

Curriculum Vitae—April, 2015
NYLA R. BRANSCOMBE

Department of Psychology
1415 Jayhawk Blvd.
University of Kansas
Lawrence, KS U.S.A. 66045

Office: (785) 864-9832
FAX: (785) 864-5696
Home: (785) 842-6619
Citizenship: Canadian & American

WEB PAGE www.psych.ku.edu/people/faculty/branscombe_nyla.shtml E-MAIL: nyla@ku.edu

EDUCATION

Ph.D. Purdue University, 1986, Social Psychology
M.A. University of Western Ontario, 1982, Social Psychology
B.A. York University, 1980, Psychology (Summa Cum Laude)

EMPLOYMENT

University of Kansas, Professor, 2000-present;
Associate Professor, 1993-1999; Assistant Professor, 1987-1992
University of Queensland Social & Behavioral Sciences Distinguished Fellow,
Brisbane, Australia, Summer, 2000; 2011
Netherlands Organization for Scientific Research Visiting Professor,
University of Amsterdam, Summer, 1997, 1998, 1999
Sabbatical Leave, Free University of Amsterdam, Spring, 1996;
Australian National University, Spring, 2011
On-Ship Psychology Lecturer, Semester at Sea, Spring, 1993, University of Pittsburgh
Visiting Assistant Professor, University of Illinois at Champaign-Urbana, 1986-1987
Social Sciences & Humanities Research Council of Canada Doctoral and Post-Doctoral
Fellowships, 1982-1986; 1986-1987

JOURNAL EDITORIALS

Associate Editor, *Personality and Social Psychology Bulletin*, (1999-2003)
Associate Editor, *Group Processes and Intergroup Relations*, (2002-2005)
Associate Editor, *British Journal of Social Psychology*, (2009-2011)

Board Member

Journal of Personality and Social Psychology, 2002-2008
European Journal of Social Psychology, 2002-2006
Personality and Social Psychology Bulletin, 1997-1999; 2003-2005; 2008-2012
Group Processes and Intergroup Relations, 2000-2002; 2006-2010
British Journal of Social Psychology, 2000-2009
European Review of Social Psychology, 2003-2015
Political Psychology, 2008-2011

PROFESSIONAL MEMBERSHIPS

Canadian Institute for Advanced Research Program Fellow: Social Interactions, Identity and Well-Being
Society for Experimental Social Psychology Midwestern Psychological Association
European Association of Experimental Social Psychology Society of Personality and Social Psychology
American Psychological Association, Divisions 8, 9, & 35 American Psychological Society

PUBLICATIONS

Branscombe, N.R., Warner, R.H., Klar, Y., & Fernández, S. (in press). Historical group victimization entails moral obligations for descendants. *Journal of Experimental Social Psychology*. DOI: 10.1016/j.jesp.2015.04.003

Branscombe, N.R., Wohl, M.J.A., & Warner, R.H. (in press). Remembering historical victimization: Potential for intergroup conflict escalation and conflict reduction. In A. Miller (Ed.), *The social psychology of good and evil* (2nd ed.). New York: Guilford Press.

Greenaway, K.H., Haslam, S.A., Cruwys, T., Branscombe, N.R., Ysseldyk, R., & Heldreth, C. (in press). From “we” to “me”: Group identification enhances perceived personal control with consequences for health and well-being. *Journal of Personality and Social Psychology*.

Jetten, J., Branscombe, N.R., Haslam, S.A., Haslam, C., Cruwys, T., Jones, J.M., Cui, L., Dingle, G., Liu, J., Murphy, S., Thai, A., Walter, Z., & Zhang, A. (in press). Having a lot of a good thing: Multiple important group memberships as a source of self-esteem. *PLoS One*.

Miron, A.M., & Branscombe, N.R. (in press). Motivated appraisals of ingroup harm and avoidance of collective guilt. In Y. Araki & M. Karasawa (Eds.), *The Handbook of Political Psychology: Politics and Intergroup Relations*. Tokyo: Oxford University Press.

Noor, M., Branscombe, N.R., & Hewstone, M. (in press). When group members forgive: Antecedents and consequences. *Group Processes and Intergroup Relations*.

Noor, M., Hewstone, M., & Branscombe, N.R. (Eds.) (in press). Antecedents and consequences of intergroup forgiveness. Special Issue of *Group Processes and Intergroup Relations*.

Branscombe, N.R., & Reynolds, K.J. (2014). Toward person plasticity: Individual and collective approaches. In K.J. Reynolds & N.R. Branscombe (Eds.), *The psychology of change: Life contexts, experiences and identities* (pp. 3-24). New York: Psychology Press.

Reynolds, K.J. & Branscombe, N.R. (Eds.) (2014). *The psychology of change: Life contexts, experiences and identities*. New York: Psychology Press.

Reynolds, K.J., & Branscombe, N.R. (2014). Advancing the psychology of change. In K.J. Reynolds & N.R. Branscombe (Eds.), *The psychology of change: Life contexts, experiences and identities* (pp. 264-281). New York: Psychology Press.

Autin, F., Branscombe, N.R., & Croizet, J.-C. (2014). Creating, closing, and reversing the gender gap in test performance: How selection policies trigger social identity threat or safety among women and men. *Psychology of Women Quarterly*, 38, 327-339. DOI: 10.1177/0361684313510485

Darby, D., & Branscombe, N.R. (2014). Beyond the sins of the fathers: Responsibility for inequality. *Midwest Studies in Philosophy*, 38, 121-137.

Ferguson, M.A., & Branscombe, N.R. (2014). The social psychology of collective guilt. In C. von Scheve & M. Salmela (Eds.), *Collective emotions: Perspectives from psychology, philosophy, and sociology* (pp. 251-265). Oxford, UK: Oxford University Press.

Fernández, S., Branscombe, N.R., Saguy, T., Gómez, Á., & Morales, J.F. (2014). Higher moral obligations of tolerance toward other minorities: An extra burden on stigmatized groups. *Personality and Social Psychology Bulletin*, 40, 363-376. DOI: 10.1177/0146167213512208

Greenaway, K.H., Cichocka, A., van Veelen, R., Likki, T., & Branscombe, N.R. (2014). Feeling hopeful inspires support for social change. *Political Psychology*. DOI: 10.1111/pops.12225

Iyer, A., Jetten, J., Branscombe, N.R., Jackson, S., & Youngberg, C. (2014). The difficulty of recognizing less obvious forms of group-based discrimination. *Group Processes and Intergroup Relations*, 17, 577-589. DOI: 10.1177/1368430214522139

Miron, A.M., & Branscombe, N.R. (2014). Protecting moral identity in intergroup contexts. In M.N. Quiles, J.F. Morales, S. Fernandez, & M.D. Morera (Eds.), *The psychology of evil* (pp. 63-81). Madrid: Grupo.

Platow, M.J., Hunter, J.A., Branscombe, N.R., & Grace, D.M. (2014). Social creativity in Olympic medal counts: Observing the expression of ethnocentric fairness. *Social Justice Research*, 27, 283-304. DOI 10.1007/s11211-014-0219-1

Schmitt, M.T., Branscombe, N.R., Postmes, T., & Garcia, A. (2014). The consequences of perceived discrimination for psychological well-being: A meta-analytic review. *Psychological Bulletin*, 140, 921-948. DOI: 10.1037/a0035754

Stewart, T.L., & Branscombe, N.R. (2014). The costs of privilege and dividends of privilege awareness: The social psychology of confronting inequality. In B. Bergo & T. Nicholls (Eds.), *"I Don't See Color": Personal and Critical Perspectives on White Privilege* (pp.135-145). State College, PA: Pennsylvania State University Press.

Warner, R.H., Wohl, M.J.A., & Branscombe, N.R. (2014). When victim group members feel a moral obligation to help suffering others. *European Journal of Social Psychology, 44*, 231-241. DOI: 10.1002/ejsp.2010

Wohl, M.J.A., Branscombe, N.R., & Lister, J.J. (2014). When the going gets tough: Economic threat increases financial risk-taking in games of chance. *Social Psychological and Personality Science, 5*, 211-217. DOI: 10.1177/1948550613490964

Darby, D., & Branscombe, N.R. (2013). Egalitarianism and perceptions of injustice. *Philosophical Topics, 40*, 7-25.

Jetten, J., Branscombe, N.R., Iyer, A., & Asai, N. (2013). Appraising gender discrimination as legitimate or illegitimate: Antecedents and consequences. In M.K. Ryan & N.R. Branscombe (Eds.), *Handbook of Gender and Psychology* (pp. 306-322). London: Sage.

Jetten, J., Iyer, A., Branscombe, N.R., & Zhang, A. (2013). How the disadvantaged appraise group-based exclusion: The path from legitimacy to illegitimacy. *European Review of Social Psychology, 24*, 194-224. DOI: org/10.1080/10463283.2013.840977

Jetten, J., Schmitt, M.T., & Branscombe, N.R. (2013). Rebels *without* a cause: Discrimination appraised as legitimate harms group commitment. *Group Processes and Intergroup Relations, 16*, 159-172. DOI: 10.1177/1368430212445075

Rothschild, Z.K., Landau, M.J., Molina, L., Branscombe, N.R., & Sullivan, D. (2013). Displacing blame over the ingroup's harming of a disadvantaged group can fuel moral outrage at a third-party scapegoat. *Journal of Experimental Social Psychology, 49*, 898-906. DOI: org/10.1016/j.jesp.2013.05.005

Ryan, M.K., & Branscombe, N.R. (Eds.) (2013). *Handbook of Gender and Psychology*. London: Sage.

Ryan, M.K., & Branscombe, N.R. (2013). Understanding gender: Methods, content, and controversies. In M.K. Ryan & N.R. Branscombe (Eds.), *Handbook of Gender and Psychology* (pp. 3-10). London: Sage.

Sullivan, D., Landau, M.J., Branscombe, N.R., Rothschild, Z.K., & Cronin, T.J. (2013). Self-harm focus leads to greater collective guilt: The case of the U.S.-Iraq conflict. *Political Psychology, 34*, 573-587. DOI: 10.1111/pops.12010

Wohl, M.J.A., Matheson, K., Branscombe, N.R., & Anisman, H. (2013). Victim and perpetrator groups' responses to the Canadian government's apology for the head tax on Chinese immigrants and the moderating influence of collective guilt. *Political Psychology, 34*,

713-729. DOI: 10.1111/pops.12017

Baron, R.A., & Branscombe, N.R. (2012). *Social psychology* (13th ed). Boston, MA: Pearson Education.

Cronin, T., Levin, S., Branscombe, N.R., van Laar, C., & Tropp, L.R. (2012). Ethnic identification in response to perceived discrimination protects well-being and promotes activism: A longitudinal study of Latino college students. *Group Processes and Intergroup Relations*, *15*, 393-407. DOI: 10.1177/1368430211427171

Cronin, T., Reysen, S., & Branscombe, N.R. (2012). Wal-Mart's conscientious objectors: Perceived illegitimacy, moral anger and retaliatory consumer behavior. *Basic and Applied Social Psychology*, *34*, 322-335. DOI: 10.1080/01973533.2012.693347

Fernández, S., Branscombe, N.R., Gómez, Á., & Morales, J.F. (2012). Influence of the social context on use of surgical-lengthening and group-empowering coping strategies among people with dwarfism. *Rehabilitation Psychology*, *57*, 224-235. DOI.org/10.1037/a0029280

Licata, L., Klein, O., Saade, W., Azzi, A., & Branscombe, N.R. (2012). Perceived outgroup (dis)continuity and attribution of responsibility for the Lebanese civil war mediate effects of national and religious subgroup identification on intergroup attitudes. *Group Processes and Intergroup Relations*, *15*, 179-192. DOI: 10.1177/1368430211414445

Reynolds, K.J., Bizumic, B., Subasic, E., Turner, J.C., Branscombe, N.R., Mavor, K.I., & Batalha, L. (2012). Social identity and personality processes: Non-Aboriginal Australian identity and neuroticism. *European Journal of Social Psychology*, *42*, 252-262. DOI: 10.1002/ejsp.1841

Reysen, S., Landau, M.J., & Branscombe, N.R. (2012). Copycatting as a threat to public identity. *Basic and Applied Social Psychology*, *34*, 226-235. DOI: 10.1080/01973533.2012.674418

Reysen, S., Snider, J.S., & Branscombe, N.R. (2012). Corporate renaming of stadiums, team identification, and threat to distinctiveness. *Journal of Sport Management*, *26*, 350-357.

Stewart, T., Latu, I.M., Branscombe, N.R., Phillips, N., & Denney, H.T. (2012). White privilege awareness and efficacy to reduce racial inequality improve White Americans' attitudes toward African Americans. *Journal of Social Issues*, *68*, 11-27. DOI: 10.1111/j.1540-4560.2012.01733.x

Sullivan, D., Landau, M.J., Branscombe, N.R., & Rothschild, Z.K. (2012). Competitive victimhood as a response to accusations of ingroup harmdoing. *Journal of Personality and Social Psychology*, *102*, 778-795. *Note: Winner of the Otto Kleinberg Intercultural and International Relations prize for 2012 from the American Psychological Association (SPSSI)*. DOI.org/10.1037/a0026573

Tarrant, M., Branscombe, N.R., Warner, R.H., & Weston, D. (2012). Social identity and perceptions of torture: It's moral when we do it. *Journal of Experimental Social Psychology*, *48*, 513-518. DOI: 10.1016/j.jesp.2011.10.017

Warner, R.H., & Branscombe, N.R. (2012). Observer perceptions of moral obligations in groups with a history of victimization. *Personality and Social Psychology Bulletin*, *38*, 882-894. DOI: 10.1177/0146167212439212

Wohl, M.J.A., & Branscombe, N.R. (2012). Guilt: Personal and collective. In D.J. Christie (Ed.), *Encyclopedia of Peace Psychology* (pp. 501-505). New York: Wiley.

Bahns, A.J., & Branscombe, N.R. (2011). Effects of legitimizing discrimination against homosexuals on gay bashing. *European Journal of Social Psychology*, *41*, 388-396. DOI: 10.1002/ejsp.784

Branscombe, N.R., Fernández, S., Gómez, A., & Cronin, T. (2011). Moving toward or away from a group identity: Different strategies for coping with pervasive discrimination. In J. Jetten, C. Haslam & S.A. Haslam (Eds.), *The social cure: Identity, health and well-being* (pp. 115-131). New York: Psychology Press.

Bruckmüller, S., & Branscombe, N.R. (2011). How women end up on the "glass cliff." *Harvard Business Review*, *89*, 26.

Ferguson, M.A., Branscombe, N.R., & Reynolds, K.J. (2011). The effect of intergroup comparison on willingness to perform sustainable behavior. *Journal of Environmental Psychology*, *31*, 275-281. DOI: 10.1016/j.jenvp.2011.04.001

Jetten, J., Schmitt, M.T., Branscombe, N.R., Garza, A.A., & Mewse, A.J. (2011). Group commitment in the face of discrimination: The role of legitimacy appraisals. *European Journal of Social Psychology*, *41*, 116-126. DOI:11 10.1002/ejsp.743

Miron, A.M., Warner, R.H., & Branscombe, N.R. (2011). Accounting for group differences in appraisals of social inequality: Differential injustice standards. *British Journal of Social Psychology*, *50*, 342-353. DOI: 10.1111/j.2044-8309.2010.02009.x

Warner, R.H., & Branscombe, N.R. (2011). Observers' benefit finding for victims: Consequences for perceived moral obligations. *European Journal of Social Psychology, 41*, 241-253. DOI: 10.1002/ejsp.772

Warner, R.H., Branscombe, N.R., Garczynski, A.M., & Solomon, E.D. (2011). Judgments of sexual abuse victims. *Basic and Applied Social Psychology, 33*, 207-219. DOI: 10.1080/01973533.2011.589294

Wohl, M.J.A., Giguère, B., Branscombe, N.R., & McVicar, D.N. (2011). One day we might be no more: Collective angst and protective action from potential distinctiveness loss. *European Journal of Social Psychology, 41*, 289-300. DOI: 10.1002/ejsp.773

Branscombe, N.R., & Cronin, T. (2010). Confronting the past to create a better future: The antecedents and benefits of intergroup forgiveness. In A. Azzi, X. Chrysochoou, B. Klandermans & B. Simon (Eds.), *Identity and participation in culturally diverse societies* (pp. 338-358). New York: Wiley-Blackwell.

Bruckmüller, S., & Branscombe, N.R. (2010). The glass cliff: When and why women are selected as leaders in crisis contexts. *British Journal of Social Psychology, 49*, 433-451. DOI: 10.1348/014466609X466594

Danaher, K., & Branscombe, N.R. (2010). Maintaining the system with tokenism: Bolstering individual mobility beliefs and identification with a discriminatory organization. *British Journal of Social Psychology, 49*, 343-362. DOI: 10.1348/014466609X457530

Ferguson, M.A., & Branscombe, N.R. (2010). Collective guilt mediates the effect of beliefs about global warming on willingness to engage in mitigation behavior. *Journal of Environmental Psychology, 30*, 135-142. DOI: 10.1016/j.jenvp.2009.11.010

Garcia, D.M., Schmitt, M.T., Branscombe, N.R., & Ellemers, N. (2010) Women's reactions to ingroup members who protest discriminatory treatment: The importance of beliefs about inequality and response appropriateness. *European Journal of Social Psychology, 40*, 733-745. DOI: 10.1002/ejsp.644

Miron, A.M., Branscombe, N.R., & Biernat, M. (2010). Motivated shifting of justice standards. *Personality and Social Psychology Bulletin, 36*, 768-779. DOI: 10.1177/0146167210370031

Nelson, J.C., Adams, G., Branscombe, N.R., & Schmitt, M.T. (2010). The role of historical knowledge in perception of race-based conspiracies. *Race and Social Problems, 2*, 69-80. DOI: 10.1007/s12552-010-9031-1

Postmes, T., & Branscombe, N.R. (2010). Sources of social identity. In T. Postmes & N.R. Branscombe (Eds.), *Rediscovering social identity* (pp. 1-12). New York: Psychology Press.

Postmes, T., & Branscombe, N.R. (Eds.). (2010). *Rediscovering social identity*. New York: Psychology Press.

Reynolds, K.J., Turner, J.C., Branscombe, N.R., Mavor, K.I., Bizumic, B., & Subasic, E. (2010). Interactionism in personality and social psychology: An integrated approach to understanding the mind and behavior. Target article in *European Journal of Personality*, 24, 458-482. DOI: 10.1002/per.782

Reynolds, K.J., Turner, J.C., Branscombe, N.R., Mavor, K.I., Bizumic, B., & Subasic, E. (2010). Further integration of social psychology and personality psychology: Choice or necessity? *European Journal of Personality*, 24, 501-514. DOI: 10.1002/per.784

Reysen, S., & Branscombe, N.R. (2010). Fanship and fandom: Comparisons between sport and non-sport fans. *Journal of Sport Behavior*, 33, 176-193.

Schoemann, A.M., & Branscombe, N.R. (2010). Looking young for your age: Perceptions of anti-aging actions. *European Journal of Social Psychology*, 40, 1-14. DOI: 10.1002/ejsp.738

Stewart, T., Latu, I.M., Branscombe, N.R., & Denney, H.T. (2010). Yes we can! Prejudice reduction through seeing (inequality) and believing (in social change). *Psychological Science*, 21, 1557-1562. DOI: 10.1177/0956797610385354

Wohl, M.J.A., Branscombe, N.R., & Reysen, S. (2010). Perceiving your group's future to be in jeopardy: Extinction threat induces collective angst and the desire to strengthen the ingroup. *Personality and Social Psychology Bulletin*, 36, 898-910. DOI: 10.1177/0146167210372505

Branscombe, N.R., & Ferguson, M.A. (2009). Collective guilt. In J.M. Levine & M.A. Hogg (Eds.), *Encyclopedia of group processes and intergroup relations*. London: Sage.

Dino, A., Reysen, S., & Branscombe, N.R. (2009). Online interactions between group members who differ in status. *Journal of Language and Social Psychology*, 28, 85-93.

Jetten, J., & Branscombe, N.R. (2009). Minority group identification: Responses to discrimination when group membership is controllable. In F. Butera & J.M. Levine (Eds.), *Coping with minority status: Responses to exclusion and inclusion* (pp. 155-176). New York: Cambridge University Press.

Jetten, J., Haslam, C., Haslam, S.A., & Branscombe, N.R. (2009). The social cure. *Scientific American Mind*, 20, 26-33. DOI: 10.1038/scientificamericanmind0909-26

Miller, D.A., Cronin, T., Garcia, A.L., & Branscombe, N.R. (2009). The relative impact of anger and efficacy on collective action is affected by feelings of fear. *Group Processes and Intergroup Relations*, 12, 445-462. DOI: 10.1177/1368430209105046

Oутten, H.R., Schmitt, M.T., Garcia, D.M., & Branscombe, N.R. (2009). Coping options: Missing links between minority group identification and psychological well-being. *Applied Psychology: International Review*, 58, 146-170. DOI: 10.1111/j.1464-0597.2008.00386.x

Schmitt, M.T., Spoor, J.R., Danaher, K., & Branscombe, N.R. (2009). Rose-colored glasses: How tokenism and comparisons with the past reduce the visibility of gender inequality. In M. Barreto, M. Ryan, & M. T. Schmitt (Eds), *The glass ceiling in the 21st century: Understanding barriers to gender equality* (pp. 49-71). Washington, DC: American Psychological Association.

Wohl, M.J.A., & Branscombe, N.R. (2009). Group threat, collective angst, and ingroup forgiveness for the war in Iraq. *Political Psychology*, 30, 193-217. DOI: 10.1111/j.1467-9221.2008.00688.x

Adams, G., Biernat, M., Branscombe, N.R., Crandall, C.S., & Wrightsman, L.S. (Eds.). (2008). *Commemorating Brown: The social psychology of racism and discrimination*. Washington, DC: American Psychological Association.

Adams, G., Biernat, M., Branscombe, N.R., Crandall, C.S., & Wrightsman, L.S. (2008). Beyond prejudice: Toward a sociocultural psychology of racism and oppression. In G. Adams, M. Biernat, N.R. Branscombe, C.S. Crandall, & L.S. Wrightsman (Eds.), *Commemorating Brown: The social psychology of racism and discrimination* (pp. 215-246). Washington, DC: American Psychological Association.

Baron, R.A., Branscombe, N.R., & Byrne, D. (2008). *Social psychology* (12th ed.). Boston, MA: Allyn & Bacon.

Miron, A.M., & Branscombe, N.R. (2008). Social categorization, standards of justice, and collective guilt. In A. Nadler, T.E. Malloy, & J.D. Fisher (Eds.), *The social psychology of intergroup reconciliation* (pp. 77-96). New York: Oxford University Press.

Nolan, M.A., & Branscombe, N.R. (2008). Conceptions of the human self and human rights: Implications for the psychological continuity of less inclusive selves. In F. Sani (Ed.), *Self-Continuity: Individual and collective perspectives* (pp. 201-211). New York: Psychology Press.

Reysen, S., & Branscombe, N.R. (2008). Belief in collective emotions as conforming to the group. *Social Influence*, 3, 171-188.

Schmitt, M.T., Miller, D.A., Branscombe, N.R., & Brehm, J.W. (2008). The difficulty of making reparations affects the intensity of collective guilt. *Group Processes and Intergroup Relations*, 11, 267-279.

Wohl, M.J.A., & Branscombe, N.R. (2008). Collective angst: How threats to the future vitality of the ingroup shape intergroup emotion. In H. Wayment & J. Bauer (Eds.), *Transcending self-Interest: Psychological explorations of the quiet ego* (pp. 171-181). Washington, DC: American Psychological Association.

Wohl, M.J.A., & Branscombe, N.R. (2008). Remembering historical victimization: Collective guilt for current ingroup transgressions. *Journal of Personality and Social Psychology, 94*, 988-1006.

Baron, R.A., Byrne, D., & Branscombe, N.R. (2007). *Mastering social psychology* (1st ed.). Boston, MA: Allyn & Bacon.

Branscombe, N.R., Schmitt, M.T., & Schiffhauer, K. (2007). Racial attitudes in response to thoughts of White privilege. *European Journal of Social Psychology, 37*, 203-215.

Guimond, S., Branscombe, N.R., Brunot, S., Buunk, B.P., Chatard, A., Désert, M., Garcia, D.M., Haque, S., Martinot, D., & Yzerbyt, V. (2007). Culture, gender, and the self: Variations and impact of social comparison processes. *Journal of Personality and Social Psychology, 92*, 1118-1134.

Baron, R.A., Byrne, D., & Branscombe, N.R. (2006). *Social psychology* (11th ed.). Boston, MA: Allyn & Bacon.

Doosje, B., Branscombe, N.R., Spears, R., & Manstead, A.S.R. (2006). Antecedents and consequences of group-based guilt: The effects of ingroup identification. *Group Processes and Intergroup Relations, 9*, 325-338.

Garcia, D.M., Branscombe, N.R., Desmarais, S., & Gee, S.S. (2006). Attitudes toward redistributive social policies: The effects of social comparisons and policy experience. In S. Guimond (Ed.), *Social comparison and social psychology: Understanding cognition, intergroup relations and culture* (pp. 151-173). Cambridge, UK: Cambridge University Press.

Guimond, S., Chatard, A., Branscombe, N.R., Brunot, S., Buunk, B.P., Conway, M.A., Crisp, R., Dambrun, M., Désert, M., Garcia, D.M., Haque, S., Leyens, J.-P., Lorenzi-Cioldi, F., Martinot, D., Redersdorff, S., & Yzerbyt, V. (2006). Social comparisons across cultures II: Change and stability in self-views - experimental evidence. In S. Guimond (Ed.), *Social comparison and social psychology: Understanding cognition, intergroup relations and culture* (pp. 318-344). Cambridge, UK: Cambridge University Press.

Jetten, J., Branscombe, N.R., & Spears, R. (2006). Living on the edge: Dynamics of intragroup and intergroup rejection experiences. In R. Brown & D. Capozza (Eds.), *Social identities: Motivational, emotional and cultural influences* (pp. 91-107). London:

Sage.

Miron, A.M., Branscombe, N.R., & Schmitt, M.T. (2006). Collective guilt as distress over illegitimate intergroup inequality. *Group Processes and Intergroup Relations*, 9, 163-180.

Schmitt, M.T., Branscombe, N.R., Silvia, P.J., Garcia, D.M., & Spears, R. (2006). Categorizing at the group-level in response to intragroup social comparisons: A self-categorization theory integration of self-evaluation and social identity motives. *European Journal of Social Psychology*, 36, 297-314.

Spears, R., Ellemers, N., Doosje, B., & Branscombe, N.R. (2006). The individual within the group: Respect. In T. Postmes & J. Jetten (Eds.), *Individuality and the group: Advances in social identity* (pp. 175-195). London: Sage.

Wohl, M.J.A., & Branscombe, N.R. (2006). Forgiving the ingroup or the outgroup for harm doing. In M. Bullock (Ed.), *Forgiveness: A Sampling of Research Results*. [Brochure]. New York: United Nations.

Wohl, M.J.A., Branscombe, N.R., & Klar, Y. (2006). Collective guilt: Emotional reactions when one's group has done wrong or been wronged. *European Review of Social Psychology*, 17, 1-37.

Burris, C.T., & Branscombe, N.R. (2005) Distorted distance estimation induced by a self-relevant national boundary. *Journal of Experimental Social Psychology*, 41, 305-312.

Garcia, D.M., Desmarais, S., Branscombe, N.R., & Gee, S.S. (2005). Opposition to redistributive employment policies for women: The role of policy experience and group interest. *British Journal of Social Psychology*, 44, 583-602.

Garcia, D.M., Horstman Reser, A., Amo, R.B., Redersdorff, S., & Branscombe, N.R. (2005). Perceivers' responses to in-group and out-group members who blame a negative outcome on discrimination. *Personality and Social Psychology Bulletin*, 31, 769-780.

Garstka, T.A., Hummert, M.L., & Branscombe, N.R. (2005). Perceiving age discrimination in response to intergenerational inequity. *Journal of Social Issues*, 61, 319-340.

Jetten, J., Schmitt, M.T., Branscombe, N.R., & McKimmie, B.M. (2005). Suppressing the negative effect of devaluation on group identification: The role of intergroup differentiation and intragroup respect. *Journal of Experimental Social Psychology*, 41, 208-215.

Powell, A.A., Branscombe, N.R., & Schmitt, M.T. (2005). Inequality as ingroup privilege or outgroup disadvantage: The impact of group focus on collective guilt and interracial attitudes. *Personality and Social Psychology Bulletin*, 31, 508-521.

Wohl, M.J.A., & Branscombe, N.R. (2005). Forgiveness and collective guilt assignment to historical perpetrator groups depend on level of social category inclusiveness. *Journal of Personality and Social Psychology*, 88, 288-303.

Branscombe, N.R. (2004). A social psychological process perspective on collective guilt. In N.R. Branscombe & B. Doosje (Eds.), *Collective guilt: International perspectives* (pp. 320-334). New York: Cambridge University Press.

Branscombe, N.R., & Doosje, B. (Eds.). (2004). *Collective guilt: International perspectives*. New York: Cambridge University Press.

Branscombe, N.R., & Doosje, B. (2004). International perspectives on the experience of collective guilt. In N.R. Branscombe & B. Doosje (Eds.), *Collective guilt: International perspectives* (pp. 3-15). New York: Cambridge University Press.

Branscombe, N.R., & Miron, A.M. (2004). Interpreting the ingroup's negative actions toward another group: Emotional reactions to appraised harm. In L.Z. Tiedens & C.W. Leach (Eds.), *The social life of emotions* (pp. 314-335). New York: Cambridge University Press.

Branscombe, N.R., Slugoski, B., & Kappen, D.M. (2004). The measurement of collective guilt: What it is and what it is not. In N.R. Branscombe & B. Doosje (Eds.), *Collective guilt: International perspectives* (pp. 16-34). New York: Cambridge University Press.

Doosje, B., Branscombe, N.R., Spears, R., & Manstead, A.S.R. (2004). Consequences of national ingroup identification for responses to immoral historical events. In N.R. Branscombe & B. Doosje (Eds.), *Collective guilt: International perspectives* (pp. 95-111). New York: Cambridge University Press.

Garstka, T.A., Schmitt, M.T., Branscombe, N.R., & Hummert, M.L. (2004). How young and older adults differ in their responses to perceived age discrimination. *Psychology and Aging, 19*, 326-335.

Redersdorff, S., Martinot, D., & Branscombe, N.R. (2004). The impact of thinking about group-based disadvantages or advantages on women's well-being: An experimental test of the rejection-identification model. *Current Psychology of Cognition, 22*, 203-222.

Schmitt, M.T., Branscombe, N.R., & Brehm, J.W. (2004). Gender inequality and the intensity of men's collective guilt. In N.R. Branscombe & B. Doosje (Eds.), *Collective guilt: International perspectives* (pp. 75-92). New York: Cambridge University Press.

Wohl, M.J.A., & Branscombe, N.R. (2004). Importance of social categorization for forgiveness and collective guilt assignment for the Holocaust. In N.R. Branscombe & B. Doosje (Eds.), *Collective guilt: International perspectives* (pp. 284-305). New York: Cambridge University Press.

Branscombe, N.R., Wohl, M.J.A., Owen, S., Allison, J.A., & N'gbala, A. (2003). Counterfactual thinking, blame assignment, and well-being in rape victims. *Basic and Applied Social Psychology, 25*, 265-273.

Doosje, B., & Branscombe, N.R. (2003). Attributions for the negative historical actions of a group. *European Journal of Social Psychology, 33*, 235-248.

Haslam, S.A., Branscombe, N.R., & Bachmann, S. (2003). Why consumers rebel: Social identity and the aetiology of adverse reactions to service failure. In S.A. Haslam, D. van Knippenberg, M. Platow, & N. Ellemers (Eds.), *Social identity at work: Developing theory for organizational practice* (pp. 293-309). Philadelphia, PA: Psychology Press.

Jetten, J., Branscombe, N.R., Spears, R., & McKimmie, B. (2003). Predicting the paths of peripherals: The interaction of identification and future possibilities. *Personality and Social Psychology Bulletin*, *29*, 130-140.

Leach, C.W., Spears, R., Branscombe, N.R., & Doosje, B. (2003). Malicious pleasure: Schadenfreude at the suffering of another group. *Journal of Personality and Social Psychology*, *84*, 932-943.

N'gbala, A., & Branscombe, N.R. (2003). Causal attribution and counterfactual thinking: When does performing one facilitate performance of the other. *Swiss Journal of Psychology*, *62*, 209-218.

Schmitt, M.T., & Branscombe, N.R. (2003). Will the *real* social dominance theory please stand up? *British Journal of Social Psychology*, *42*, 215-219.

Schmitt, M.T., Branscombe, N.R., & Kappen, D.M. (2003). Attitudes toward group-based inequality: Social dominance or social identity? *British Journal of Social Psychology*, *42*, 161-186.

Schmitt, M.T., Branscombe, N.R., & Postmes, T. (2003). Women's emotional responses to the pervasiveness of gender discrimination. *European Journal of Social Psychology*, *33*, 297-312.

Schmitt, M.T., Ellemers, N., & Branscombe, N.R. (2003). Perceiving and responding to gender discrimination at work. In S.A. Haslam, D. van Knippenberg, M. Platow, & N. Ellemers (Eds.), *Social identity at work: Developing theory for organizational practice* (pp. 277-292). Philadelphia, PA: Psychology Press.

Schmitt, M.T., Spears, R., & Branscombe, N.R. (2003). Constructing a minority group identity out of shared rejection: The case of international students. *European Journal of Social Psychology*, *33*, 1-12.

Branscombe, N.R., Doosje, B., & McGarty, C. (2002). Antecedents and consequences of collective guilt. In D.M. Mackie & E.R. Smith (Eds.), *From prejudice to intergroup emotions: Differentiated reactions to social groups* (pp. 49-66). Philadelphia, PA: Psychology Press.

Branscombe, N.R., & Spears, R. (2002). Social psychology: Past, present, and some predictions for the future. In J.S. Halonen & S.F. Davis (Eds.), *The many faces of psychological research in the 21st century*. Syracuse, NY: Society for the Teaching of Psychology.

Branscombe, N.R., Spears, R., Ellemers, N., & Doosje, B. (2002). Intragroup and intergroup evaluation effects on group behavior. *Personality and Social Psychology*

Bulletin, 28, 744-753.

Jetten, J., Branscombe, N.R., & Spears, R. (2002). On being peripheral: Effects of identity insecurity on personal and collective self-esteem. *European Journal of Social Psychology*, 32, 105-123.

Postmes, T., & Branscombe, N.R. (2002). Influence of long-term racial environmental composition on subjective well-being in African Americans. *Journal of Personality and Social Psychology*, 83, 735-751.

Scheepers, D., Branscombe, N.R., Spears, R., & Doosje, B. (2002). The emergence and consequences of deviants in low and high status groups. *Journal of Experimental Social Psychology*, 38, 611-617.

Schmitt, M.T., & Branscombe, N.R. (2002-a). The meaning and consequences of perceived discrimination in disadvantaged and privileged social groups. *European Review of Social Psychology*, 12, 167-199.

Schmitt, M.T., & Branscombe, N.R. (2002-b). The internal and external causal loci of attributions to prejudice. *Personality and Social Psychology Bulletin*, 28, 484-492.

Schmitt, M.T., Branscombe, N.R., Kobrynowicz, D., & Owen, S. (2002). Perceiving discrimination against one's gender group has different implications for well-being in women and men. *Personality and Social Psychology Bulletin*, 28, 197-210.

Jetten, J., Branscombe, N.R., Schmitt, M.T., & Spears, R. (2001). Rebels with a cause: Group identification as a response to perceived discrimination from the mainstream. *Personality and Social Psychology Bulletin*, 27, 1204-1213.

Kappen, D., & Branscombe, N.R. (2001). The effects of reasons given for ineligibility on perceived gender discrimination and feelings of injustice. *British Journal of Social Psychology*, 40, 295-313.

Schmitt, M.T., & Branscombe, N.R. (2001). The good, the bad, and the manly: Effects of threats to one's prototypicality on evaluations of in-group members. *Journal of Experimental Social Psychology*, 37, 510-517.

Branscombe, N.R., & Postmes, T. (2000). Effects of identifiability in the long run: The impact of desegregation on racial identity salience and well-being. In T. Postmes, R. Spears, M. Lea, & S. Reicher (Eds.), *Side issues centre stage: Recent developments in the study of de-individuation in groups* (pp. 151-162). Amsterdam: Elsevier.

Burris, C.T., Branscombe, N.R., & Jackson, L.M. (2000). "For God and Country": Religion and the endorsement of national self-stereotypes. *Journal of Cross-Cultural Psychology*, 31, 382-392.

Schmitt, M.T., Silvia, P., & Branscombe, N.R. (2000). The intersection of self-evaluation maintenance and social identity theories: Intragroup judgment in interpersonal and intergroup contexts. *Personality and Social Psychology Bulletin*, 26, 1598-1606. *Note: Winner of a 2001 Society of Personality and Social Psychology Publication Award.*

Bowman, S.R., Kite, M.E., & Branscombe, N.R., & Williams, S. (1999). Developmental relationships of Black Americans in the academy. In A.J. Murrell, F.J. Crosby & R.J. Ely (Eds.), *Mentoring dilemmas: Developmental relationships within multicultural organizations* (pp. 21-46). Mahwah, NJ: Lawrence Erlbaum.

Branscombe, N.R., Ellemers, N., Spears, R., & Doosje, B. (1999). The context and content of social identity threat. In N. Ellemers, R. Spears, & B. Doosje (Eds.), *Social identity: Context, commitment, content* (pp. 35-58). Oxford, UK: Blackwell.

Branscombe, N.R., Schmitt, M.T., & Harvey, R.D. (1999). Perceiving pervasive discrimination among African-Americans: Implications for group identification and well-being. *Journal of Personality and Social Psychology*, *77*, 135-149.

Postmes, T., Branscombe, N.R., Spears, R., & Young, H. (1999). Comparative processes in personal and group judgments: Resolving the discrepancy. *Journal of Personality and Social Psychology*, *76*, 320-338.

Branscombe, N.R. (1998). Thinking about one's gender group's privileges or disadvantages: Consequences for well-being in women and men. *British Journal of Social Psychology*, *37*, 167-184.

Branscombe, N.R., & Ellemers, N. (1998). Coping with group-based discrimination: Individualistic versus group-level strategies. In J.K. Swim & C. Stangor (Eds.), *Prejudice: The target's perspective* (pp. 243-266). New York: Academic Press.

Doosje, B., Branscombe, N.R., Spears, R., & Manstead, A.S.R. (1998). Guilty by association: When one's group has a negative history. *Journal of Personality and Social Psychology*, *75*, 872-886. *Note: Winner of the Otto Kleinberg Intercultural and International Relations prize for 1999 from the American Psychological Association (SPSSI).*

Branscombe, N.R., N'gbala, A., Kobrynowicz, D., & Wann, D.L. (1997). Self and group protection concerns influence attributions but they are not determinants of counterfactual mutation focus. *British Journal of Social Psychology*, *36*, 387-404.

Kobrynowicz, D., & Branscombe, N.R. (1997). Who considers themselves victims of discrimination? Individual difference predictors of perceived gender discrimination in women and men. *Psychology of Women Quarterly*, *21*, 347-363.

N'gbala, A., & Branscombe, N.R. (1997). When does action elicit more regret than inaction and is counterfactual mutation the mediator of this effect? *Journal of Experimental Social Psychology*, *33*, 324-343.

Branscombe, N.R., Owen, S., Garstka, T., & Coleman, J. (1996). Rape and accident counterfactuals: Who might have done otherwise and would it have changed the outcome? *Journal of Applied Social Psychology*, *26*, 1042-1067.

Burris, C.T., Branscombe, N.R., & Klar, Y. (1996). Maladjustment implications of self and group gender-role discrepancies: An ordered discrepancy model. *European Journal*

of *Social Psychology*, 27, 75-95.

Nario-Redmond, M.R., & Branscombe, N.R. (1996). It could have been better or it might have been worse: Implications for blame assignment in rape cases. *Basic and Applied Social Psychology*, 18, 347-366.

Nario, M.R., & Branscombe, N.R. (1995). Comparison processes in hindsight and causal attribution. *Personality and Social Psychology Bulletin*, 21, 1244-1255. *Note: Winner of a 1996 Society of Personality and Social Psychology Publication Award.*

N'gbala, A., & Branscombe, N.R. (1995). Mental simulation and causal attribution: When simulating an event does not affect fault assignment. *Journal of Experimental Social Psychology*, 31, 139-162.

Noel, J.G., Wann, D.L., & Branscombe, N.R. (1995). Peripheral ingroup membership status and public negativity toward outgroups. *Journal of Personality and Social Psychology*, 68, 127-137.

Wann, D.L., & Branscombe, N.R. (1995). Influence of level of identification with a group and physiological arousal on perceived intergroup complexity. *British Journal of Social Psychology*, 34, 223-235.

Wann, D.L., & Branscombe, N.R. (1995). Influence of identification with a sports team on objective knowledge and subjective beliefs. *International Journal of Sport Psychology*, 26, 551-567.

Branscombe, N.R., & Wann, D.L. (1994). Collective self-esteem consequences of outgroup derogation when a valued social identity is on trial. *European Journal of Social Psychology*, 24, 641-657.

Branscombe, N.R., Crosby, P., Weir, J.A. (1993). Social inferences concerning male and female homeowners who use a gun to shoot an intruder. *Aggressive Behavior*, 19, 113-124.

Branscombe, N.R., & Owen, S. (1993). Handgun ownership among American women and its consequences for social judgment. In R. Howes & M. Stevenson (Eds.), *Women and the use of military force* (pp. 53-66). Boulder, CO: Lynne Rienner Publishers.

Branscombe, N.R., & Wann, D.L. (1993). Sport psychology. In *Survey of Social Science* (pp. 2363-2368). Pasadena, CA: Salem Press.

Branscombe, N.R., Wann, D.L., Noel, J.G., & Coleman, J. (1993). Ingroup or outgroup extremity: Importance of the threatened identity. *Personality and Social Psychology Bulletin*, 19, 381-388.

Burris, C.T., & Branscombe, N.R. (1993). Racism, counterfactual thinking, and judgment severity. *Journal of Applied Social Psychology*, 23, 980-995.

Wann, D.L., & Branscombe, N.R. (1993). Sports fans: Measuring degree of identification with their team. *International Journal of Sport Psychology*, 24, 1-17.

Branscombe, N.R., & Wann, D.L. (1992). Role of identification with a group, arousal, categorization processes, and self-esteem in sports spectator aggression. *Human Relations, 45*, 1-21.

Branscombe, N.R., & Wann, D.L. (1992). Physiological arousal and reactions to outgroup members during competitions that implicate an important social identity. *Aggressive Behavior, 18*, 85-93.

Branscombe, N.R., & Weir, J.A. (1992). Resistance as stereotype-inconsistency: Consequences for judgments of rape victims. *Journal of Social and Clinical Psychology, 11*, 80-112.

Wann, D.L., & Branscombe, N.R. (1992). Emotional responses to the sports page. *Journal of Sport and Social Issues, 16*, 49-64.

Branscombe, N.R., & Cohen, B.M. (1991). Motivation and complexity levels as determinants of heuristic use in social judgment. In J. Forgas (Ed.), *Emotion and social judgments* (pp. 145-160). Oxford: Pergamon Press.

Branscombe, N.R., & Deaux, K. (1991). Feminist attitude accessibility and behavioral intentions. *Psychology of Women Quarterly, 15*, 411-418.

Branscombe, N.R., & Owen, S. (1991). Influence of gun ownership on the social perception of women and men. *Journal of Applied Social Psychology, 21*, 1567-1589.

Branscombe, N.R., & Wann, D.L. (1991). The positive social and self concept consequences of sports team identification. *Journal of Sport and Social Issues, 15*, 115-127.

Branscombe, N.R., & Weir, J.A., & Crosby, P. (1991). A three-factor scale of attitudes toward guns. *Aggressive Behavior, 17*, 261-273.

Wann, D.L., & Branscombe, N.R. (1991). Die-hard and fair-weather fans: Effects of sports team identification on BIRGing and CORFing tendencies. *Journal of Sport and Social Issues, 14*, 103-117.

Branscombe, N.R., & Smith, E.R. (1990). Gender and racial stereotypes in impression formation and social decision-making processes. *Sex Roles, 22*, 627-647.

Wann, D.L., & Branscombe, N.R. (1990). Person perception when aggressive or nonaggressive sports are primed. *Aggressive Behavior, 16*, 27-32.

Branscombe, N.R. (1988). Conscious and unconscious processing of affective and cognitive information. In K. Fiedler & J. Forgas (Eds.), *Affect, cognition, and social behavior* (pp. 3-24). Toronto, Canada: Hogrefe International.

Branscombe, N.R. (1988). Influence of nonconscious prior experience on social judgments. *Contemporary Psychology, 33*, 782.

Smith, E.R., & Branscombe, N.R. (1988). Category accessibility as implicit memory. *Journal of Experimental Social Psychology*, 24, 490-504.

Smith, E.R., Branscombe, N.R., & Bormann, C. (1988). Generality of the effects of practice on social judgment tasks. *Journal of Personality and Social Psychology*, 54, 385-395.

Smith, E.R., & Branscombe, N.R. (1987). Procedurally mediated social inferences: The case of category accessibility effects. *Journal of Experimental Social Psychology*, 23, 361-382.

Branscombe, N.R. (1985). Effects of hedonic valence and physiological arousal on emotion: A comparison of two theoretical perspectives. *Motivation and Emotion*, 9, 153-169.

Branscombe, N.R., Deaux, K., & Lerner, M.S. (1985). Individual differences and the influence of context on categorization and prejudice. *Representative Research in Social Psychology*, 15, 25-35.

Fisher, W.A., Branscombe, N.R., & Lemery, C.R. (1983). The bigger the better? Arousal and attributional responses to stimuli that depict different size penises. *Journal of Sex Research*, 19, 377-396.

FUNDED GRANTS:

Jetten, J., Iyer, A., & Branscombe, N.R. (2008). Legitimate group-based discrimination: Consequences for well-being and collective action. Australian Research Council Discovery Projects (Funded for 2009-2011; Direct costs: \$360,000).

Oxoby, R., Branscombe, N.R., & Haslam, S.A (2008). How discrimination in choice availability affects acceptance of the status quo. Canadian Institute for Advanced Research Post-doctoral Award Grant (Funded for 2009-2011; Direct costs: \$120,000).

Reynolds, K., Turner, J.C., Mavor, K.I., & Branscombe, N.R. (2005). Re-conceptualizing personal identity: A self-categorization theoretical analysis of personality and emotion. Australian Research Council Large Grants Award (Funded for 2006-2010; Direct costs: \$670,000).

Adams, G., Biernat, M., Branscombe, N.R., Crandall, C.S., & Wrightsman, L. (2003). Fifty Years after Brown v. Board of Education: Psychological Research Applied to Problems of Racism and Discrimination. American Psychological Association, Science Directorate Conference Grant (Funded; \$7500).

Consultant (2006-2008) for grant awarded to Angel Gomez & Saulo Fernandez (Spanish Distance Learning University, Madrid) by the Government of Asturias, Spain, entitled "Perceived rejection due to social stigma and low academic achievement: The case of people with Achondroplasia (Dwarfism)."

Consultant (2002-2004) for Scientifique Organization of France for grant program award to Universite Blaise Pascal, Clermont-Ferrand, France, entitled "Cognition, social interaction and stigma."

Branscombe, N.R. (1999). Collective guilt: Level of identification with one's national group and source of emotion induction. Awarded by the Netherlands Organization for Scientific Research (Nederlandse organisatie voor Wetenschappelijk Onderzoek, Visiting Research Professorship).

Doosje, B., Spears, R., Manstead, A.S.R., Fischer, A., & Branscombe, N.R. (1999). Collective guilt: Implications for reparations to the outgroup and reductions in intergroup hostility. Research grant funded by NWO (Dutch National Organization for Scientific Research), Amsterdam, The Netherlands.

Branscombe, N.R. (1998). Perceived personal and group discrimination judgments. Awarded by the Netherlands Organization for Scientific Research (Nederlandse organisatie voor Wetenschappelijk Onderzoek, Visiting Research Professorship).

Branscombe, N.R. (1997). Group-based emotions: When one's group has a negative history. Awarded by the Netherlands Organization for Scientific Research (Nederlandse organisatie voor Wetenschappelijk Onderzoek, Visiting Research Professorship).

Spears, R., Manstead, A.S.R., Doosje, B., Postmes, T., Jetten, J., & Branscombe, N.R. (1997). Intergroup discrimination: Motivational, emotional, and strategic dimensions. Research grant funded by the Kurt Lewin Institute (Graduate School Consortium), Amsterdam, The Netherlands.

Consultant for NWO (Dutch National Organization for Scientific Research) Grant (1997) awarded to Naomi Ellemers of Leiden University, The Netherlands, entitled "Peripheral group memberships and identity-related processes."

Branscombe, N.R. (1993). Self-protective coping strategies when prejudice is perceived: Modeling the cases of African-Americans and women. Awarded by the University of Kansas General Research Fund.

Branscombe, N.R. (1990). Mental simulation of alternatives to reality: Implications for causality and blame assigned for social events. Awarded by the University of Kansas General Research Fund.

Branscombe, N.R. (1989). Fan aggression: The influence of group identification, competition outcome, and arousal on categorization processes. Awarded by the Biomedical Sciences Division, University of Kansas Research Fund.

Branscombe, N.R. (1989). Stereotypes and judgments of rape victims. Awarded by the General Research Fund, University of Kansas Research Fund.

SUBMITTED GRANTS:

Subasic, E., Branscombe, N.R., & Ryan, M.K. (2015). Identity and solidarity at work: A new approach to closing the gender gap. Submitted to Australian Research Council Discovery Program (2016-2019).

Haslam, C., Haslam, S.A., Pachana, N., Branscombe, N.R., Steffens, N., & Cruwys, T. (2015). Adjustment to retirement as a process of social identity change. Submitted to Australian Research Council (2016-2018).

Branscombe, N.R., Haslam, C., Anisman, H., Haslam, S.A., Helliwell, J., & Viller, S. (2014). The SeniorTrekks Program: Examining the therapeutic contribution of social context to exercise outcomes. Submitted to National Institute of Health/NIA (2015-2017).

Branscombe, N.R., Haslam, C., Anisman, H., Haslam, S.A., Helliwell, J., & Greenaway, K. (2013). The Silvertrekkers Program: Examining the therapeutic contribution of social context to exercise outcomes. Submitted to National Institute of Health/NIA (2014-2016). (Not funded).

Haslam, C., Pachana, N., Branscombe, N.R., & Morton, T. (2014). Resistance to age stereotypes: The role of self-categorization in overcoming underperformance. Submitted to Australian Research Council Discovery Program (2015-2017). (Not funded).

Haslam, C., Pachana, N., Branscombe, N.R., & Morton, T. (2013). The clinical costs of age-based stereotypes: A novel analysis of theory, mechanism and management. Submitted to Australian Research Council Discovery Program (2014-2016). (Not funded).

Miron, A.M., & Branscombe, N.R. (2013). Intergroup negotiation of gender justice standards. Submitted to National Science Foundation (2014-2017). (Not funded).

Warner, R.H., Branscombe, N.R., & DiTella, R. (2013). Assessment and development of moral obligation to help and not do harm in advantaged and disadvantaged populations. Submitted to John Templeton Foundation. (Not funded).

MANUSCRIPTS SUBMITTED:

Augoustinos, M., Sincovich, A., & Branscombe, N.R. Race and leadership: President Obama and in-group leader prototypicality. Submitted to *Social Cognition*.

Cronin, T., Branscombe, N.R., Matheson, K., Miller, D.A., & Pierre, A. I am not alone! Ingroup support following a sex discrimination event shapes women's perceptions and preferred behavioral responses. Re-submitted to *Psychology of Women Quarterly*.

Ferguson, M.A., Branscombe, N.R., & Reynolds, K.J. Social psychological research on prejudice as collective action supporting emergent ingroup members. Submitted to *Perspectives on Psychological Science*.

Goode, C., Keefer, L.A., Branscombe, N.R., & Molina, L.E. Identity, ideology and control: Compensating for group-based threats to personal control through identification and ideology. Submitted to *European Journal of Social Psychology*.

Greenaway, K.H., Cichocka, A., van Veelen, R., Likki, T., & Branscombe, N.R. Inclusive hope expressions increase support for social change. Submitted to *Group Processes and Intergroup Relations*.

Miron, A.M., Branscombe, N.R., Lishner, D.A., Otradovec, T., & Frankowski, S. The effect of perspective taking on injustice standards and empathic concern when the victim is categorized as outgroup versus ingroup. Submitted to *British Journal of Social Psychology*.

Miron, A.M., Branscombe, N.R., Olson, N., & Agnello, C. Estimating outgroup standards of injustice: Group-based differences in evidence to perceive intergroup inequality as unfair. Submitted to *Psychology of Women Quarterly*.

Shepherd, L., Fasoli, F., Pereira, A., & Branscombe, N.R. The role of threat, collective angst, and prejudice in promoting collective action against immigrant groups. Submitted to *European Journal of Social Psychology*.

PROFESSIONAL SERVICE

International and National

European Association of Social Psychology, Program Reviewer, 2013
British Psychological Society Program Advisory Committee, 2010
Kurt Lewin Research Award Committee, Society for the Psychological Study of Social Issues (APA, Division 9), 2004-2006
Co-organizer of APA-sponsored Conference on Racism 50 years after Brown, KU, 2004
Co-organizer of NWO-Sponsored Conference on Collective Guilt, Amsterdam, 2000
Expert Witness for Plaintiffs--McNeil et al. v. National Football League, U.S. District Court of Minnesota, June, 1993
American Psychological Association Clinical Site Visitor, 1988-present;
Site Team Visitor at Texas A & M University, 1990
Site Team Visitor at New School for Social Research, New York, 1992
Site Team Visitor at University of Southern Mississippi, 1995
Site Team Visitor at Catholic University of America, Washington, DC, 1998
Site Team Visitor at University of California at Los Angeles, 2006
Site Team Visitor at University of Connecticut, 2008
Site Visitor Workshop, New Orleans, 1998
Midwestern Psychological Association Kansas Representative, 1988-present;
Stereotyping and Prejudice Program Moderator, 1989-1994
American Psychological Association (Division 35) Convention Program Member, 1989-1990; 1994-1995
External Reviewer for Promotion and Tenure: Tel Aviv University, 1996; University of Missouri, 1997; University of Amsterdam, 1997; Australian National University, 1999; University of Exeter, 2000; University of Amsterdam, 2000; University of Leiden, 2000; Australian National University, 2001; University of Amsterdam, 2001; University of Illinois at Urbana-Champaign, 2001; University of Queensland, 2001; Australian National University, 2002; University of California, Santa Cruz, 2002; Tulane University, 2003; University of Exeter, 2003; Australian National University, 2004; University of

Exeter, 2004, University of Adelaide, 2004, Simon Fraser University, 2004; Catholic University of Louvain, 2005; Carleton University, 2005; York University, 2006; University of Jena, 2007; Georgia State University, 2008; University of Michigan, 2009; University of Queensland, 2012; Australian National University, 2012; Lehigh University, 2013; University of California, Los Angeles, 2013.
Board of Directors, Kansas Women's Substance Abuse Service, 1990-1996
Committee Member, Habitat for Humanity, 1998-2000

College and University

Kansas Women's Hall of Fame Teaching Award Recipient, 2004
College Committee on Appointments, Promotion, and Tenure, 1997-1998
University Sabbatical Leave Committee, 1998-2000; 2011-2013
Faculty Senate International Student Committee, 1995
Faculty Senate Academic Computing and Telecommunications Committee, 1998-2001
Chair, Academic Computing Subcommittee, 2000-2001
Human Subjects Review Committee (IRB), 1993-1996
College Academic Misconduct Hearing Board, 1996-1999; 1999-2002
Review Committee for Behavioral Sciences General Research Fund, 1988-1990
Women's Studies Advisory Board, 1993-2004
McNair Scholars Program Mentor, 1993-1996
Undergraduate Honors Research Award Committee, 1993

Departmental and Social Psychology Program

Social Psychology Graduate Program Director, Spring, 1992; Spring, 2001; Spring, 2008
Chair, Social Psychology Search Committee, Fall, 2006
Social Psychology & Environment Search Committee, Fall, 2013
Brehm Student Travel Fund Selection Committee, 2013
Brehm Summer Research Awards Committee, 2012
Department Study Abroad Advisor, 1996-2000
Chair, Introductory Psychology Subject Pool Committee, 1991-1995
Promotion & Tenure Committee, 2014-2015
Promotion, Tenure, and Merit Committee, 1989-1991; 1998-2000; 2004-2006
Psychology Merit Committee, 2008-2010; 2012-2014
Social Psychology Faculty Search Committee, 1988, 1991, 1993, 2000
Quantitative Psychology Faculty Search Committee, 2005
Clinical Psychology Faculty Search Committee, 1988, 1998
Cognitive Psychology Faculty Search Committee, 1989, 1992, 1997
Social Psychology Graduate Admissions Committee, 1987-1992, 1997, 2003, 2005, 2013
Chair, Social Psychology Graduate Admissions, 2001, 2010
Social Psychology Summer Fellowship Selection Committee, 2003, 2005
New Faculty Member Mentor, 2001-2003
Supervision of 13 Undergraduate Honors Theses, 1990-2007
Grade Appeals and Misconduct Committee, 2002-2007
Graduate Awards Committee, 1991-1992
Student Summer Fellowships Committee, 2005, 2008
Chair, Psychology Department Colloquia Committee, 1987-1989

TEACHING

Graduate Research Supervision

Chair of 14 completed Masters Theses: (Sebastian Bachmann, Mea Benson, Susanne Bruckmueller, Christopher Burris, Paul Crosby, Teri Garstka, Deborah Gunnin, Richard Harvey, Diane Kappen, Michelle Nario, Jessica Nelson, Susan Owen, Michael Schmitt, Shelley Theno)

Chair of 1 in-progress M.A. Thesis: (Nader Hakim)

Chair of 14 completed Ph.D. Dissertations: (Diane Brandmiller, Tracey Cronin, Mark Ferguson, Donna Garcia, Diane Kappen, Ahogni N'gbala, Brian Cohen, Teri Garstka, Susan Owen, Stephen Reysen, Michael Schmitt, Alex Schoemann, Daniel Wann, Ruth Warner)

Chair of 3 in-progress Ph.D. Dissertations: (Mea Benson, Thomas Dirth, Marina Drus)

Undergraduate Courses Taught

Introductory Psychology
Social Psychology
Psychology of Gender
Stereotyping & Prejudice Across Cultures
Social Conflict and Intergroup Relations
Human Sexuality
Personality and Individual Differences
Research Design and Methodology
Psychology and Social Issues

Graduate Courses Taught

Experimental Research Methods
Intergroup Emotions
Stereotyping and Prejudice
Attitudes and Attitude Change
Research on Aggression
Social Cognition
Intergroup Relations
Advanced Social Psychology--Current Issues
Attribution Processes

INVITED COLLOQUIA AND ADDRESSES

Invited Speaker, Social Personality and Social Psychology, Austin, TX, February, 2014;
European Association of Social Psychology, Amsterdam, The Netherlands, July, 2014;
Invited Speaker, International Conference on Identity and Health, Ottawa, Canada, June, 2014;
Invited Speaker, CIFAR Symposium "Building Better Communities," University of Toronto, Canada, September, 2013;
International Society of Political Psychology, Herzliya, Israel, July, 2013;
Invited Speaker, International John C. Turner Social Identity Commemoration Symposium, Canberra, Australia, April, 2013;
Invited Speaker, International Conference on Identity and Health, Exeter, UK, June 2012;
Invited Speaker, Canadian Institute for Advanced Research, Vancouver, Canada, September, 2012;
Invited Speaker, Brisbane Symposium on Self and Identity, Australia, June, 2011;
Invited Speaker, Society of Personality and Social Psychology, Las Vegas, Preconference on Justice, January, 2010;
European Association of Experimental Social Psychology, Opatia, Croatia, June, 2008;

Invited Address, Midwestern Psychological Association, Chicago, May, 2008;
 Small Group Meeting on Personality and Comparison Processes, Canberra, Australia,
 November, 2007;
 Invited Speaker, Canadian Institute for Advanced Research, Ottawa, Canada, September,
 2007;
 Keynote Speaker, European Science Foundation Meeting, Brussels, Belgium, July, 2007;
 Keynote Speaker, Canadian Psychological Association, Ottawa, Canada, June, 2007;
 Society of Personality and Social Psychology, New Orleans, Symposium on Justice and
 Identity, January, 2007;
 Keynote Speaker, Foundation for Research on Achondroplasia, Gijon, Spain, October, 2006;
 Small Group Meeting on Collective Emotion and Memory, Brussels, Belgium, June, 2006;
 European Association of Experimental Social Psychology, Wurzburg, Germany, July, 2005;
 Society of Personality and Social Psychology, New Orleans, Symposium on Self and
 Identity, January, 2005;
 Expert Small Group Meeting on Social Change, Canberra, Australia, November, 2004;
 European Association of Experimental Social Psychology Meeting on Collective Emotions,
 Aix-en-Provence, France, June 2004;
 Co-organizer of White Identity symposium for Society of Personality and Social Psychology,
 Los Angeles, February 2003;
 Keynote Speaker, Society of Australian & Asian Social Psychology, Adelaide, Australia, 2002;
 European Association of Experimental Social Psychology Meeting on Intragroup Processes,
 Porto, Portugal, June 2002;
 European Association of Experimental Social Psychology Symposium on Collective Guilt,
 San Sebastian Spain, July 2002;
 European Association of Experimental Social Psychology Meeting on Victims of
 Discrimination, Granada, Spain, May 2001;
 Midwestern Psychological Association, Chicago, May 2001;
 Society of Experimental Social Psychology, Atlanta, October 2000;
 Keynote Speaker, Social Identity Processes Meeting, University of Queensland, Brisbane,
 Australia, July 2000;
 European Association of Experimental Social Psychology Meeting on Organizational
 Identity, Amsterdam, June 2000;
 Society for Experimental Social Psychology, St. Louis, MO, 1999;
 European Association of Experimental Social Psychologists, Symposium on Prejudice,
 Oxford, England, 1999;
 Royal Netherlands Academy of Science, Amsterdam, 1999;
 European Association of Experimental Social Psychology, Gmunden, Austria, July, 1996;
 Distinguished Lecturer, Mount Allison University, Sackville, N.B., Canada, March, 1995;
 American Society of Trial Attorneys & Consultants, New Orleans, 1993; Italian National
 Research Institute, Rome, 1992; Society for Research on Aggression, Jerusalem, 1992.

Departments of Psychology: University of Geneva, Switzerland, May, 2014; California
 State University, San Bernardino, March, 2013; Simon Fraser University, Vancouver,
 October, 2012; York University, Toronto, February, 2012; Australian National University,
 February, 2011; University of Poitiers, France, March, 2010; University of La Laguna,
 Tenerife, Spain, March, 2008; University of Queensland, Brisbane, Australia, December,
 2007; University of Paris, Nanterre, France, July, 2007; Open University of Madrid, Spain,
 October, 2006; Catholic University of Louvain, Belgium, July, 2006; Free University of
 Brussels, July, 2006; University of Massachusetts at Amherst, February, 2006; University of
 Porto, Portugal, December, 2005; Tel Aviv University, August, 2005; University of

Queensland, Brisbane, Australia, November, 2004; Australian National University, Canberra, Australia, November, 2004; Catholic University of Louvain, Belgium, September, 2004; Stanford University, May, 2004; New York University, June, 2004; Purdue University, October, 2003; Carleton University, Ottawa, Canada, November, 2003; University of Jena, Germany, June, 2003; University of Exeter, England, June, 2003; Universite Blaise Pascal, Clermont-Ferrand, France, 2003; University of Sussex, Brighton, England, 2003; Dartmouth College, NH, 2003; James Cook University, Townsville, Australia, 2002; Universite Blaise Pascal, Clermont-Ferrand, France, 2002; Australian National University, Canberra, Australia, 2000; University of Alberta, Edmonton, Canada, 2000; University of St. Andrews, Scotland, 1999; University of Texas, 1999; Universite Blaise Pascal, Clermont-Ferrand, France, 1998; Catholic University of Louvain, Belgium, 1997; Free University of Amsterdam, The Netherlands, 1996; University of Kent, Canterbury, England, 1996; Westfalische Wilhelms University, Munster, Germany, 1996; University Rene Descartes, Paris, France, 1996; University of Sussex, Brighton, England, 1996; University of Hertfordshire, England, 1996; University of Amsterdam, 1996.

PROFESSIONAL REFERENCES

John C. Turner
School of Psychology
Building 38, Science Road
Australian National University
ACT 0200 Canberra, Australia
E-mail: John.Turner@anu.edu.au

Jacques-Philippe Leyens
Department of Psychology
Catholic University of Louvain
Place Cardinal Mercier 10
B-1348 Louvain-la-Neuve, Belgium
E-mail: leyens@upso.ucl.ac.be

Russell Spears
School of Psychology
Cardiff University
P.O. Box 901
Cardiff, Wales UK
E-mail: SpearsR@cardiff.ac.uk

Kay Deaux
Department of Psychology
City University of New York
Graduate Center, 33 West 42 St.
New York, NY
E-mail: kdeaux@gc.cuny.edu

Richard Moreland
Department of Psychology
University of Pittsburgh
Pittsburgh, PA
E-mail: cslewis@vms.cis.pitt.edu

Jack Dovidio
Department of Psychology
Yale University
Box 208205, New Haven, CT
E-mail: John.dovidio@Yale.edu