S. Huyghues-Despointes (trans.), J-Ph. Leyens (ed.), *Psychologie sociale*, de Boeck. Also to be translated into Chinese.]

Fiske, S. T. (2004). What is a category? Responsibility, intent, and the avoidability of bias against outgroups. In A. G. Miller (Ed.), *The social psychology of good and evil* (pp. 127-140). New York: Guilford.

Fiske, S. T., Harris, L. T., & Cuddy, A. J. C. (2004). Policy Forum: Why ordinary people torture enemy prisoners. *Science*, 306, 1482-1483.

Glick, P., Lameriras, M., Fiske, S. T., Eckes, T., Masser, B., Volpato, C., Manganelli, A. M., Pek, J., Huang, L-I., Sakalli-Ugurlu, N., Rodriguez Castro, Y. R., D'Avila Pereira, M. L., Willemsen, A. B., Six-Materna, I., & Wells, R. (2004). Bad but bold: Ambivalent attitudes toward men predict gender inequality in 16 nations. *Journal of Personality and Social Psychology*, 86, 713-728.

Panel on Methods for Assessing Discrimination (Blank, R. M., Altonji, J. G., Blumstein, A., Bobo, L., Donohue, J. J., Fernandez, R., Feinberg, S. E., Fiske, S. T., Loury, G. C., Lucas, S. R., Massey, D. S., Norwood, J. L., & Rolph, J. E.). (2004). *Measuring racial discrimination*. Washington, DC: National Academies Press.

(2005)

Clausell, E., & Fiske, S. T. (2005). When do the parts add up to the whole? Ambivalent stereotype content for gay male subgroups. *Social Cognition*, 23, 157-176.

Cuddy, A. J. C., Norton, M. I., & Fiske, S. T. (2005). This old stereotype: The pervasiveness and persistence of the elderly stereotype. *Journal of Social Issues*, 61, 265-283.
Cuddy, A. J., Norton, M. I., & Fiske, S. T. (2016). Corrigendum to “This Old Stereotype: The Pervasiveness and Persistence of the Elderly Stereotype”. *Journal of Social Issues*, 72(3), 614-614.

Demoulin, S., Leyens, J.-Ph., Rodriguez, R. T., Rodriguez, A. P., Paladino, M. P., & Fiske, S. T. (2005). Motivation to support a desired conclusion versus motivation to avoid an undesirable conclusion: The case of infra-humanization. *International Journal of Psychology*, 40, 416-428.

Fiske, D. W., & Fiske, S. T. (2005). Laboratory studies. In K. Kempf-Leonard (Ed.), *Encyclopedia of social measurement* (Vol. 2, pp. 435-439). Thousand Oaks, CA: Elsevier/Academic Press.

- Fiske, S. T. (2005). Social cognition and the normality of prejudgment. In J. F. Dovidio, P. Glick, & L. A. Rudman (Eds.), *Reflecting on "The Nature of Prejudice"* (pp. 36-53). Malden, MA: Blackwell.
- Fiske, S. T. (2005). What we know about the problem of the century: Lessons from social science to the law, and back. In L. B. Nielsen & R. Nelson (Eds.), *Handbook of employment discrimination research: Rights and realities* (pp. 59-71). New York: Springer.
- Fiske, S. T., Harris, L. T., & Cuddy, J. C. (2005). Response [to letters re 2004 Policy Forum article]. *Science*, 307, 1874-1875.
- Fiske, S. T., & Yamamoto, M. (2005). Coping with rejection: Core social motives, across cultures. In K. D. Williams, J. P. Forgas, & W. von Hippel (Eds.), *The social outcast: Ostracism, social exclusion, rejection, and bullying* (pp. 185-198). New York: Psychology Press.
- Harris, L. T., Todorov, A., Fiske, S. T. (2005). Attributions on the brain: Neuro-imaging dispositional inferences, beyond theory of mind. *NeuroImage*, 28, 763-769.
- Lin, M. H., Kwan, V. S. Y., Cheung, A., & Fiske, S. T. (2005). Stereotype content model explains prejudice for an envied outgroup: Scale of Anti-Asian American Stereotypes. *Personality and Social Psychology Bulletin*, 31, 34-47.
- Wheeler, M. E., & Fiske, S. T. (2005). Controlling racial prejudice and stereotyping: Social cognitive goals affect amygdala and stereotype activation. *Psychological Science*, 16, 56-63.
- (2006)
- Eastwick, P. W., Eagly, A. H., Glick, P., Johannesen-Schmidt, M., Fiske, S. T., Blum, A., Eckes, T., Freiburger, P., Huang, L-L., Lameiras, M., Manganelli, A. M., Pek, J. C. X., Rodríguez Castro, Y., Sakalli-Ugurlu, N., Six-Materna, I., & Volpato, C. (2006). Is traditional gender ideology associated with sex-typed mate preferences? A test in nine nations. *Sex Roles*, 54, 603-614.
- Fiske, S. T. (2006). Building bridges within and outside social psychology: A case for lumping—neatly. In P. A. M. Van Lange (Ed.), *Bridging social psychology: Benefits of transdisciplinary approaches* (pp. 47-51). Mahwah NJ: Erlbaum.
- Fiske, S. T. (2006). Introduction for Faye Crosby. *Journal of Social Issues*, 62, 411-413.
- Fiske, S. T. (2006). Stereotypes in the litigation of work/life conflict. *Women's Rights Law Reporter*, 27, 47-49.
- Fiske, S. T., & Cuddy, A. J. C. (2006). Stereotype content across cultures as a function of group status. In S. Guimond (Ed.), *Social comparison processes and levels of analysis* (pp. 249-263). New York: Cambridge University Press.
- Glick, P., & Fiske, S. T., with Abrams, D., Dardenne, B., Ferreira, M. C., Gonzalez, R., Hachfeld, C., Huang, L., Hutchison, P., Kim, H-J., Manganelli, A. M., Masser, B., Mucchi-Faina, A., Okiebisu, S., Pek, J. C. X., Rouhana, N., Saiz, J. L., Sakalli-Ugurlu, N., Volpato, C.,

- Yamamoto, M., & Yzerbyt, V. (2006). Anti-American sentiment and America's perceived intent to dominate: An 11-nation study. *Special Issue, In the Era of 9/11: Social Psychology and Security. Basic and Applied Social Psychology*, 28, 363-373.
- Guinote, A., Brown, M., & Fiske, S. T. (2006). Minority status decreases sense of control and increases interpretive processing. *Social Cognition*, 24, 169-186.
- Harris, L. T., & Fiske, S. T. (2006). Dehumanizing the lowest of the low: Neuro-imaging responses to extreme outgroups. *Psychological Science*, 17, 847-853.
- Krieger, L. H., & Fiske, S. T. (2006). Behavioral realism in employment discrimination law: Implicit bias and disparate treatment. *California Law Review*, 94, 997-1062. Reprinted in G. Parks, S. Jones, & J. Cardi (Eds.) (2008). *Critical race realism: Intersections of psychology, race, and law*. New York: The New Press.
- Lee, T. L., & Fiske, S. T. (2006). Not an outgroup, but not yet an ingroup: Immigrants in the stereotype content model. *International Journal of Intercultural Relations*, 30, 751-768.
- Todorov, A., Harris, L. T., & Fiske, S. T. (2006). Toward socially inspired social neuroscience. *Brain Research*, 1079, 76-85.
- (2007)
- Cacioppo, J. Y., Amaral, D., Blanchard, J. J., Cameron, J. L., Carter, C. S., Crews, D. P., Fiske, S. T., Heatherton, T., Johnson, M. K., Kozak, M. J., Levenson, R. W., Lord, C., Miller, E. K., Ochsner, K., Raichle, M. E., Shea, M. T., Taylor, S. E., Young, L. J., & Quinn, K. J. (2007). Social neuroscience: Progress and implications for mental health. *Perspectives on Psychological Science*, 2, 99-123.
- Cikara, M., & Fiske, S. T. (2007). Cooperation ≠ consent: How women react to their place, based on social relations and ambivalent sexism. In S. J. Correll (Ed.), *Advances in group processes: Social psychology of gender* (Vol. 24, pp. 99-122). New York: Macmillan.
- Cuddy, A. J. C., Fiske, S. T., & Glick, P. (2007). The BIAS map: Behaviors from intergroup affect and stereotypes. *Journal of Personality and Social Psychology*, 92, 631-648. 2006 SPSSI Gordon Allport Award, honorable mention.
- Fiske, A. P., & Fiske, S. T. (2007). Social relationships in our species and cultures. In S. Kitayama & D. Cohen (Eds.), *Handbook of cultural psychology* (pp. 283-306). New York: Guilford.
- Fiske, S. T. (2007). On prejudice and the brain. *Daedalus* (winter), 156-159.
- Fiske, S. T., & Berdahl, J. (2007). Social power. In A. Kruglanski & E. T. Higgins (Eds.), *Social psychology: Handbook of basic principles* (2nd ed., pp. 678-692). New York: Guilford.
- Fiske, S. T., Cuddy, A. J. C., & Glick, P. (2007). Universal dimensions of social perception: Warmth and competence. *Trends in Cognitive Science*, 11, 77-83.

- Glick, P., & Fiske, S. T. (2007). Sex discrimination: The psychological approach. In F. J. Crosby, M. S. Stockdale, & S. A. Ropp (Eds.). *Sex discrimination in the workplace: Multidisciplinary approaches* (pp. 155-188). Malden, MA: Blackwell.
- Harris, L. T., & Fiske, S. T. (2007). Social groups that elicit disgust are differentially processed in mPFC. *Social Cognitive and Affective Neuroscience*, 2, 45-51.
- Harris, L. T., McClure, S. M., van den Bos, W., Cohen, J. D., & Fiske, S. T. (2007). Regions of MPFC differentially tuned to social and non-social affective evaluation. *Cognitive and Behavioral Neuroscience*, 7, 309-316.
- Oldmeadow, J., & Fiske, S. T. (2007). Ideology moderates status = competence stereotypes: Roles for Belief in a Just World and Social Dominance Orientation. *European Journal of Social Psychology*, 37, 1135-1148.
- van den Bos, W., McClure, S. M., Harris, L. T., Fiske, S. T., & Cohen, J. D. (2007). Dissociating affective evaluation and social cognitive processes in ventral medial prefrontal cortex. *Cognitive and Behavioral Neuroscience*, 7, 337-346.
- (2008)
- Abdollahi, A., & Fiske, S. T. (2008). Social judgment: Warmth and competence are universal dimensions, *In-Mind Magazine*, 7, Retrieved from www.in-mind.org.
- Borgida, E., & Fiske, S. T. (Eds.) (2008). *Psychological science in the courtroom: Beyond common sense*. London: Blackwell.
- Borgida, E., Deason, G., Kim, A., & Fiske, S. T. (2008). Stereotyping research and employment discrimination: Time to see the forest for the trees. *Industrial and Organizational Psychology: Perspectives on Science and Practice*, 1, 405-408.
- Chen, Z. X., Fiske, S. T., & Lee, T. (2008). Ambivalent sexism, marriage, and power-related gender-role ideology. *International Journal of Psychology*, 43(3-4), 446-447.
- Cuddy, A. J. C., Fiske, S. T., & Glick, P. (2008). Competence and warmth as universal trait dimensions of interpersonal and intergroup perception: The Stereotype Content Model and the BIAS Map. In M. P. Zanna (Ed.), *Advances in Experimental Social Psychology* (Vol. 40, pp. 61-149). New York: Academic.
- Fiske, S. T. (2008). Core social motivations: Views from the couch, consciousness, classroom, computers, and collectives. In J. Y. Shah & W. L. Gardner (Eds.), *Handbook of motivation science* (pp. 3-22). New York: Guilford.
- Fiske, S. T. (2008). From Lewin and Allport to Pettigrew: Modern practical theories. In U. Wagner, L. R. Tropp, G. Finchilescu, & C. Tredoux (Eds.), *Improving intergroup relations: Building on the legacy of Thomas Pettigrew* (pp. 27-41). Malden MA: Blackwell.
- Fiske, S. T. (2008). Look twice. *Greater Good Magazine*, 5 (1), 14-17. www.greatergoodmag.org.

- Fiske, S. T., & Borgida, E. (2008). Providing expert knowledge in an adversarial context: Social cognitive science in employment discrimination cases. *Annual Review of Law and Social Science*, 4, 123-148.
- Fiske, S. T., & Lee, T. L. (2008). Stereotypes and prejudice create workplace discrimination. In A. P. Brief (Ed.), *Diversity at work* (pp. 13-52). Cambridge, UK: Cambridge University Press.
- Fiske, S. T., & Taylor, S. E. (2008). *Social cognition: From brains to culture*. New York: McGraw-Hill. *Translation published in Italian by Apogeo Srl (Milan), 2009; in Korean by McGraw-Hill (Korea), 2011; in Chinese (short form) by McGraw-Hill Education (Asia), 2010; in French by Mardaga (2011); and in Spanish*.
- Harris, L. T., & Fiske, S. T. (2008). Diminishing vertical distance: Power and social status as barriers to inter-group reconciliation. In A. Nadler, T. Malloy, & J. Fisher (Eds.), *The social psychology of intergroup reconciliation* (pp. 301-318). New York: Oxford.
- Harris, L. T., & Fiske, S. T. (2008). Prejudice. In W. A. Darity (Ed.), *International Encyclopedia of the Social Sciences* (2nd ed., Vol. 6, pp. 538-440). Detroit: Macmillan Reference USA.
- Harris, L. T., & Fiske, S. T. (2008). The brooms in Fantasia: Neural correlates of anthropomorphizing objects. *Social Cognition*, 26, 210-223.
- Harris, L. T., Cikara, M., & Fiske, S. T. (2008). Envy, as predicted by the stereotype content model: A volatile ambivalence. In R. Smith (Ed.), *Envy: Theory and research* (pp. 131-147). New York: Oxford.
- Kwan, V. S. Y., & Fiske, S. T. (2008). Missing links in social cognition: The continuum from nonhuman agents to dehumanized humans. *Social Cognition*, 26, 125-128.
- Lee, T. L., & Fiske, S. T. (2008). Social cognitive perspectives on leadership. In C.L. Hoyt, G. R. Goethals, & D. R. Forsyth (Eds.), *Leadership at the crossroads: Psychology and leadership* (Vol. 1, pp. 101-115). Westport, CT: Praeger.
- Lee, T. L., & Fiske, S. T. (2008). Stereotyping. In W. A. Darity (Ed.), *International Encyclopedia of the Social Sciences* (2nd ed., Vol. 8, pp. 136-139). Detroit: Macmillan Reference USA.
- Russell, A. M., & Fiske, S. T. (2008). It's all relative: Social position and interpersonal perception. *European Journal of Social Psychology*, 38, 1193-1201.
- Talaska, C. A., Fiske, S. T., & Chaiken, S. (2008). Legitimizing racial discrimination: A meta-analysis of the racial attitude-behavior literature shows that emotions, not beliefs, best predict discrimination. *Social Justice Research: Social Power in Action*, 21, 263-296.
- (2009)
- Caprariello, P. A., Cuddy, A. J. C., & Fiske, S. T. (2009). Social structure shapes cultural stereotypes and emotions: A causal test of the stereotype content model. *Group Processes and Intergroup Behavior*, 12, 147-155.

- Chen, Z., Fiske, S. T., & Lee, T. L. (2009). Ambivalent sexism and power-related gender-role ideology in marriage. *Sex Roles*, 60, 765-778.
- Cikara, M., & Fiske, S. T. (2009). Warmth, competence, and ambivalent sexism: Vertical assault and collateral damage. In M. Barreto, M. Ryan, & M. Schmitt (Eds.), *The Glass Ceiling in the 21st Century: Understanding barriers to gender equality* (pp. 73-96). Washington DC: APA.
- Cikara, M., Lee, T. L., Fiske, S. T., & Glick, P. (2009). Ambivalent sexism at home and at work: How attitudes toward women in relationships foster exclusion in the public sphere. In J. Jost, A. Kay, & H. Thorisdottir (Eds.), *Social and psychological bases of ideology and system justification* (pp. 444- 462). New York: Oxford University Press.
- Collange, J., Fiske, S. T., & Sanitioso, R. (2009). Maintaining a positive self-image by stereotyping others: Self-threat and the stereotype content model. *Social Cognition*, 27, 138-149.
- Cuddy, A. J. C., Fiske, S. T., Kwan, V. S. Y., Glick, P., Demoulin, S., Leyens, J-Ph., Bond, M. H., Croizet, J-C., Ellemers, N., Sleebos, E., Htun, T. T., Yamamoto, M., Kim, H-J., Maio, G., Perry, J., Petkova, K., Todorov, V., Rodríguez-Bailón, R., Morales, E., Moya, M., Palacios, M., Smith, V., Perez, R., Vala, J., & Ziegler, R. (2009). Stereotype content model across cultures: Towards universal similarities and some differences. *British Journal of Social Psychology*, 48, 1-33.
- Fiske, S. T. (2009). Are we post-racial yet? *Greater Good Magazine*, 6, 44.
www.greatergoodmag.org Reprinted in J. Marsh, R. Mendoza-Denton, & J. A. Smith (Eds.) (2010). *Are we born racist? New insights from neuroscience and positive psychology* (pp. 7-16). Boston: Beacon.
- Fiske, S. T. (2009). Cultural processes. In G. G. Berntson & J. T Cacioppo (Eds.), *Handbook of Neuroscience for the Behavioral Sciences* (pp. 985-1001). New York: Wiley.
- Fiske, S. T. (2009). From de-humanization and objectification, to rehumanization: Neuroimaging studies on the building blocks of empathy. Values, empathy, and fairness across social barriers. S. Atran, A. Navarro, K. Ochsner, A. Tobeña, & O. Vilarroya (Eds.) *Annals of the New York Academy of Sciences*, 1167, 31-34.
- Fiske, S. T. (2009). Institutional review boards: From bane to benefit. *Perspectives on Psychological Science*, 4, 30-31.
- Fiske, S. T. (2009). Perseverance furthers: Aims of and sympathy for both student and nonstudent sampling. *Psychological Inquiry*, 19, 106-107.
- Fiske, S. T. (2009). Social cognition. In D. Sander & K. R. Scherer (Eds.), *Oxford Companion to emotion and the affective sciences* (pp. 371-373). Oxford: Oxford University Press.
- Fiske, S. T., Bergsieker, H., Russell, A. M., & Williams, L. (2009). Images of Black Americans: Then, “them” and now, “Obama!” *DuBois Review: Social Science Research on Race*, 6, 83-101.

- Fiske, S. T., Harris, L. T., Lee, T. L., & Russell, A. M. (2009). The future of research on prejudice, stereotyping, and discrimination. In T. D. Nelson (Ed.), *Handbook of prejudice, stereotyping, and discrimination* (pp. 525-534). Boca Raton: Taylor & Francis.
- Fiske, S. T., Harris, L. T., Russell, A. M., & Shelton, J. N. (2009). Divergent social realities, depending on where you sit: Applications of the stereotype content model. In S. Demoulin, J-Ph. Leyens, & J. F. Dovidio (Eds.), *Intergroup misunderstandings: Impact of divergent social realities* (pp. 173-189). Psychology Press.
- Harris, L. T., & Fiske, S. T. (2009). Dehumanized perception: The social neuroscience of thinking (or not thinking) about disgusting people. In M. Hewstone & W. Stroebe (Eds.), *European Review of Social Psychology* (Vol. 20, pp. 192-231). London: Wiley. Reprinted in (2012). *Beyond Stereotypes: Dehumanization and Essentialism in Group Perception (in Polish: "Poza stereotypy: Dehumanizacja i esencjalizm w postrzeganiu grup społecznych")*, M. Drogosz, M. Bilewicz, & M. Kofsta (Eds.), *Polish Society of Social Psychology series*. SCHOLAR Scientific Publisher.
- Levitian, L. C., Visser, P. C., & Fiske, S. T. (2009). Political psychology: The promise of (and impediments to) synergistic interdisciplinary scholarship. In E. Borgida, J. Sullivan, & C. Federico (Eds.), *The political psychology of democratic citizenship* (pp. 344-356). Oxford University Press.
- Morris, M., & Fiske, S. T. (2009). The new face of workplace discrimination: You probably do it yourself. Here's how it happens. *Forbes*. http://www.forbes.com/2009/11/12/discrimination-workplace-prejudice-leadership-managing-bias.html?partner=whiteglove_google
- Norris, A. L., & Fiske, S. T. (2009). Sexism and heterosexism. In A. Pelinka, K. Bischof, & K. Stögner (Eds.), *Handbook of prejudice* (pp. 77-118). New York: Cambria. Published in German as *Vorurteile: Ursprünge, Forem, Bedeutung*. de Gruyter, 2011.
- (2010)
- Ames, D. L., & Fiske, S. T. (2010). Cultural neuroscience. *Asian Journal of Social Psychology*, 13, 72–82. AJSP's third most-accessed article in 2010.
- Barreto, M., Ellemers, N., & Fiske, S. T. (2010). "What did you say, and who do you think you are?" How power differences affect emotional reactions to prejudice. *Journal of Social Issues*, 66, 477-492.
- Cikara, M., Farnsworth, R. A., Harris, L. T., & Fiske, S. T. (2010). On the wrong side of the trolley track: Neural correlates of relative social valuation. *Social Cognitive and Affective Neuroscience*, 5, 404-413. doi: 10.1093/scan/nsq011.
- Durante, F., Capozza, D., & Fiske, S. T. (2010). The stereotype content model: The role played by competence in inferring group status. *Testing, Psychometrics, Methodology in Applied Psychology*, 17, 1-13.

- Durante, F., Volpato, C., & Fiske, S.T. (2010). Using the Stereotype Content Model to examine group depictions in Fascism: An archival approach. *European Journal of Social Psychology*, 40, 465-483.
- Fiske, S. T. (2010). Are we born racist? In J. Marsh, R. Mendoza-Denton, & J. J. Smith (Eds.), *Are we born racist? New insights from neuroscience and positive psychology* (pp. 7-16). Boston: Beacon Press.
- Fiske, S. T. (2010). Award biography and bibliography for Distinguished Scientific Contributions. *American Psychologist*, 65, 695-698.
- Fiske, S. T. (2010). Envy up, scorn down: How comparison divides us. *American Psychologist*, 65, 698-706.
- Fiske, S. T. (2010). Interpersonal stratification: Status, power, and subordination. In S. T. Fiske, D. T. Gilbert, & G. Lindzey (Eds.), *Handbook of social psychology* (5th ed., pp. 941-982). New York: Wiley.
- Fiske, S. T. (2010). *Social beings: Core motives in social psychology* (2nd ed.). New York: Wiley.
- Fiske, S. T. (2010). Venus and Mars, or down to Earth: Stereotypes and realities of gender differences. *Perspectives on Psychological Science*, 5 (6), 688-692.
- Fiske, S. T., & Molm, L. D. (2010). Bridging inequality from both sides now. *Social Psychology Quarterly*, 73, 341-346.
- Fiske, S. T., & Russell, A. M. (2010). Cognitive processes. In J. F. Dovidio, M. Hewstone, P. Glick, & V. Esses (Eds.), *Sage handbook of prejudice, stereotyping, and discrimination* (pp. 115-130). Thousand Oaks CA: Sage.
- Fiske, S. T., Gilbert, D. T., & Lindzey, G. (Eds.) (2010). *Handbook of social psychology* (5th ed.). New York: Wiley.
- Harris, L. T., & Fiske, S. T. (2010). Neural regions that underlie reinforcement learning are also active for social expectancy violations. *Social Neuroscience*, 5, 76-91.
- Lee, T. L., Fiske, S. T., & Glick, P. (2010). Next gen ambivalent sexism: Converging correlates, causality in context, and converse causality, an introduction to the special issue. *Sex Roles*, 62, 395-404.
- Lee, T. L., Fiske, S. T., Glick, P., & Chen, Z. (2010). Ambivalent sexism in close relationships: (Hostile) power and (benevolent) romance shape relationship ideals. *Sex Roles*, 62, 583-601.
- Oldmeadow, J. A., & Fiske, S. T. (2010). Social status and the pursuit of positive social identity: Systematic domains of intergroup differentiation and discrimination for high and low status groups. *Group Processes and Intergroup Relations*, 13, 425-444.
- Russell, A. M., & Fiske, S. T. (2010). Power and social perception. In A. P. Guinote & T. K. Vescio (Eds.), *The social psychology of power* (pp. 231-250). New York: Guilford.

(2011)

- Ames, D. L., Fiske, S. T., & Todorov, A. T. (2011). Impression formation: A focus on others' intents. In J. Decety & J. Cacioppo (Eds.), *The handbook of social neuroscience* (pp. 419-433). Oxford University Press.
- Cikara, M., & Fiske, S. T. (2011). Bounded empathy: Neural responses to outgroup targets' (mis)fortunes. *Journal of Cognitive Neuroscience*, 23, 3791-3803.
- Cikara, M., Botvinick, M. M., & Fiske, S. T. (2011). Us versus them: Social identity shapes neural responses to intergroup competition and harm. *Psychological Science*, 22, 306-313.
- Cikara, M., Eberhardt, J. L., & Fiske, S. T. (2011). From agents to objects: Sexist attitudes and neural responses to sexualized targets. *Journal of Cognitive Neuroscience*, 23, 540-551.
- Committee to Study the National Needs for Biomedical, Behavioral, and Clinical Research Personnel (2011). *Research Training in the Biomedical, Behavioral, and Clinical Research Sciences*. Washington D.C.: National Research Council.
- Fiske, S. T. (2011). *Envy up, scorn down: How status divides us*. New York: Russell Sage Foundation. *Reviewed in Science*, 2011, 333, 289-90. Paperback, 2012.
- Fiske, S. T. (2011). Role of power in racism. In K. M. Dowding (Ed.), *Encyclopedia of power*. Thousand Oaks, CA: Sage.
- Fiske, S. T. (2011). Theory of power as control. In K. M. Dowding (Ed.), *Encyclopedia of power*. Thousand Oaks, CA: Sage.
- Fiske, S. T. (2011). Whatever happened to schema-triggered affect? In R. Arkin (Ed.), Most underappreciated: 50 prominent social psychologists talk about hidden gems* [Scholarship that missed the mark...misconstruals, misunderstandings, misreporting, misuses, and just plain missed] (pp. 167-170). New York: Oxford University Press.
- Fiske, S. T., & Borgida, E. (2011). Best practices: How to evaluate psychological science for use by organizations. *Research in Organizational Behavior*, 31, 253-275.
- Fiske, S. T., & Borgida, E. (2011). Standards for using social psychological evidence in employment discrimination cases. *Temple Law Review*, 83(4), 867-876.
- Fiske, S. T., & Lee, T. L. (2011). Xenophobia and how to fight it: Immigrants as the quintessential "other." In S. Wiley, G. Philogene, & T. A. Revenson (Eds.), *Social categories in everyday experience* (pp. 151-164). Washington D.C.: American Psychological Association.
- Glick, P., & Fiske, S. T. (2011). Ambivalent sexism revisited. *Psychology of Women Quarterly*, 35 (3), 530-535.
- Harris, L. T., & Fiske, S. T. (2011). Dehumanized perception: A psychological means to facilitate atrocities, torture, and genocide? *Zeitschrift für Psychologie/Journal of Psychology*, Topical Issue on Torture. 21 (3), 175-181.

- Harris, L. T., & Fiske, S. T. (2011). Perceiving humanity or not: A social neuroscience approach to dehumanized perception. In A. Todorov, S. T. Fiske, & D. Prentice (Eds.), *Social neuroscience: Toward understanding the underpinnings of the social mind* (pp. 123-134). New York: Oxford University Press.
- Todorov, A., Fiske, S. T., & Prentice, D. (Eds.) (2011). *Social neuroscience: Toward understanding the underpinnings of the social mind*. New York: Oxford University Press.
- (2012)
- Bergsieker, H. B., Leslie, L. M., Constantine, V. S., & Fiske, S. T. (2012). Stereotyping by omission: Eliminate the negative, accentuate the positive. *Journal of Personality and Social Psychology*, 102(6), 1214-1238.
- Cikara, M., & Fiske, S. T. (2012). Stereotypes and Schadenfreude: Behavioral and physiological markers of pleasure at others' misfortunes. *Social Psychological and Personality Science*, 3, 63-71.
- Cikara, M., Rudman, L. & Fiske, S. T. (2012). Dearth by a thousand cuts? Accounting for gender differences in top-ranked publication rates in social psychology. *Journal of Social Issues*, 68(2), 263-285.
- Dovidio, J. F., & Fiske, S. T. (2012). Under the radar: How unexamined biases can contribute to healthcare disparities. *American Journal of Public Health*, 102 (5), 945-952.
- Fiske, S. T. (2012). "One word: Plastics" -- Social cognition's futures. In S. T. Fiske & C. N. Macrae (Eds.). *Sage handbook of social cognition* (pp. 535-541). Thousand Oaks CA: Sage.
- Fiske, S. T. (2012). Journey to the edges: Social structures and neural maps of intergroup processes. Landmark article. *British Journal of Social Psychology*, 51 (1), 1-12.
- Fiske, S. T. (2012). Managing ambivalent prejudices: The smart-but-cold, and the warm-but-dumb stereotypes. *Annals of the American Academy of Political and Social Sciences*, 639 (1), 32-48.
- Fiske, S. T., (2012). Our brains on teams: Ingroup loyalty and outgroup collateral damage. In S. Aamodt (Ed.), www.beinghuman.org.
- Fiske, S. T. (2012). The Continuum Model and the Stereotype Content Model. In P. A. M. Van Lange, A. W. Kruglanski, & E. T. Higgins (Eds.), *Handbook of theories of social psychology* (Vol. 1, pp. 267-288). Thousand Oaks, CA: Sage.
- Fiske, S. T. (2012). Warmth and competence: Stereotype content issues for clinicians and researchers. *Canadian Psychologist/Psychologie Canadienne*, 53(1), 14-20.
- Fiske, S. T., & Macrae, C. N. (Eds.) (2012). *Sage handbook of social cognition*. London: Sage.
- Fiske, S. T., & Markus, H. R. (Eds.) (2012). *Facing social class: How societal rank influences interaction*. New York: Russell Sage Foundation.

- Fiske, S. T., Malone, C., & Kervyn, N. (2012). Brands as intentional agents: Our response to commentaries. *Journal of Consumer Psychology*, 22, 205-207.
- Fiske, S. T., Moya, M., Russell, A. M., & Bearns, C. (2012). The secret handshake: Trust in cross-class encounters. In S. T. Fiske & H. R. Markus (Eds.). *Facing social class: How societal rank influences interaction* (pp. 234-252). New York: Russell Sage Foundation.
- Kervyn, N., Bergsieker, H. B., & Fiske, S. T. (2012). The innuendo effect: Hearing the positive but inferring the negative. *Journal of Experimental Social Psychology*, 48(1), 77-85.
- Kervyn, N., Fiske, S. T., & Malone, C. (2012). Brands as intentional agents framework: Warmth and competence map brand perception, Target Article, *Journal of Consumer Psychology*, 22, 166-176. *Talk version won Best Paper Award, 2nd International Colloquium on Consumer-Brand Relationships, March 2011.*
- North, M. S., & Fiske, S. T. (2012). An inconvenienced youth? Ageism and its potential intergenerational roots. *Psychological Bulletin*, 138(5), 982-997.
- North, M. S., & Fiske, S. T. (2012). Social cognition. In A. W. Kruglanski & W. Stroebe (Eds.), *Handbook of the history of social psychology* (pp. 81-100). New York: Psychology Press.
- Oldmeadow, J. A., & Fiske, S. T. (2012). Contentment to resentment: Variation in stereotype content across status systems. *Analysis of Social Issues and Public Policy*, 12(1), 324-339.
- (2013)
- Ames, D. L., & Fiske, S. T. (2013). Intentional harms are worse, even when they're not. *Psychological Science*, 24, 9, 1755-1762.
- Ames, D. L., & Fiske, S. T. (2013). Outcome dependency alters the neural substrates of impression formation. *NeuroImage*, 83, 599-608.
- Cikara, M., & Fiske, S. T. (2013). Their pain, our pleasure: Stereotype content and Schadenfreude. *Annals of the New York Academy of Sciences*, 1299, 52-59.
- Durante, F., Fiske, S. T., Kervyn, N., Cuddy, A. J. C., Akande, A., Adetoun, B. E., Adewuyi, M. F., Tserere, M. M., Al Ramiah, A., Mastor, K. A., Barlow, F. K., Bonn, G., Tafarodi, R. W., Bosak, J., Cairns, E., Doherty, S., Capozza, D., Chandran, A., Chryssochoou, X., Iatridis, T., Contreras, J. M., Costa-Lopes, R., González, R., Lewis, J. I., Tushabe, G., Leyens, J-Ph., Mayorga, R., Rouhana, N. N., Smith Castro, V., Perez, R., Rodríguez-Bailón, R., Moya, M., Morales Marente, E., Palacios Gálvez, M., Sibley, C. G., Asbrock, F., & Storari, C. C. (2013). Nations' income inequality predicts ambivalence in stereotype content: How societies mind the gap. *British Journal of Social Psychology*, 52, 726-746.
- Fiske, S. T. (2013). A millennial challenge: Extremism in uncertain times. *Journal of Social Issues*, 69(3), 605-13.

- Fiske, S. T. (2013). Bias: Prejudices, stereotypes, and discrimination. In E. Diener & R. Biswas-Diener (Eds), *Noba textbook series: Psychology*. Champaign, IL: DEF Publishers. DOI: www.nobaproject.com
- Fiske, S. T. (2013). Envy up, scorn down: How comparison divides us. (2010 Keynote text). *Social Psychological Review, 15* (1, Winter), 5-13.
- Fiske, S. T. (Ed.). (2013). *Sage major works in social cognition*. London: Sage.
- Fiske, S. T. (2013). Upward envy and downward scorn. *Proceedings of the American Philosophical Society, 157*,
- Fiske, S. T. (2013). Varieties of (de)humanization: Divided by competition and status. In S. Gervais (Ed.), *Nebraska Symposium on Motivation*, Vol. 60, pp. 53-71. Lincoln: University of Nebraska Press.
- Fiske, S. T. (2013). What's in a theory of rank? *Psychological Inquiry, 24*(2), 109-111.
- Fiske, S. T., Ames, D. L., Cikara, M., & Harris, L. T. (2013). Scanning for scholars: How neuro-imaging the MPFC provides converging evidence for interpersonal stratification. In B. Derks, D. Scheepers, & N. Ellemers (eds.), *Neuroscience of prejudice and intergroup relations* (pp. 89-109). New York: Taylor and Francis, Psychology Press.
- Fiske, S. T., & Krieger, L. H. (2013). Policy implications of unexamined discrimination: Gender bias in employment as a case study. In E. Shafir (Ed.), *Behavioral foundations of policy* (pp. 52-76). Princeton: Princeton University Press.
- Fiske, S. T., & Taylor, S. E. (2013). *Social cognition: From brains to culture* (2/e). London: Sage.
- Hack, T., Goodwin, S. A., & Fiske, S. T. (2013). Warmth trumps competence in evaluations of both in-group and out-group. *International Journal of Science, Commerce and Humanities, 1* (6), 99-105.
- Holoiien, D. S., & Fiske, S. T. (2013). Downplaying positive impressions: Compensation between warmth and competence in impression management. *Journal of Experimental Social Psychology, 49*, 33-41.
- Kervyn, N., Fiske, S. T., & Yzerbyt, Y. (2013). Integrating the Stereotype Content Model (warmth and competence) and the Osgood Semantic Differential (evaluation, potency, and activity). *European Journal of Social Psychology, 43*, 673-681.
- Malone, C., & Fiske, S. T. (2013). *The human brand: How we relate to people, products, and companies*. San Francisco: Wiley/Jossey Bass. *Silver 2014 Axiom Business Book Award in the category of Networking and Communication Skills. Also Award-Winner in the "Business: Motivational" category of the 2014 International Book Awards*.
- Malone, C., & Fiske, S. T. (2013). The human brand: How we relate to people, products, and companies. *European Business Review*, Nov-Dec, 70-72.

- North, M. S., & Fiske, S. T. (2013). Act your (old) age: Prescriptive, ageist biases over succession, identity, and consumption. *Personality and Social Psychology Bulletin*, 39 (6), 720-734.
- North, M. S., & Fiske, S. T. (2013). A prescriptive intergenerational-tension ageism scale: Succession, Identity, and Consumption (SIC). *Psychological Assessment*, 25(3), 706-713.
- North, M. S., & Fiske, S. T. (2013). Driven to exclude: How core social motives explain social exclusion. In C. N. DeWall (ed.), *The Oxford handbook of social exclusion* (pp. 31-42). New York: Oxford University Press.
- North, M. S., & Fiske, S. T. (2013). Subtyping ageism: Policy issues in succession and consumption. *Social Issues and Policy Review*, 7, 36-57.
- Sevillano, V., & Fiske, S. T. (2013). Ambivalence toward immigrants: Invaders or allies? In E. L. Grigorenko (Ed.), *Handbook of US immigration and education* (pp. 97-118). New York: Springer.
- (2014)
- Ames, D. L., & Fiske, S. T. (2014). A potential path to integration of blame judgments. *Psychological Inquiry*, 25 (2), 193-196.
- Cikara, M., & Fiske, S. T. (2014). Stereotypes and Schadenfreude. In W. W. van Dijk & J. W. Ouwerkerk (Eds.), *Schadenfreude: Understanding pleasure at the misfortune of others* pp. 151-169). Cambridge, UK: Cambridge University Press.
- Day, M. V., Fiske, S. T., Downing, E. L., & Trail, T. E. (2014). Shifting liberal and conservative attitudes using moral foundations theory. *Personality and Social Psychology Bulletin*.
- Fiske, S. T. (2014). "Aha! Plus data": Reviewers, program officers, and the public are people too. In R. Sternberg (Ed.), *Building successful grant proposals from the top down and the bottom up* (pp. 331-336). Thousand Oaks: Sage.
- Fiske, S. T. (2014). Change is coming ... A new day for human subjects research protection. *APS Observer*.
- Fiske, S. T. (2014). Scratch an itch with a brick: Why we do research. In H. T. Reis & C. M. Judd (Eds.), *Handbook of research methods in social and personality psychology* (2nd ed, pp. 1-7). New York: Cambridge University Press.
- Fiske, S. T. (2014). *Social beings* (4th ed). New York: Wiley.
- Fiske, S. T. (2014). Social psychology and the Great Recession: Comment on bridging the gap. *Analyses of Social Issues and Public Policy*.
- Fiske, S. T., & Bearns, C. (2014). Stereotyping: Processes and content. In E. Borgida & J. A. Bargh (Eds.), *APA handbook of personality and social psychology*, Volume 1: *Attitudes and social cognition* (pp. 457-508). Washington DC: APA.

- Fiske, S. T., & Dupree, C. (2014). Gaining trust as well as respect in communicating to motivated audiences about science topics. *PNAS: Proceedings of the National Academy of Sciences of the United States of America*, 111, suppl. 4, 13593–13597.
- Fiske, S. T., & Durante, F. (2014). Never trust a politician? Collective distrust, relational accountability, and voter response. In J.-W. van Prooijen & P. van Lange (Eds.), *Power, politics, and paranoia: Why people are suspicious of their leaders* (pp. 91-105). Cambridge, UK: Cambridge University Press.
- Fiske, S. T., & Hauser, R. M. (2014). Protecting human research participants in the age of big data. *Proceedings of the National Academy of Sciences USA*, 111 (38), 13675–13676.
- Fiske, S. T., & North, M. S. (2014). Social psychological measures of stereotyping and prejudice. In G. J. Boyle, D. H. Saklofske, & G. Matthews (Eds.), *Measures of personality and social psychological constructs*. Oxford, UK: Elsevier/Academic Press.
- Mason, M., Magee, J. C., & Fiske, S. T. (2014). Neural substrates of social status inference: Roles of medial prefrontal cortex and superior temporal sulcus. *Journal of Cognitive Neuroscience*. 26 (5), 1131–1140.
- National Research Council. (S. T. Fiske, Panel Chair). (2014). *Proposed Revisions to the Common Rule for the Protection of Human Subjects in the Behavioral and Social Sciences*. Washington, DC: The National Academies Press.
- North, M. S., & Fiske, S. T. (2014). Social categories create and reflect inequality: Psychological and sociological insights. In J. T. Cheng, J. L. Tracy, & C. Anderson (Eds.), *The psychology of social status* (pp. 243-268). New York: Springer.
- Swencionis, J. K., & Fiske, S. T. (2014). How social neuroscience can inform theories of social comparison. *Neuropsychologia*, 56, 140-146.
- Swencionis, J. K., & Fiske, S. T. (2014). More human: Individuation in the 21st century. In P. Bain, J. Vaes, & J-Ph. Leyens (Eds.), *Humanness and dehumanization* (pp. 276-293). New York: Psychology Press, Taylor & Francis.
- (2015)
- Ames, D. L., & Fiske, S. T. (2015). Perceived intent motivates people to magnify observed harm. *Proceedings of the National Academy of Sciences*, 112 (12), 3599–3605.
- Fiske, S. T. (2015). Dehumanization. In A. Toga (Ed.), *Brain mapping: An encyclopedic reference* (pp. 201-203). Oxford, UK: Elsevier.
- Fiske, S. T. (2015). Grolar bears, social class, and policy relevance: Extraordinary agendas for the emerging 21st century. *European Journal of Social Psychology*, 45 (5), 551–559.
- Fiske, S. T. (2015). Intergroup biases: A focus on stereotype content. *Current Opinion in Behavioral Sciences*, 3, 45–50.

- Fiske, S. T. (2015). Rational actor models: The competence corollary. In J. Brockman (ed.), *This idea must die: Scientific theories that are blocking progress* (pp. 329-330). New York: Harper.
- Fiske, S. T., Bergsieker, H. B., Constantine, V., Dupree, C. H., Holoiien, D. S., Kervyn, N., Leslie, L., & Swencionis, J. K. (2015). Talking up and talking down: The power of positive speaking. Lewin Award Address, *Journal of Social Issues*, 71 (4) 834-846.
- Fiske, S. T., & Dupree, C. (2015). Cognitive processes involved in stereotyping. In R. A. Scott & S. M. Kosslyn (Eds.), *Emerging trends in the social and behavioral sciences*. New York: Wiley.
- Fiske, S. T., & Tablante, C. B. (2015). Stereotyping: Processes and content. In M. Mikulincer, P. R. Shaver, E. Borgida, & J. A. Bargh (Eds.), *APA handbook of personality and social psychology, Volume 1: Attitudes and social cognition* (pp. 457-507). Washington, DC: American Psychological Association.
- Kervyn, N., Fiske, S. T., & Yzerbyt, V. Y. (2015). Foretelling the primary dimension of social cognition: Symbolic and realistic threats together predict warmth in the stereotype content model. *Social Psychology*, 46, 36-45.
- North, M. S., & Fiske, S. T. (2015). Intergenerational resource tensions in the workplace and beyond: Individual, interpersonal, institutional, international. *Research in Organizational Behavior*, 35, 159-179.
- North, M. S., & Fiske, S. T. (2015). Modern attitudes toward older adults in the aging world: A cross-cultural meta-analysis. *Psychological Bulletin* 141(5), 993-1021.
- Sternberg, R. L., & Fiske, S. T. (Eds.) (2015). *Ethical challenges in the behavioral and brain sciences: Case studies and commentaries*. New York: Cambridge University Press.
- Tablante, C. B., & Fiske, S. T. (2015). Teaching social class. *Teaching of Psychology*, 42 (2), 184-190.
- (2016)
- Fiske, S. T. (2016). A call to change science's culture of shaming. *APS Observer*, 29(10).
- Fiske, S. T. (2016). Categories, intent, and harm. In A. Miller (Ed.), *Social psychology of good and evil* (2nd ed., pp. 52-68). New York: Guilford.
- Fiske, S. T. (2016). How to publish rigorous experiments in the 21st century. *Journal of Experimental Social Psychology*, 66, 145-147.
- Fiske, S. T. (2016). How warmth and competence inform your social life. In R. J. Sternberg, S. T. Fiske, & D. J. Foss (Eds.), *Scientists making a difference: 100 eminent behavioral and brain scientists talk about their most important contributions*. New York: Cambridge University Press.

- Fiske, S. T., Dupree, C. H., Nicolas, G., & Swencionis, J. K. (2016). Status, power, and intergroup relations: The personal is the societal. *Current Opinion in Psychology*, 11, 44-48.
- Fiske, S. T., & Durante, F. (2016). Stereotype content across cultures: Variations on a few themes. In M. J. Gelfand, C.-Y. Chiu, & Y.-Y. Hong (Eds.), *Handbook of Advances in Culture and Psychology* (Vol. 6, pp. 209-258). New York: Oxford University Press.
- North, M. S., & Fiske, S. T. (2016). Resource scarcity and prescriptive attitudes generate subtle, intergenerational older-worker exclusion. *Journal of Social Issues*, 72(1), 122-45.
- Sevillano, V., & Fiske, S. T. (2016). Animals as social objects: Groups, stereotypes, and intergroup threats. *European Psychologist. European Psychologist*, 21(3), 206–21.
- Sevillano, V., & Fiske, S. T. (2016). Fantasia: Being emotionally involved with a stereotyped target changes stereotype warmth. *International Journal of Intercultural Relations*, 54, 1-14.
- Sevillano, V., & Fiske, S. T. (2016). Warmth and competence in animals. *Journal of Applied Social Psychology*, 46 (5), 276–293.
- Sternberg, R. J., Fiske, S. T., & Foss, D. J. (eds.). (2016). *Scientists making a difference: 100 eminent behavioral and brain scientists talk about their most important contributions*. New York: Cambridge University Press.
- Swencionis, J. K., & Fiske, S. T. (2016). Promote up, ingratiate down: Status comparisons drive warmth-competence tradeoffs in impression management. *Journal of Experimental Social Psychology*, 64, 27-34.
- (2017)
- Borgida, E., & Fiske, S. T. (2017). The courts: How to translate research for legal cases. In L. R. Tropp (Ed.), *Making research matter: A psychologist's guide to public engagement* (pp. 89-104). Washington, D. C.: APA Books.
- Burkley, E., Durante, F., Fiske, S. T., Burkley, M., & Andrade, A. (2017). Structure and content of Native American stereotypic subgroups: Not just (ig)noble. *Cultural Diversity and Ethnic Minority Psychology*, 23(2), 209-219.
- Connor, R. A., & Fiske, S. T. (2017). Warmth and competence: A feminist look at power and negotiation. In C. B. Travis & J. W. White (Eds.), *APA Handbook of the Psychology of Women*. Washington, DC: American Psychological Association.
- Connor, R. A., Glick, P., & Fiske, S. T. (2017). Ambivalent sexism in the 21st century. In C. Sibley & F. Barlow (Eds.). *Cambridge handbook of the psychology of prejudice* (pp. 295-320). Cambridge University Press.
- Day, M. V., & Fiske, S. T. (2017). Movin' on up? How perceptions of social mobility affect willingness to defend the system. *Social Psychology and Personality Science*, 8(3), 267-274.
- Durante, F., & Fiske, S. T. (2017). How social-class stereotypes maintain inequality. *Current Opinion in Psychology*, 18, 43-48.

- Durante, F., Fiske, S. T., Gelfand, M., Crippa, F., Suttorp, C., Stillwell, A., Asbrock, F., Aycan, Z., Bye, H. H., Carlsson, R., Björklund, F., Daghir, M., Geller, A., Larsen, C. A., Latif, H., Mähönen, T. A., Jasinskaja-Lahti, I., & Teymoori, A. (2017). Ambivalent stereotypes link to peace, conflict, and inequality across 38 nations. *PNAS: Proceedings of the National Academy of Sciences USA*, 114(4), 669-674.
- Durante, F., Tablante, C. B., & Fiske, S. T. (2017). Poor but warm, rich but cold (and competent): Social classes in the stereotype content model. *Journal of Social Issues*, 73(1), 131-150.
- Fiske, S. T. (2017). Going in many right directions, all at once. *Perspectives on Psychological Science*, 12 (4), 652-655.
- Fiske, S. T. (2017). Prejudices in cultural contexts: Shared stereotypes (gender, age) versus variable stereotypes (race, ethnicity, religion). *Perspectives on Psychological Science*, 12 (5), 791-799.
- Fiske, S. T., Ames, D. L., Swencionis, J. K., & Dupree, C. H. (2017). Thinking up and talking up: Restoring control through mindreading. In M. Bukowski, I. Fritzsche, A. Guinote, & M. Kofsta, (Eds.). *Coping with lack of control in a social world* (pp. 173-184). Psychology Press & Routledge.
- Fiske, S. T., & Dupree, C. H. (2017). Universal dimensions of social cognition. In A. Vinciarelli, M. Pantic, J. Burgoon, & N. Thalmann (Eds.), *Social signal processing* (pp. 23-33). New York: Cambridge University Press.
- Fiske, S. T., & Taylor, S. E. (2017). *Social cognition: From brains to culture* (3/e). London: Sage.
- Fiske, S. T., & Taylor, S. E. (2017). Collaboration: Interdependence in action. In R. Zweigenhaft & E. Borgida (Eds.), *Collaboration in psychological science: Behind the scenes* (pp. 45-52). New York: Worth.
- Lameiras-Fernández, M., Fiske, S. T., Fernández, A. G., & Lopez, J. F. (2017). Objectifying women's bodies is acceptable from an intimate perpetrator, at least for female sexists. *Sex Roles*, in press.
- Moya, M., & Fiske, S. T. (2017). The social psychology of the Great Recession and social class divides. *Journal of Social Issues*, 73(1), 1-15.
- Nicolas, G., de la Fuente, M., & Fiske, S. T. (2017). Mind the overlap in categorization: A review of crossed-categorization, intersectionality, and multiracial perception. *Group Processes and Intergroup Relations*, 20(5), 621-631.
- North, M. S., & Fiske, S. T. (2017). Succession, consumption, and identity: Prescriptive ageism domains. In T. D. Nelson (ed.), *Ageism: Stereotyping and prejudice against older persons* (2nd ed, pp. 77-104). New York: Oxford University Press.

Swencionis, J. K., Dupree, C. H., & Fiske, S. T. (2017). Warmth-competence tradeoffs in impression management across race and social class divides. *Journal of Social Issues*, 73(1), 168-184.

(2018)

Fiske, S. T. (2018). How can universal stereotypes be immoral? In K. J. Gray & J. Graham (Eds.), *The atlas of moral psychology* (pp. 201-208). New York: Guilford Press.

Fiske, S. T. (2018). Not your grandparents' social cognition: A family letter about progress through crisis. In S. T. Fiske (Ed.), *Social cognition: Selected works of Susan Tufts Fiske*. Routledge World Library.

Fiske, S. T. (Ed.) (2018). *Social cognition: Selected works of Susan Tufts Fiske*. Routledge World Library.

Fiske, S. T. (2018). Stereotype content: Warmth and competence endure. *Current Directions in Psychological Science*, 27(2) 67–73.

Swencionis, J. K., & Fiske, S. T. (2018). Concerns and consequences in cross-status interactions. *Social Cognition*, 38, 78-105.

Tsukamoto, S., & Fiske, S. T. (2018). Perceived threat to national values in evaluating stereotyped immigrants. *Social Psychology*, 158(2), 157-172.

Wu, S. J., Bai, X., & Fiske, S. T. (2018). Admired rich or resented rich? How two cultures vary in envy. *Journal of Cross-Cultural Psychology*, 49(7), 1114-43.

(in press)

Connor, R. A., & Fiske, S. T. (in press). Not minding the gap: How hostile sexism encourages choice explanations for the gender income gap. *Psychology of Women Quarterly*.

Dupree, C. H., & Fiske, S. T. (in press). Self-presentation in interracial settings: The competence downshift by white liberals. *Journal of Personality and Social Psychology*.

Fiske, S. T. (in press). How ordinary people become violent: Frustration and dehumanization toward outgroups. In I. Fried (Ed.). *The brains that pull the triggers*. Paris: Odile Jacob.

Fiske, S. T. (in press). Political cognition helps to explain social class divides: Two dimensions of candidate impressions, group stereotypes, and meritocracy beliefs. *Cognition*.

Fiske, S. T. (in press). Social cognition. In R. Baumeister & E. Finkel (Eds.), *Advanced social psychology*. New York: Oxford University Press.

Fiske, S. T. (in press). Warmth and competence are parallels to communion and agency: Stereotype Content Model. In A. E. Abele & B. Wojciszke (Eds.), *Agency and communion in social psychology*. Routledge.

- Fiske, S. T. (in press). Writing the Discussion section. In R. J. Sternberg (Ed.), *Publishing in psychology journals* (pp. 224-xxx. New York: Cambridge: University Press.
- Fiske, S. T., Nicolas, G., & Bai, X. (2019). Stereotype Content Model: How we make sense of individuals and groups. In P. A. M. Van Lange, E. T. Higgins, & A. W. Kruglanski (Eds.), *Social psychology: Handbook of basic principles* (2nd ed.). New York: Guilford.
- Sevillano, V., & Fiske, S. T. (in press). Animals as social groups: An intergroup relations analysis of human-animal conflicts. In K. Dhont & G. Hodson (Eds.), *Why people love and exploit animals: Bridging insights from academia and advocacy*. London: Routledge.
- Swencionis, J. K., & Fiske, S. T. (in press). Stereotypes and relative social status in social comparisons. In J. Suls, R. L. Collins, & L. Wheeler (Eds.), *Social comparison in judgment and behavior*. New York: Oxford University Press.
- Wu, J., & Fiske, S. T. (in press). Disability's incompetent-but-warm stereotype guides selective empathy: Distinctive cognitive, emotional, and neural signatures. In D. Dunn (Ed.), *Disability: Social psychological perspectives*. Oxford University Press.
- (under review)
- Abele, A., Ellemers, N., Fiske, S., Koch, A., & Yzerbyt, V. (under review). Adversarial synthesis: From competing models to cooperative theory-building, toward cumulative behavioral science.
- Abele, A., Ellemers, N., Fiske, S., Koch, A., & Yzerbyt, V. (under review). Navigating the social world: Shared horizontal and vertical evaluative dimensions.
- Ames, D. L., & Fiske, S. T. (under review). Motivated mentalizing: Oversensitivity to intentions leads to magnified harm perception.
- Day, M. V., & Fiske, S. T. (under review). Understanding the nature and consequences of social mobility beliefs. In K. Peters & J. Jetten (Eds.), *The social psychology of inequality*. Springer.
- Dupree, C. H., Obioha, O. A., & Fiske, S. T. (under review). Race-status associations predict Blacks' and Whites' occupational preferences for self and others.
- Fiske, S. T. (under review). Political cognition and social class: Underpinnings of working-class resentment and elite neglect.
- Fiske, S. T., & Durante, F. (under review). Mutual status stereotypes maintain inequality. In K. Peters & J. Jetten (Eds.), *The social psychology of inequality*. Springer.
- Grigoryev, D., Fiske, S. T., Batkhina, A. (under review). Integration of approaches to ethnic stereotypes: The Stereotype Content Model and threat theories in Russia.
- Koch, A., Imhoff, R., Unkelbach, C., Nicolas, G., Fiske, S. T., Terache, J., Carrier, A., & Yzerbyt, V. (under review). Judging warmth is a personal matter: Less consensus in rating groups'

communion than other stereotype dimensions reconciles the Agency-Beliefs-Communion (ABC) Model with the Stereotype Content Model.

Lameiras-Fernández, M., Fiske, S. T., Fernández, A. G., Castro, Y. R., & Fernández, M. V. C. Hostile versus benevolent objectification: Development of the Objectification and Enjoyment of Sexualization Scale.

Nicolas, G., Bai, X., & Fiske, S. T. (under review). Exploring research methods blogs in psychology.

Nicolas, G., Bai, X., & Fiske, S. T. (under review). Natural language processing for psychological measurement: A tutorial illustrated by developing stereotype content dictionaries.

Nicolas, G., Fiske, S. T., Terache, J., Carrier, A., Yzerbyt, V., Koch, A., Imhoff, R., & Unkelbach, C. (under review). Warmth is a central social cognitive dimension: Natural language analysis of intergroup information seeking.

Russell, A. M., & Fiske, S. T. (under review). A tale of two paupers: Polarized perception of the poor.

Professional Activities

Memberships & Boards:

American Association for the Advancement of Science, Psychology Section

- Member at Large, 2012-2016

American Academy of Arts and Sciences

- Section membership committee, 2014-

American Philosophical Society

- Section membership committee, 2015-

American Psychological Association, Fellow, Divisions 1, 3, 8, 9, 35, 48

- Task Force on Redefining Scholarly Work (to include teaching) (1992)

• Publications Board Editorial Search Committees (1992-1993; 1995-1996; 2006-2007, 2012-13, 2013-14)

- Committee to select winner of Early Career Award (1994, 2004)

• Fellows Committee, Div. 48 (1992-1994), Chair (1994-98)

• Board of Scientific Affairs (1998-2000)

• Presidential Virtual Working Group on Prejudice and Discrimination (2005)

• Distinguished Scientific Contribution Awards Committee (2011-14), Chair (2013-14)

• Task Force on Training Psychologists to Participate in Multi-Disciplinary Team Science (2011-12)

• Task Force on Translating Psychological Science to the Public (2013-14)

Association for Psychological Science, Charter Fellow

• Search Committees for Journal Editors (1998, 2002, 2005, 2009, 2010, 2014)

• Publications Committee, 1998-2018

• Finance Committee, 2001-2004

• President, 2002-2003

• Elections Committee, 2003-2004

• Fellows Committee, Chair, 2004-2007

• William James Fellow Award Committee, 2009-2013

- Search Committee for Executive Director, 2015
Annual Reviews, Inc., Board of Directors (2002-)
- Asian Association of Social Psychology
- European Association of Experimental Social Psychology, Associate Member
- European Summer Institute in Political Psychology, Warsaw School of Social Psychology, Scientific Council (2002-2003)
- Federation of Associations in Behavioral and Brain Sciences (FABBS, formerly Federation of Behavioral, Psychological, and Cognitive Sciences)
 - Board (2004-2011)
 - President-Elect (2012-2013)
 - President (2014-2015)
 - Past President (2016-2017)
- Foundation of FABBS (Federation of Associations in Behavioral and Brain Sciences) (formerly Foundation for the Advancement of Behavioral and Brain Sciences)
 - Vice President (2005-2007)
 - President (2008-2009)
 - Past-President (2010-2011)
- Foundation for Personality and Social Psychology, Founding Board Member (2005-2006)
- International Society of Political Psychology
 - Lasswell Award Committee (1992)
- International Social Cognition Society (aka Person Memory Group)
 - Ostrom Award Committee, 2004
 - Early Career Award Committee, 2009-2011
- National Academy of Sciences
 - *Proceedings of the National Academy of Sciences* Editorial Board (2014-2019)
 - Council (2017-2020)
 - Research to Reward 2.0 (2017-2018)
- National Research Council, National Academies of Science, Engineering, and Medicine
 - Committee on Methods for Assessing Discrimination, Member (2001-2004)
 - Committee to Study the National Needs for Biomedical, Behavioral, and Clinical Research Personnel, Member (2009-2011)
 - Board of Behavioral, Cognitive, and Sensory Sciences, in the Division of Behavioral and Social Sciences and Education (2010-2016), Chair 2016-2020
 - Advisory Committee, Division of Behavioral and Social Sciences and Education (2012-2014)
 - Committee on Revisions to the Common Rule in Behavioral and Social Sciences, Chair (2013-14)
 - Governing Board, NRC. (2017-2019)
- Princeton Municipality, Civil Rights Commission, 2017
- Princeton University
 - Institutional Review Panel for the Use of Human Subjects, Member (2001-2002), Chair (2003-2009, 2010-2013)
 - Executive Committee for Joint Degree Program in Social Science and Social Policy (2006-)
 - Carl A. Fields Center for Equality and Cultural Understanding, Advisory Board Member (2007-2008)
 - Council of the Princeton University Community (2007-2011)
 - Executive Committee, Faculty Advisory Committee on Policy (2007-2008)
 - Search Committee, Executive Director of University Health Services (2007-2009)

- Woodrow Wilson School Undergraduate Advisory Committee (2012-13)
- Woodrow Wilson School Website Strategy Committee (2012-13)
- Woodrow Wilson School Committee to Revise the Joint Degree Program (2012)
- Woodrow Wilson School Masters in Public Policy Admissions (2012-13, 2017-18)
- Woodrow Wilson School Budget Committee (2013-14)
- Faculty Advisory Committee on Appointments and Advancements (2013-14)
- Woodrow Wilson School Self-Study Committee (2014-15)
- Woodrow Wilson School Leadership and Management Search (2015-16)
- Task Force on Administrative Burden on Research, Dean for Research (2017-18)

Psychologists for Social Responsibility

Relational Capital Group, LLC, Advisory Board (2011-13)

Social Science Research Council, Board (1995-2000)

Social Psychology Network Advisory Board (2011- 2014)

Society of Experimental Social Psychology, Fellow

- Hosted SESP, Pittsburgh PA 1983; Stockbridge MA 1996
- Executive Committee, 1984-1987, 1991-1994
- Dissertation Award Committee, 1984-1987
- Distinguished Scientist Award Committee, 1991-1994, 1995-96, 2015

Society for Personality and Social Psychology

- President, 1994
- Campbell Award Committee, 2010-2011
- Strategic Planning Task Force, 2016

Society for the Psychological Study of Social Issues

- Lewin Award Committee, 1989-1990; 2015-2017; Chair, 2004-2006
- Council, 2008-2010, Publication Committee, 2007-2008, Diversity Committee Chair, 2008-2010

The Common School, Amherst, Massachusetts, Board of Trustees (1995-2000)

- Educational Advisory Committee, Member (1993-1995), Chair (1995-1996)
- Diversity Committee, Member (1994-1995), Chair (1996-1999)
- Secretary of the Board (1996-1998)
- Chair of the Board (1999-2000)

Editor:

Annual Review of Psychology (2000-2023)

Behavioral Science and Policy, social psychology section (2009-2012)

Handbook of Social Psychology (4th edition, 1998; 5th edition, 2010)

Guilford series in social psychology (2005-14)

Policy Insights from Behavioral and Brain Sciences (2014-19)

Associate Editor:

Blackwell Encyclopedia of Social Psychology (1992-1994)

Journal of Experimental Social Psychology (1987-1990)

Peace and Conflict: Journal of Peace Psychology (1994-1999)

Psychological Review (2010-2014)

Review of Personality and Social Psychology (1986-1987)

Editorial Boards:

British Journal of Social Psychology (1999-2009)

European Review of Social Psychology (2003-2009)

Group Processes and Intergroup Relations (2004-2008)
Journal of Experimental Social Psychology (1990-2009)
Journal of Personality and Social Psychology (1985-2009)
Journal of Social Issues (1999-2000)
Personality and Social Psychology Review (1998-2007)
Proceedings of the National Academy of Sciences (2014-2018)
Psychology of Women Quarterly (2009-2009)
Psychological Review (2004-2009)
Review of General Psychology (2000-2009)
Science, Board of Reviewing Editors (2012-2013)
Social Cognition (1984-1987)
Social Neuroscience (2008-2012)
Social Cognitive and Affective Neuroscience (2005-2012)
Trends in Cognitive Science (2006-2012)

Reviewing:

American Journal of Political Science, *American Political Science Review*, American Psychological Association Division 8, *American Psychologist*, Australian Research Grants Scheme, *Basic and Applied Social Psychology*, *British Journal of Social Psychology*, *Cognitive Neuroscience*, *Cognitive Psychology*, *Cognitive Therapy and Research*, *Communication Research*, *European Journal of Social Psychology*, *Experimental Study of Politics*, *International Journal of Psychology*, *Journal of Abnormal Psychology*, *Journal of Applied Social Psychology*, *Journal of Neuroscience*, *Journal of Personality*, *Journal of Research in Personality*, *Journal of Social and Clinical Psychology*, *Journal of Social Neuroscience*, National Institute of Mental Health, National Science Foundation, *Organizational Behavior and Human Decision Processes*, *Personality and Social Psychology Bulletin*, *Personality and Social Psychology Review*, *Psychological Bulletin*, *Psychological Review*, *Psychology of Women Quarterly*, *Science*, *Social Psychology Quarterly*, Social Science and Humanities Research Council of Canada, United States-Israel Binational Science Foundation, University of Leuven Research Council

Colloquia:

Ohio State University (four times), SUNY Binghamton, Adelphi University, New York University (six times), Stanford University (three times), University of California at Santa Barbara, Midwestern Psychological Association, Vanderbilt University, Society of Experimental Social Psychology (multiple times), Case Western Reserve University, Duke University, University of Delaware (twice), University of Michigan (three times), Yale University (several times), Michigan State University (twice), State University of New York at Buffalo, University of Massachusetts at Amherst (thrice), University of Iowa, University of Kansas (twice), University of Minnesota (twice), New England Social Psychological Association (twice), Five College Program in Peace and World Security Studies, Mount Holyoke College, Flaschner Judicial Center, Miami University of Ohio, Université Catholique de Louvain à Louvain-la-Neuve (seven times), Princeton University (twice), District of Columbia Judicial Conference, University of Rhode Island, University of Pennsylvania (twice), Università di Padova (twice), University of Connecticut, University of Pittsburgh (twice), Society for Personality and Social Psychology, University of Notre Dame, University of Nebraska, Northwestern University (twice), University of New Hampshire, Eastern Psychological Association, Brown University, Université du Québec à Montréal, Université Blaise Pascal (Clermont Ferrand II), University of Massachusetts

(five-campus keynote), Harvard University (several times), Columbia University (ten times, various schools), City University of New York Graduate Center (five times), European Association of Experimental Social Psychology (various small group meetings in person perception and social cognition, plus symposia at triennial meetings), Boston College (twice), University of Bologna, Purdue University (twice), Princeton University Festschrift for Edward E. Jones, University of Groningen, University of Amsterdam (three times), University of Chicago, University of Texas at Austin Festschrift for Janet Spence, Asian Association of Social Psychology, Netherlands Kurt Lewin Institute, Università di Bari, University of Michigan Festschrift for Robert Zajonc, Society for Personality and Social Psychology Keynote, Japanese Association for Social Psychology Keynote, University of Tokyo, Nagoya University, Kyoto University, Tsukuba University, Universidad de La Laguna, Tenerife, Spain, Claremont Graduate University Applied Social Psychology Symposium, University of Colorado, De Paul University, Murray Center at Radcliffe's Bunting Institute, University of Chicago First Annual Donald W. Fiske Distinguished Lecture, Midwestern Psychological Association, Society of Personality and Social Psychology, Arizona State University, SPSSI-EAESP Small Group Meeting in Granada Spain on Prejudice and Racism, Xenophobia and Right-Wing Extremism Series at Max Planck Institute in Berlin Germany, Chicago Consortium on Stigma, Dartmouth College, Fetzer Institute, Oxford University, New York Academy of Sciences, Pennsylvania State University, University of Washington, University of Nebraska at Kearney, Tufts University, University of Chicago Business School, University of Lisbon Small Group Meeting on Social Justice and Intergroup Relations, St. Louis University Richey Lecture, Rutgers University Business School, University of Pennsylvania Wharton School, National Academy of Sciences Convocation on Women in Science and Engineering, Bard College, Colby College, Lehigh University, Rider University, Catholic University of Leuven, European Social Cognition Network, Cornell University, Leiden University, American Philosophical Society, British Psychological Society, Washington University at St. Louis Law School, University of South Carolina, Rutgers University, Canadian Psychological Association, Dutch Royal Academy of Sciences, Oklahoma State University, University of Nebraska, University of California at Los Angeles, University of Basel, University of Waterloo, University of Granada, University of Helsinki, Koc University, University of Bergen, University of Helsinki, Rand, University of Warsaw

Panels and Visiting Committees

National Research Council: Panel on Methods for Assessing Discrimination (2001-2004)
Visiting Committee, Department of Psychology, Harvard University, March 2003
Visiting Committee, Kurt Lewin Institute, Amsterdam, NL, September, 2004
Working Group on Basic Social and Behavioral Sciences, Advisory Committee to the Director, National Institutes of Health (2004)
Visiting Committee, Department of Psychology, University of Maryland (2006)
Visiting Committee, Department of Psychology, Bowdoin College (2007)
National Research Council: Committee to Study the National Needs for Biomedical, Behavioral, and Clinical Research Personnel (2008-2010)
Qatar Foundation, Blue Ribbon Panel to Assess National Needs in Behavioral and Social Sciences (2011).
National Research Council: Chair, Panel on Revisions to the Common Rule in Behavioral and Social Sciences (2013-14)
Visiting Committee, University of California at Berkeley, October 2016

Grants

Kinder, D. R., Fiske, S. T., & Abelson, R. P. Mass response to political leadership: Models of understanding, modes of assessment. Grant funded as subcontract by Center for Political Studies, University of Michigan, September 1978-August 1979.

Fiske, S. T. Cognitive schemas and affective matches in the selection of intimates. Ford Motor Company Research Fund, Carnegie-Mellon University, July 1980-June 1981.

Fiske, S. T. Affective responses to social stereotypes. National Science Foundation, July 1984-December 1986.

Lau, R. R., & Smith, R. A., with the consultation of Fiske, S. T. Political cognition and political persuasion. National Science Foundation, July 1985-December 1986.

Fiske, S. T. Intent and category-based responses to mental patients. National Institute of Mental Health, July 1986-June 1988.

Fiske, S. T., & Janoff-Bulman, R. Cognitive and emotional responses to adversity: Training grant in personality and social psychology. National Institute of Mental Health, July 1987-June 1992, July 1993-June 1998.

Fiske, S. T. Interdependence and category-based responses. National Institute of Mental Health, July 1988-June 1995.

Fiske, S. T. Interdependence and category-based responses. National Science Foundation, March 1995-July 1997.

Fiske, S. T. Manuscript preparation grant for *Social Beings*. 1997-1999. Wiley Publications.

Fiske, S. T. Start-up funds, Princeton University. 2000-2005.

Fiske, S. T. Manuscript preparation grant for *Handbook of Social Psychology* (5th ed.). 2006-2009. Wiley Publications.

Fiske, S. T. Envy up, and contempt down: Intergroup experience in the Stereotype Content Model. (2008-2011). Russell Sage Foundation #87-08-03.

Fiske, S. T. *Mapping groups across societies: Generating comparative data*. (2012-13). Subcontract from Center for Law and Human Behavior, University of Texas at El Paso, funded by Federal Bureau of Investigation, Department of Justice.

Fiske, S. T. *Cosmopolitanism: Developing a Scale of Borderless Redistribution and Harm Protection*. (2017-2018). World Bank.

Expert Testimony

Bruneske v Devine (D. D.C. 83-0711). I served as the expert for the plaintiff in a gender case, giving deposition testimony but no court testimony, as the case settled. There was no report

written. The plaintiff alleged that she was stereotyped as a traditional woman and not treated as a professional.

Hopkins v. Price Waterhouse, 618 F. Supp. 1109 (D. D.C. 1985); appeal: Price Waterhouse v. Hopkins, 825 F.2d 458 (D.C. Cir. 1987); Supreme Court review: Price Waterhouse v. Hopkins, 109 S. Ct. 1775 (1989); remand: Hopkins v. Price Waterhouse, No. 84-3040, slip op. (D. D.C. May 14, 1990). I served as an expert witness for the plaintiff in a Title VII sex discrimination suit; my testimony described the social psychological literature on categorization and stereotyping, applying current knowledge about the antecedents, indicators, and consequences of stereotyping to the facts of the particular case. Hopkins was penalized for her interpersonal style that failed to fit a stereotypic feminine image. There was no report in this case, but a group of social and organizational psychologists (E. Borgida, K. Deaux, S. Fiske, & M. Heilman) later assisted D. Bersoff, the APA attorney on this case, who wrote the American Psychological Association amicus curiae brief to the Supreme Court. The courts at each level decided in favor of Hopkins, and my testimony was cited in each opinion.

Robinson v. Jacksonville Shipyards, Inc. (M.D. Fla. 1989; Case No. 86-927). I served as an expert witness for a very different sort of Title VII sex discrimination case. Again, the testimony outlined antecedents, indicators, and consequences of stereotyping, applying relevant social psychology literature. In this case, the plaintiff alleged that women were stereotyped as sex objects, due to a hostile and intimidating work environment that included pornography, frequent sexual joking, and incessant sexual overtures to the tiny minority of women workers. The favorable decision again cites my testimony.

Gantcher v United Airlines. (US District Court, N. District of Illinois, E. Division) I wrote a report and gave a deposition in a class action in which flight attendants alleged age and gender discrimination. The case, under a confidentiality agreement, settled favorably for the plaintiffs.

Butler et al. and Frank et al. v. The Home Depot, Inc. (US District Court, N. District of California, C 94-4335 SI & C 95-2182 SI) Case in which plaintiff class claimed sex discrimination in disproportionate numbers of men in sales force and management, disproportionate numbers of women as cashiers. I wrote a report and gave a deposition. The case, under a confidentiality agreement, settled favorably for the plaintiffs.

President's Initiative on Race, March 24, 1998, Public testimony on stereotypes, Denver, CO.

Lisa Cappetto v. Olan Mills, Inc. (Chancery Court of Hamilton County, Tennessee at Chattanooga, 96-0850). Case settled, favorably for client, under confidentiality order.

Shore v Groom Law Group, 2000, wrote rebuttal report for defense and testified in the arbitration hearing, no public record.

Rapier et al. v. Ford Motor Co. (2000). (US District Court, N. Dis. of Illinois, E. Div.) Class action sexual harassment case at two assembly plants. Settled favorably for plaintiffs.

Cremin et al. v. Merrill Lynch. (2000). Class action discrimination suit at offices across the country. Settled.

McCann et al. v Smith Barney. (2003). Class action discrimination suit at offices across the country. Arbitrated.

opportunities to testify turned down: at least 100. (Being a researcher first, I first tried to choose cases to which the social psychology literature is particularly applicable, and that seem especially egregious, intellectually interesting, and potentially useful as a legal precedent. Now, I no longer accept any cases.)