

CURRICULUM VITA: ALICE HENDRICKSON EAGLY

PERSONAL DATA

Present position: James Padilla Chair of Arts and Sciences, Professor of Psychology, Faculty Fellow of Institute for Policy Research, and Professor of Management & Organizations (by courtesy), all at Northwestern University.

Address: Department of Psychology, Swift Hall, 2029 Sheridan Road, Northwestern University, Evanston, IL 60208-2710, USA *Rro*

Telephone: (847) 467-5026 or 328-6107; FAX (847) 491-7859

E-MAIL Address: eagly@northwestern.edu

UNIVERSITY DEGREES & HONORS

A. B. *Summa Cum Laude* (Social Relations); Radcliffe College (Harvard University), Cambridge, Massachusetts; June, 1960

M. A. (Psychology); University of Michigan, Ann Arbor, Michigan; June, 1963

Ph. D. (Social Psychology); University of Michigan, Ann Arbor, Michigan; December, 1965

Honorary doctorates

Doctoris Philosophiae Honoris Causa, University of Bern, Switzerland, 2011.

. Doctoris Philosophiae Honoris Causa, Erasmus University, Rotterdam, the Netherlands, 2012.

Docteur en Sciences Économiques Honoris Causa, 2015, University of Lausanne, Switzerland, 2015

Phi Beta Kappa, 1959

Phi Beta Kappa Ranking Senior Prize at Radcliffe College, 1960

National Merit Scholar, 1956-60

Fulbright Fellow (Norway), 1960-61

Woodrow Wilson Fellow, 1961-62

National Science Foundation Cooperative Graduate Fellow, 1962-65

Sigma Xi, 1965

ACADEMIC POSITIONS

Assistant Professor of Psychology, Michigan State University, East Lansing, Michigan, 1965-67.

Assistant to Associate to Full Professor of Psychology, University of Massachusetts, Amherst, Massachusetts, 1967-80.

Visiting Assistant Professor of Psychology, University of Illinois, Champaign, Illinois, 1970-71.

Visiting Associate Professor of Social Psychology, Harvard University, Cambridge, Massachusetts, 1974-75.

Visiting Professor of Psychology, University of Tuebingen, Tuebingen, Germany, 1991-92.

Professor of Psychology, Purdue University, West Lafayette, Indiana, 1980-95.

Professor of Psychology, Northwestern University, Evanston, Illinois, 1995-present.

Visiting Scholar, Henry A. Murray Research Center of Radcliffe Institute for Advanced Study, Harvard University; Cambridge, Massachusetts, 1998-99.
 Visiting Researcher, Department of Psychology, University of Amsterdam, Netherlands, 2005-06.
 Distinguished Visiting Professor of Psychology, University of Southern California, Los Angeles, California, 2009-10.
 Fellow, American Academy in Berlin, Fall 2011.
 Heidi Fritz-Niggli Visiting Professor, University of Zurich, Fall 2017.

PRIZES AND HONORS

Member of Heritage Wall of Fame of Society of Personality and Social Psychology. October 2018.
 SAGE Award for Scholarly Contribution, from the Academy of Management, Division of Gender and Diversity in Organizations, 2018.
 Kurt Lewin Award from the Society for the Psychological Study of Social Issues for Distinguished Research on Social Issues, 2018
 Annual Convention Legacy Honoree by the Society for Personality and Social Psychology, 2018
 Honored by a conference centered on my work: Gender roles in the future: Theoretical foundations and future research, sponsored by the Society of Personality and Social Psychology and the European Society of Social Psychology, Berlin, June 2017.
 Distinguished Member of Psi Chi, 2017
 Distinguished Scientific Contribution Award from Society of Personality and Social Psychology, Attitudes and Social Influence Interest Group, 2016
 The Eminent Leadership Scholar Award from the Network of Leadership Scholars of the Academy of Management, 2014.
 Leadership Legacy Lifetime Achievement Award, International Leadership Association, 2013
 Honorary doctorate from Erasmus University, Rotterdam, 2012.
 Women of Vision Award from Illinois Women's Bar Association, 2012
 Elected to American Academy of Arts & Sciences, 2012.
 Honorary doctorate from University of Bern, Switzerland, 2011.
 Berlin Prize of American Academy of Berlin, 2011.
 Raymond A. Katzell Award from the Society for Industrial and Organizational Psychology, 2011
 Distinguished Scientific Contribution Award from the American Psychological Association, 2009
 American Psychological Association 2009 Distinguished Scientist Lecturer
 Distinguished Publication Award from Association for Women in Psychology for Eagly & Carli, *Through the labyrinth: The truth about how women become leaders*, 2008
 Gold Medal from American Psychological Foundation (of American Psychological Association) for Life Achievement in the Science of Psychology, 2008
 2nd Place Winner of 2007 Harvard Business Review McKinsey Award for article, Eagly, A. H., & Carli, L. L. (2007). Women and the labyrinth of leadership. *Harvard Business Review*, 85(9), 62-71.
 Interamerican Psychologist Award from Interamerican Society of Psychology for contributions to psychology as a science and profession in the Americas, 2007.
 Carolyn Wood Sherif Award from Society for the Psychology of Women for contributions to the field of the psychology of women as a scholar, teacher, mentor, and leader, 2005

Internationale Bezoekersbeurs (International Visitors' Award) from Dutch Scientific Organization, 2005-06
 Distinguished Fellow of UCLA Center for Society and Genetics, 2005
 Distinguished Scientist Award from the Society of Experimental Social Psychology, 1999
 Sabbatical Award from James McKeen Cattell Fund, 1998-99
 Citation as Distinguished Leader for Women in Psychology from Committee on Women in Psychology of American Psychological Association, 1994
 Donald Campbell Award for Distinguished Scientific Contribution to the field of social psychology (awarded by Society for Social and Personality Psychology, Division 8 of American Psychological Association), 1994
 Deutsche Forschungsgemeinschaft Visiting Professor Award, University of Tübingen, Germany, 1991
 Distinguished Publication Award of Association for Women in Psychology, 1978
 Gordon Allport Intergroup Relations Prize of Society for the Psychological Study of Social Issues, 1976
 Faculty Honor Roll of Associated Student Government, 1996-97, for classroom performance and activities with students outside of classroom

EDITORIAL SERVICE

Associate Editor, *Leadership Quarterly*, 2016-
 Editorial Advisory Board for *Equality, Diversity and Inclusion: An International Journal*, 2017-
 Member of Editorial Board, *American Psychologist*, 2018-present
 Member of Editorial Board, *Psychological Bulletin*, 1995-present
 Member of Editorial Advisory Board, *Gender in Management: An International Journal*, 2010-present
 Consulting Editor, *Personality and Social Psychology Review*, 2001-2012, 2014-
 Associate Member, *Behavioral and Brain Sciences*, 2000-present
 Associate Editor, *Journal of Personality and Social Psychology*, 1974-76
 Member of Editorial Board, *Research Synthesis Methods*, 2009-2014
 Distinguished Reviewer, *Psychology of Women Quarterly*, 2009-2015
 Consulting Editor, *Journal of Personality and Social Psychology: Attitudes and Social Cognition*, 1979-2016
 Member of Editorial Board, *Current Psychology: Developmental, Learning, Personality, Social*, 1985-2014
 Member of Editorial Board, *Social Psychology Quarterly: The Journal of Microsociologies*, 2008-2012
 Member of Editorial Board, *European Review of Social Psychology*, 1990-2010
 Member of Editorial Board, *Journal of Experimental Social Psychology*, 1990-1994
 Member of Editorial Board, *Social Psychology* (formerly *Zeitschrift für Sozialpsychologie*), 1995-2000, 2008-2014
 Member of Editorial Board, *Leadership Quarterly*, 1995-2001, 2017-
 Consulting Editor, *Replications in Social Psychology*, 1979-1984
 Member of Editorial Board, *Review of Personality and Social Psychology*, 1980-1989
 Member of Editorial Board, *Journal of Applied Social Psychology*, 1983-1994
 Consulting Editor, *Personality and Social Psychology Bulletin*, 1977-1979, 1982-1984
 Consulting Editor, *Psychology of Women Quarterly*, 1978-1986

Social Psychology Editor, *Journal Supplement Abstract Service* of American Psychological Association, 1973-74

OTHER PROFESSIONAL ACTIVITIES AND HONORS

President, Society for the Psychological Study of Social Issues, 2015; President-Elect, 2014; Past President, 2016

Organizer of first Gender Preconference at meeting of the Society of Personality and Social Psychology, 2016

Member of Board on Behavioral, Cognitive, and Sensory Sciences of division of Behavioral and Social Sciences and Education, the National Academies, 2012-14.

Member of Search Committee for Editor of *Psychological Bulletin*, 2013

Member of Selection Committee for Gold Medal of American Psychological Foundation, 2013-2015

Chair of Selection Committee for Methodological Innovation Award of the Society for Personality and Social Psychology, 2011

Member of Board on Behavioral, Cognitive, and Sensory Sciences of National Research Council, National Academies, 2012-14

Member of Scientific Advisory Council of the Gender Equality Project: 2010-

Chair of Feminist Transformations Task Force of the Society for the Psychology of Women (Division 35 of American Psychological Association), 2009-2013

Chair of Selection Committee for Diener Mid-Career Award of Society for Personality and Social Psychology, 2009 and 2010 (Division 8 of American Psychological Association)

Faculty Member at Summer Institute of Social Psychology (SISP) of the Society of Personality and Social Psychology, July 2007

Vice President for the United States and Canada, 2003-2005, Interamerican Society of Psychology

Member of Search Committee for Early Career Award in Social Psychology, 2004.

Chair of Executive Committee, Society of Experimental Social Psychology, 2003.

Secretary-Treasurer, Society of Experimental Social Psychology, 2001-2002.

Member of Executive Committee of Society for Experimental Social Psychology, 1973-76, 1981-83, and 2000-2003.

Member of Search Committee for Editor of *Journal of Personality and Social Psychology: Attitudes and Social Cognition*, 2003-2004

Faculty Member at Summer School on Peace and Conflict, Schloss Clemenswerth, Sögel, Germany, July 2001

President, Midwestern Psychological Association, 1998-1999

Member of Board of Scientific Affairs, American Psychological Association, 1995-1998; Member of Executive Committee of Board, 1996-98; Chair of Board, 1996

Executive Secretary for the United States and Canada, 1997-2001, Interamerican Society of Psychology

National Representative for the United States, 1993-97, Interamerican Society of Psychology

Member of Search Committee for Editor of *Psychological Bulletin*, 2000-2001

Member of Search Committee for Editor of *Psychological Review*, 2002-2003

Fellows Committee, Division 35 (Psychology of Women) of American Psychological Association, 1993-1996; Chair, 1993-94

Member of Panel on Attitudes and Behavior for workshop convened by National Science Foundation to establish research agenda for Psychological Perspectives on the Human Dimensions of Global Change, 1994.

Member of National Institute of Mental Health Behavioral Sciences Task Force, 1993-95

Honorary Fulbright Grantee; Germany, 1991-1992

MacEachern Memorial Lecturer, University of Alberta, October 1985

Member of Dissertation Prize Committee of Society of Experimental Social Psychology, 1972-74; Chair, 1974; member, 1995-present.

President of Society for Personality and Social Psychology (Division 8 of American Psychological Association), 1981

Secretary-Treasurer for Society for Personality and Social Psychology (Division 8 of American Psychological Association), 1975-77

Representative to Executive Committee of Society for Personality and Social Psychology (Division 8 of American Psychological Association), 1977-79

Representative of Division 8 (Personality and Social Psychology) to Council of Representatives of American Psychological Association), 1975-77

Program Chair for Division 8 of American Psychological Association for 1971 Convention

Reviewer of Convention Program Proposals for Division 8 of American Psychological Association for most conventions since 1971

Member of Early Career Award Committee (for Social Psychology) of American Psychological Association, 1977

Member of Research and Evaluation Committee of Convention Board of American Psychological Association, 1970-72; Chair, 1971-72

Board of Reviewers, Henry A. Murray Research Center of Radcliffe College, 1977-79

MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS

American Psychological Association, Divisions 1, 8, 9, 14, 35

Society for General Psychology (Division 1, Fellow)

Society for Personality and Social Psychology (Division 8, Fellow)

Society for the Psychological Study of Social Issues (Division 9, Fellow)

Society for Industrial and Organizational Psychology (Division 14, Fellow)

Society for the Psychology of Women (Division 35, Fellow)

Society of Experimental Social Psychology (Fellow)

Midwestern Psychological Association (Charter Fellow)

Interamerican Society of Psychology

Association for Psychological Science (Fellow)

Society for Research Synthesis Methodology (Charter Member)

PUBLICATIONS

Books

Himmelfarb, S., & Eagly, A. H. (Eds.). (1974). *Readings in attitude change*. New York: Wiley.

- Eagly, A. H. (1987). *Sex differences in social behavior: A social-role interpretation*. Hillsdale, NJ: Erlbaum.
- Eagly, A. H., & Chaiken, S. (1993). *The psychology of attitudes*. Fort Worth, TX: Harcourt Brace Jovanovich.
- Alonso, M. M., & Eagly, A. H. (Eds.). (1999). *Psicologia in las Americas [Psychology in the Americas]*. Caracas: Sociedad Interamericana de Psicologia [Interamerican Society of Psychology]. Internet accessible: <http://www.coedu.usf.edu/zalaquett/PsicAmericas.htm>
- Eagly, A. H., Baron, R. M., & Hamilton, V. L. (Eds.). (2004). *The social psychology of group identity and social conflict: Theory, application, and practice*. Washington, DC: APA Books.
- Eagly, A. H., Beall, A., & Sternberg, R. S. (Eds.). (2004). *The psychology of gender* (2nd ed.). New York: Guilford Press.
- Eagly, A. H., & Carli, L. L. (2007). *Through the labyrinth: The truth about how women become leaders*. Boston: Harvard Business School Press
(Published in Leadership for the Common Good series of the Center for Public Leadership of the John F. Kennedy School of Government of Harvard University)
Distinguished Publication Award of Association for Women in Psychology

Thematic Issue of Journals

- Carli, L. L., & Eagly, A. H. (Eds.) (2001). Gender, hierarchy, and leadership. *Journal of Social Issues*, 57, No. 4.
- Eagly, A. H., & Heilman, M. (Eds.). (2016). Gender and leadership. *Leadership Quarterly*, 27, No. 3.

Journal Articles

- Kelman, H. C., & Eagly, A. H. (1965). Attitude toward the communicator, perception of communication content, and attitude change. *Journal of Personality and Social Psychology*, 1, 63-78.
- Eagly, A. H., & Manis, M. (1966). Evaluation of message and communicator as a function of involvement. *Journal of Personality and Social Psychology*, 3, 483-485.
- Eagly, A. H. (1967). Involvement as a determinant of response to favorable and unfavorable information. *Journal of Personality and Social Psychology*, 7, 1-15 (Whole No. 643).
- Eagly, A. H. (1969). Sex differences in the relationship between self-esteem and susceptibility to social influence. *Journal of Personality*, 37, 581-591.
- Eagly, A. H. (1969). Responses to attitude-discrepant information as a function of intolerance of inconsistency and category width. *Journal of Personality*, 37, 601-617.

- Eagly, A. H. (1970). Leadership style and role differentiation as determinants of group effectiveness. *Journal of Personality*, 38, 509-524.
- Eagly, A. H. & Acksen, B. A. (1971). The effect of expecting to be evaluated on change toward favorable and unfavorable information about oneself. *Sociometry*, 34, 411-422.
- Eagly, A. H., & Whitehead, G. I., III. (1972). Effect of choice on receptivity to favorable and unfavorable evaluations of oneself. *Journal of Personality and Social Psychology*, 22, 223-230.
- Eagly, A. H., & Telaak, K. A. (1972). Width of the latitude of acceptance as a determinant of attitude change. *Journal of Personality and Social Psychology*, 23, 388-397.
- Eagly, A. H., & Anderson, P. (1974). Sex role and attitudinal correlates of desired family size. *Journal of Applied Social Psychology*, 4, 151-164.
- Eagly, A. H. (1974). Comprehensibility of persuasive arguments as a determinant of opinion change. *Journal of Personality and Social Psychology*, 29, 758-773.
- Eagly, A. H., & Chaiken, S. (1975). An attribution analysis of the effect of communicator characteristics on opinion change: The case of communicator attractiveness. *Journal of Personality and Social Psychology*, 32, 136-144.
- Eagly, A. H., & Warren, R. (1976). Intelligence, comprehension, and opinion change. *Journal of Personality*, 44, 226-242.
- Eagly, A. H., & Chaiken, S. (1976). Why would anyone say that? Causal attribution of statements about the Watergate scandal. *Sociometry*, 39, 236-243.
- Chaiken, S., & Eagly, A. H. (1976). Communication modality as a determinant of message persuasiveness and message comprehensibility. *Journal of Personality and Social Psychology*, 34, 605-614.
Reprinted in B. Earn & S. Towson (Eds.). (1986). *Readings in social psychology: Classic and Canadian contributions*. Peterborough, Ontario, Canada: Broadview Press.
- Stroebe, W., Eagly, A. H., & Stroebe, M. S. (1977). Friendly or just polite? The effect of self-esteem on attributions. *European Journal of Social Psychology*, 7, 265-274. Also published in *Proceedings of the Division of Personality and Social Psychology* (APA Convention), 1974, 387-389.
- Eagly, A. H., & Himmelfarb, S. (1978). Attitudes and opinions. *Annual Review of Psychology*, 29, 517-554.
- Eagly, A. H. (1978). Sex differences in influenceability. *Psychological Bulletin*, 85, 86-116.
Distinguished Publication Award of Association for Women in Psychology
Gordon Allport Intergroup Relations Prize of Society for the Psychological Study of Social Issues,

- Eagly, A. H., Wood, W., & Chaiken, S. (1978). Causal inferences about communicators and their effect on opinion change. *Journal of Personality and Social Psychology*, *36*, 424-435.
- Chaiken, S., Eagly, A. H., Sejwacz, D., Gregory, W. L., & Christensen, D. (1978). Communicator physical attractiveness as a determinant of opinion change. *JSAS Catalog of Selected Documents in Psychology*, *8*, 9-10. (Ms. No. 1639)
- Wood, W., & Eagly, A. H. (1981). Stages in the analysis of persuasive messages: The role of causal attributions and message comprehension. *Journal of Personality and Social Psychology*, *40*, 246-259.
- Eagly, A. H., Wood, W., & Fishbaugh, L. (1981). Sex differences in conformity: Surveillance by the group as a determinant of male nonconformity. *Journal of Personality and Social Psychology*, *40*, 384-394.
- Eagly, A. H., & Carli, L. L. (1981). Sex of researchers and sex-typed communications as determinants of sex differences in influenceability: A meta-analysis of social influence studies. *Psychological Bulletin*, *90*, 1-20.
- Fitzpatrick, A. R., & Eagly, A. H. (1981). Anticipatory belief polarization as a function of the expertise of a discussion partner. *Personality and Social Psychology Bulletin*, *7*, 636-642.
- Eagly, A. H., & Wood, W. (1982). Inferred sex differences in status as a determinant of gender stereotypes about social influence. *Journal of Personality and Social Psychology*, *43*, 915-928.
- Chaiken, S., & Eagly, A. H. (1983). Communication modality as a determinant of persuasion: The role of communicator salience. *Journal of Personality and Social Psychology*, *45*, 241-256.
Reprinted in L. A. Peplau, D. O. Sears, & J. L. Freedman (Eds.). (1988). *Readings in social psychology: Classic and contemporary contributions* (2nd ed.). Englewood Cliffs, NJ: Prentice Hall.
- Eagly, A. H. (1983). Gender and social influence: A social psychological analysis. *American Psychologist*, *38*, 971-981.
- Eagly, A. H., & Steffen, V. J. (1984). Gender stereotypes stem from the distribution of women and men into social roles. *Journal of Personality and Social Psychology*, *46*, 735-754.
Reprinted in C. Stangor (Ed.). (2000). *Stereotypes and prejudice: Essential readings* (pp. 142-160). Philadelphia: Psychology Press.
Reprinted in K. Kawakami (Ed.). (2014). *The psychology of prejudice*. Thousand Oaks, CA: Sage.
- Bean, G. J., & Eagly, A. H. (1984). Achievement arousal inhibits helping behavior only in males. *Psychology of Women Quarterly*, *8*, 389-394.

- Steffen, V. J., & Eagly, A. H. (1985). Implicit theories about influence style: The effects of status and sex. *Personality and Social Psychology Bulletin*, *11*, 191-205.
- Eagly, A. H., & Chivala, C. (1986). Sex differences in conformity: Status and gender role interpretations. *Psychology of Women Quarterly*, *10*, 203-220.
Reprinted in T. Pettijohn (Ed.). (2000). *Notable selections in social psychology* (3rd ed.). Guilford, CT: Dushkin/McGraw-Hill.
- Eagly, A. H., & Steffen, V. J. (1986). Gender stereotypes, occupational roles, and beliefs about part-time employees. *Psychology of Women Quarterly*, *10*, 252-262.
- Eagly, A. H., & Crowley, M. (1986). Gender and helping behavior: A meta-analytic review of the social psychological literature. *Psychological Bulletin*, *100*, 283-308.
Reprinted in C. N. Jacklin (Ed.). (1992). *The psychology of gender* (Vol. 3, pp. 3-28) (Part of International Library of Critical Writings in Psychology). Aldershot, England: Edward Elgar.
- Eagly, A. H., & Steffen, V. J. (1986). Gender and aggressive behavior: A meta-analytic review of the social psychological literature. *Psychological Bulletin*, *100*, 309-330.
Reprinted in C. N. Jacklin (Ed.). (1992). *The psychology of gender* (Vol. 3, pp. 280-301) (Part of International Library of Critical Writings in Psychology). Aldershot, England: Edward Elgar.
- Eagly, A. H., & Kite, M. E. (1987). Are stereotypes of nationalities applied to both women and men? *Journal of Personality and Social Psychology*, *53*, 451-462.
Reprinted in G. Hunyady, D. L. Hamilton, & N. L. L. Anh (Eds.). (1999). *A csoportok percepcióka* (pp. 550-572). Budapest: Akadémiai Kiadó.
- Johnson, B. T., & Eagly, A. H. (1989). Effects of involvement on persuasion: A meta-analysis. *Psychological Bulletin*, *106*, 290-314.
- Eagly, A. H., & Mladinic, A. (1989). Gender stereotypes and attitudes toward women and men. *Personality and Social Psychology Bulletin*, *15*, 543-558.
- Johnson, B. T., & Eagly, A. H. (1990). Involvement and persuasion: Types, traditions, and the evidence. *Psychological Bulletin*, *107*, 375-384.
- Eagly, A. H., & Johnson, B. T. (1990). Gender and leadership style: A meta-analysis. *Psychological Bulletin*, *108*, 233-256.
Reprinted in C. N. Jacklin (Ed.). (1992). *The psychology of gender* (Vol. 3, pp. 29-52) (Part of International Library of Critical Writings in Psychology). Aldershot, England: Edward Elgar.
Reprinted in R. M. Steers, L. W. Porter, & G. A. Bigley (Eds.). (1997). *Motivation and leadership at work* (6th ed., pp. 315-345). New York: McGraw-Hill.
Reprinted in Open University Correspondence Course on Advanced Experimental Design (1998).
Reprinted in J. L. Pierce & J. W. Newstrom (Eds.). (2000). *Leaders and the leadership process* (2nd ed.). New York: Irwin-McGraw-Hill.

- Also reprinted in 3rd and 4th editions of this book.
 Reprinted in J. T. Wren, D. A. Hicks, & T. L. Price (2004). *The international library of leadership* (Vol. 2, Part XIV). Cheltenham, UK: Edward Elgar.
 Listed as the 21st most cited article or chapter in popular industrial-organizational psychology textbooks (Aguinis et al., 2017)
- Eagly, A. H., & Wood, W. (1991). Explaining sex differences in social behavior: A meta-analytic perspective. *Personality and Social Psychology Bulletin*, *17*, 306-315.
- Eagly, A. H., Mladinic, A., & Otto, S. (1991). Are women evaluated more favorably than men? An analysis of attitudes, beliefs, and emotions. *Psychology of Women Quarterly*, *15*, 203-216.
- Eagly, A. H., & Karau, S. J. (1991). Gender and the emergence of leaders: A meta-analysis. *Journal of Personality and Social Psychology*, *60*, 685-710.
- Eagly, A. H., Ashmore, R. D., Makhijani, M. G., & Longo, L. C. (1991). What is beautiful is good, but . . . : A meta-analytic review of research on the physical attractiveness stereotype. *Psychological Bulletin*, *110*, 109-128.
- Eagly, A. H., Makhijani, M. G., & Klonsky, B. G. (1992). Gender and the evaluation of leaders: A meta-analysis. *Psychological Bulletin*, *111*, 3-22.
 Reprinted in A. Konrad (Eds.), (in press). *Business and gender: Critical perspectives*. Milton Park, Abingdon, England: Routledge.
- Eagly, A. H., Karau, S. J., & Johnson, B. T. (1992). Gender and leadership style among school principals: A meta-analysis. *Educational Administration Quarterly*, *28*, 76-102.
- Eagly, A. H. (1992). Uneven progress: Social psychology and the study of attitudes. *Journal of Personality and Social Psychology*, *63*, 693-710. (APA Centennial Article)
- Frey, K. P., & Eagly, A. H. (1993). Vividness can undermine the persuasiveness of messages. *Journal of Personality and Social Psychology*, *65*, 32-44.
 Reprinted in K. Cope-Farrar (Ed.) (2003). *Process of communication reader*. Dubuque, IA: Kendall/Hunt.
- Eagly, A. H., Mladinic, A., & Otto, S. (1994). Cognitive and affective bases of attitudes toward social groups and social policies. *Journal of Experimental Social Psychology*, *30*, 113-137.
- Eagly, A. H., Karau, S. J., Miner, J. B., & Johnson, B. T. (1994). Gender and motivation to manage in hierarchic organizations: A meta-analysis. *Leadership Quarterly*, *5*, 135-159.
- Eagly, A. H. (1994). On comparing women and men. *Feminism & Psychology*, *4*, 513-522.
 Reprinted in D. Anselmi & A. L. Law (Eds.). (1998). *Questions of gender: Perspectives and paradoxes* (pp. 93-98). New York: McGraw-Hill.
 Reprinted in B. M. Clinchy & J. K. Norem (Eds.). (1998). *The gender and psychology reader* (pp. 159-166). New York: New York University Press.
 Reprinted in V. Burr (Ed.), *Gender and psychology*. (2014). Oxon, UK: Routledge.

- Lorenzi-Cioldi, F., Eagly, A. H., & Stewart, T. L. (1995). Homogeneity of gender groups in memory. *Journal of Experimental Social Psychology, 31*, 193-217.
- Eagly, A. H., Karau, S. J., & Makhijani, M. G. (1995). Gender and the effectiveness of leaders: A meta-analysis. *Psychological Bulletin, 117*, 125-145.
- Eagly, A. H. (1995). The science and politics of comparing women and men. *American Psychologist, 50*, 145-158.
 Reprinted in E. L. Paul (Ed.). (1999). *Taking sides: Clashing views on sex and gender*. Guilford, CT: Dushkin/McGraw-Hill.
 Reprinted in H. S. Friedman & M. W. Schustack (Eds.). (2001). *Readings in personality: Classic theories and modern research*. Needham Heights, MA: Allyn & Bacon.
 Reprinted in A. Pines & C. Maslack (Eds.). (2002). *Experiencing social psychology: Readings and projects* (4th ed., pp. 109-120). Boston, MA: McGraw-Hill.
 Reprinted in E. L. Paul (Ed.). (2002). *Taking sides: Clashing views on sex and gender* (2nd ed., pp. 130-135). Guilford, CT: Dushkin/McGraw-Hill.
- Eagly, A. H., & Diekmann, A. B. (1997). The accuracy of gender stereotypes: A dilemma for feminism. *Revue Internationale de Psychologies Sociale/International Review of Social Psychology, 10*, 11-30.
- Eagly, A. H., Chen, S., Chaiken, S., & Shaw-Barnes, K. (1999). The impact of attitudes on memory: An affair to remember. *Psychological Bulletin, 125*, 64-89.
- Cejka, M. A., & Eagly, A. H. (1999). Gender-stereotypic images of occupations correspond to the sex segregation of employment. *Personality and Social Psychology Bulletin, 25*, 413-423.
 Reprinted in A. E. Hunter & C. Forden (Eds.). (2002). *Readings in the psychology of gender: Exploring our differences and commonalities* (pp. 281-299). Boston: Allyn and Bacon.
- Eagly, A. H., & Wood, W. (1999). The origins of sex differences in human behavior: Evolved dispositions versus social roles. *American Psychologist, 54*, 408-423.
 Reprinted in B. M. Jubilan (Ed.). (2000). *Annual Editions: Biopsychology 00/01*. New York: Dushkin.
 Reprinted in C. Travis (Ed.). (2003). *Evolution, gender, and rape* (pp. 265-304). Cambridge, MA: MIT Press.
 Reprinted in D. Funder & D. J. Ozer (Eds.). (2001). *Pieces of the personality puzzle* (3rd ed., pp. 192-210). New York: W. W. Norton. Reprinted again in 4th edition.
 Reprinted in D. L. Anselmi & A. L. Law. *Questions of gender: Perspectives and paradoxes* (2nd ed.). New York: McGraw-Hill.
- Diekmann, A. B., & Eagly, A. H. (2000). Stereotypes as dynamic constructs: Women and men of the past, present, and future. *Personality and Social Psychology Bulletin, 26*, 1171-1188.
- Eagly, A. H., Kulesa, P., Brannon, L. A., Shaw, K., & Hutson-Comeaux, S. (2000). Why counterattitudinal messages are as memorable as proattitudinal messages: The

- importance of active defense against attack. *Personality and Social Psychology Bulletin*, 26, 1392-1408.
- Eagly, A. H., Kulesa, P., Chen, S., & Chaiken, S. (2001). Do attitudes affect memory? Tests of the congeniality hypothesis. *Current Directions in Psychological Science*, 10, 5-9.
- Eagly, A. H., & Johannesen-Schmidt, M. C. (2001). The leadership styles of women and men. *Journal of Social Issues*, 57, 781-797.
- Carli, L. L., & Eagly, A. H. (2001). Gender, hierarchy, and leadership: An introduction. *Journal of Social Issues*, 57, 629-636.
- Diekmann, A. B., Eagly, A. H., & Kulesa, P. (2002). Accuracy and bias in stereotypes about the social and political attitudes of women and men. *Journal of Experimental Social Psychology*, 38, 268-282.
- Eagly, A. H., & Karau, S. J. (2002). Role congruity theory of prejudice toward female leaders. *Psychological Review*, 109, 573-598.
Reprinted in C. Gatrell, C. L. Cooper, & E. E. Kossek (Eds), (2010). *Women and management* (Vol.1, pp. 366-391). Northampton, MA: Edward Elgar.
Reprinted in S. A. Haslam & S. D. Reicher. (Eds.). (2014) *Psychology of leadership*. Los Angeles, CA: Sage Publications (Sage Benchmarks in Leadership Series).
- Wood, W., & Eagly, A. H. (2002). A cross-cultural analysis of the behavior of women and men: Implications for the origins of sex differences. *Psychological Bulletin*, 128, 699-727.
- Johannesen-Schmidt, M. C., & Eagly, A. H. (2002). Another look at sex differences in preferred mate characteristics: The effects of endorsing the traditional female gender role. *Psychology of Women Quarterly*, 26, 322-328.
- Johannesen-Schmidt, M. C., & Eagly, A. H. (2002). Diminishing returns: The effects of income on the content of stereotypes of wage earners. *Personality and Social Psychology Bulletin*, 28, 1538-1545.
- Eagly, A. H., Diekmann, A. B., Schneider, M., & Kulesa, P. (2003). Experimental tests of an attitudinal theory of the gender gap in voting. *Personality and Social Psychology Bulletin*, 29, 1245-1258.
- Eagly, A. H. (2003). The rise of female leaders. *Zeitschrift für Socialpsychologie*, 34, 123-132.
- Eagly, A. H., Johannesen-Schmidt, M. C., & van Engen, M. L. (2003). Transformational, transactional, and laissez-faire leadership styles: A meta-analysis comparing women and men. *Psychological Bulletin*, 129, 569-591.
Reprinted in C. Gatrell, C. L. Cooper, & E. E. Kossek (Eds), (2010). *Women and management* (Vol.2, pp. 407-429). Northampton, MA: Edward Elgar.

Reprinted in A. Konrad (Eds.), (in press). *Business and gender: Critical perspectives*. Milton Park, Abingdon, England: Routledge.

- Eagly, A. H., & Carli, L. L. (2003). The female leadership advantage: An evaluation of the evidence. *Leadership Quarterly, 14*, 807-834.
- Eagly, A. H., & Carli, L. L. (2003). Finding gender advantage and disadvantage: Systematic research integration is the solution. *Leadership Quarterly, 14*, 851-859.
- Becker, S. W., & Eagly, A. H. (2004). The heroism of women and men. *American Psychologist, 59*, 163-178.
- Eagly, A. H., Diekmann, A. B., Johannesen-Schmidt, M. C., & Koenig, A. M. (2004). Gender gaps in sociopolitical attitudes: A social psychological analysis. *Journal of Personality and Social Psychology, 87*, 796-816.
Reprinted in Levine, H. (Ed.), *Political psychology*. London: Sage Publications.
- Diekmann, A. B., Eagly, A. H., Mladinic, A., & Ferreira, M. C. (2005). Dynamic stereotypes about women and men in Latin America and the United States. *Journal of Cross-Cultural Psychology, 36*, 209-226.
- Koenig, A. M., & Eagly, A. H. (2005). Stereotype threat in men on a test of social sensitivity. *Sex Roles, 52*, 489-496.
- Eagly, A. H. (2005). Achieving relational authenticity in leadership: Does gender matter? *Leadership Quarterly, 16*, 459-474.
- Eagly, A. H., & Diekmann, A. B. (2006). Examining gender gaps in sociopolitical attitudes: It's not Mars and Venus. *Feminism & Psychology, 16*, 26-34.
- Killeen, L. A., Lopez-Zafra, E., & Eagly, A. H. (2006). Envisioning oneself as a leader: Comparisons of women and men in Spain and the United States. *Psychology of Women Quarterly, 30*, 312-322.
- Eastwick, P. W., Eagly, A. H., Glick, P., Johannesen-Schmidt, M., & Fiske, S. T. (2006). Is traditional gender ideology associated with sex-typed mate preferences? A test in nine nations. *Sex Roles, 54*, 603-614.
- Eagly, A. H. (2007). Female leadership advantage and disadvantage: Resolving the contradictions. *Psychology of Women Quarterly, 31*, 1-12.
Reprinted (in Spanish) in E. López Zafra (Ed.), *Mujer y líder: Cómo encontrar el camino en el laberinto del liderazgo con éxito*. Jaén, Spain: Colección Universitas.
- Brannon, L. A., Tagler, M. J., & Eagly, A. H. (2007). The moderating role of attitude strength in selective exposure to information. *Journal of Experimental Social Psychology, 43*, 611-617.
- Eagly, A. H., & Chaiken, S. (2007). The advantages of an inclusive definition of attitude. *Social Cognition, 25*, 582-602.

- Bosak, J., Sczesny, S., & Eagly, A. H. (2007). Die Bedeutung von Informationen zur sozialen Rolle für die Reduktion geschlechtsstereotypen Urteilens: Ein methodisches Artefakt? [The meaning of information about social roles for the reduction of gender-stereotypical judgments: A methodological artifact?] *Zeitschrift für Socialpsychologie*, *38*, 277-284.
- Eagly, A. H., & Carli, L. L. (2007). Women and the labyrinth of leadership. *Harvard Business Review*, *85*(9), 62-71.
- Bosak, J., Sczesny, S., & Eagly, A. H. (2008). Communion and agency judgments of women and men as a function of role information and response format. *European Journal of Social Psychology*, *38*, 1148-1155.
- Rankin, L. E., & Eagly, A. H. (2008). Is his heroism hailed and hers hidden? Women, men, and the social construction of heroism. *Psychology of Women Quarterly*, *32*, 414-422.
- López-Zafra, E, García-Retamero, R., Diekman, A. B., & Eagly, A. H. (2008). Dinámica de estereotipos de género y poder: Un estudio transcultural [Dynamics of gender stereotypes and power: A cross-cultural study]. *Revista de Psicología Social*, *23*, 213-219.
- López-Zafra, E, García-Retamero, R., & Eagly, A. H. (2008). Congruencia de rol de género y aspiraciones de las mujeres a posiciones de liderazgo [Congruity between gender roles and the aspirations of women for leadership positions]. *Revista de Psicología Social*, *24*, 99-108.
- Eagly, A. H., Eastwick, P. W., & Johannesen-Schmidt, M. (2009). Possible selves in marital roles: The impact of the anticipated division of labor on the mate preferences of women and men. *Personality and Social Psychology Bulletin*, *35*, 403-414.
- Hart, W., Albarracín, D., Eagly, A. H., Lindberg, M., Merrill, L, Brechan, I., & Lee, K. H. (2009). Feeling validated versus being correct: A meta-analysis of selective exposure to information. *Psychological Bulletin*. *135*, 555-588.
- Web of Science Highly Cited Paper**
- Eagly, A. H. (2009). The his and hers of prosocial behavior: An examination of the social psychology of gender. *American Psychologist*, *64*, 644-658
- Eagly, A. H., & Chin, J. (2010). Diversity and leadership in a changing world. *American Psychologist*, *65*, 216-224.
- Eagly, A. H., & Fine, G. A. (2010). Bridging social psychologies: An introduction. *Social Psychology Quarterly*, *73*, 313-314.
- Vinkenburg, C. J., van Engen, M. L., Eagly, A. H., & Johannesen-Schmidt, M. C. (2011). An exploration of stereotypical beliefs about leadership styles: Is transformational leadership a route to women's promotion? *The Leadership Quarterly*, *22*, 10-21.

Koenig, A. M., Eagly, A. H., Mitchell, A. A., & Ristikari, T. (2011). Are leader stereotypes masculine? A meta-analysis of three research paradigms. *Psychological Bulletin*, *137*, 616-642. doi:10.1037/a0023557

Web of Science Highly Cited Paper

Fetterolf, J., & Eagly, A. H. (2011). Do young women expect gender equality in their future lives? An answer from a possible selves experiment. *Sex Roles*, *65*, 83-93.

Eagly, A. H., & Wood, W. (2011). Feminism and the evolution of sex differences and similarities. *Sex Roles*, *64*, 758-767.

Eastwick, P. W., Eagly, A. H., Finkel, E. J., & Johnson, S. E. (2011). Implicit and explicit preferences for physical attractiveness in a romantic partner: A double dissociation in predictive validity. *Journal of Personality and Social Psychology*, *101*, 993-1011. doi:10.1037/a0024061

Eastwick, P. W., Finkel, E. J., & Eagly, A. H. (2011). When and why do ideal partner preferences affect the process of initiating and maintaining romantic relationships? *Journal of Personality and Social Psychology*, *101*, 1012-1032.

Bosak, J., Sczesny, S., & Eagly, A. H. (2012). The impact of social roles on trait judgments: A critical re-examination. *Personality and Social Psychology Bulletin*, *36*, 429-440.

Eagly, A. H., Eaton, A., Rose, S., Riger, S., & McHugh, M. (2012). Feminism and psychology: Analysis of a half-century of research on women and gender. *American Psychologist*, *67*, 211-230.

Eagly, A. H., & Wood, W. (2013). The nature–nurture debates: 25 years of challenges in understanding the psychology of gender. *Perspectives on Psychological Science*, *8*, 340-357.

Fischer, A. H., Eagly, A. H., & Oosterwijk, S. (2013). The meaning of tears: Which sex seems emotional depends on the social context. *European Journal of Social Psychology*, *43*, 505-515.

Cárdenas de Santamaría, M. C., Eagly, A. H., Hiller, L., Salgado, E., Jáuregui, K., & Goode, W. (2013). Iguales aunque diferentes: Una investigación sobre las altas ejecutivas latinoamericanas [Equal but different: An investigation of high-level female executives in Latin America]. *INCAE Business Review*, *2*(9), 52-56.

Steinmetz, J., Bosak, J., Sczesny, S., & Eagly, A. H. (2014). Social role effects on gender stereotyping in Germany and Japan. *Asian Journal of Social Psychology*, *17*(1), 52-60.

Cárdenas de Santamaria, M. C., Eagly, A. H., Salgado, E., Goode, W., Heller, L., & Jáuregui, K. (2014). Latin American female business executives: An interesting surprise. *Gender in Management: An International Journal*, *29*(1), 2-24.

Selected as Highly Commended Paper for 2014 by Emerald Group Publishing.

- Koenig, A., & Eagly, A. H. (2014). Extending role congruity theory of prejudice to men and women with sex-typed mental illnesses. *Basic and Applied Social Psychology, 36*, 70–82.
- Eagly, A. H., & Riger, S. (2014). Feminism and psychology: Critiques of methods and epistemology. *American Psychologist, 69*, 685-702.
- Koenig, A. M., & Eagly, A. H. (2014). Evidence for the social role theory of stereotype content: Observations of groups' roles shape stereotypes. *Journal of Personality and Social Psychology, 107*, 371-392.
- Miller, D. I., Eagly, A. H., & Linn, M. C. (2015). Women's representation in science predicts national gender-science stereotypes: Evidence from 66 nations. *Journal of Educational Psychology, 107*, 631-644.
- Wood, W., & Eagly, A. H. (2015). Two traditions of research on gender identity. *Sex Roles, 73*, 461-473.
- Zentner, M., & Eagly, A. H. (2015). A sociocultural framework for understanding partner preferences of women and men: Integration of concepts and evidence. *European Review of Social Psychology, 26*(1), 328-373.
- Eagly, A. H. (2016). When passionate advocates meet research on diversity, does the honest broker stand a chance? *Journal of Social Issues, 72*, 199-222.
- Eagly, A. H., & Heilman, M. (2016). Gender and leadership: Introduction to the special issue. *Leadership Quarterly, 27*, 349-353.
- Carli, L. L., & Eagly, A. H. (2016). Women face a labyrinth: An examination of metaphors for women leaders. *Gender in Management, 31*, 514-527.
- Eagly, A. H. (2016). Has the psychology of women stopped playing handmaiden to social values? *Feminism & Psychology, 26*, 282-291.
- Eagly, A. H. & Miller, D. (2016). Scientific eminence: Where are the women? *Perspectives in Psychological Science, 11*, 899–904.
- Lord, R. G., Day, D., Zaccaro, S., Avolio, B., & Eagly, A. H. (2017). Leadership in applied psychology: Three waves of theory and research. *Journal of Applied Psychology, 102*(3), 434-451.
- Eagly, A. H., & Wood, W. (2017). Gender identity: Nature and nurture working together. *Evolutionary Studies in Imaginative Culture, 1*, 59-62.
- Eagly, A. H., & Wood, W. (2017). Janet Taylor Spence: Innovator in the study of gender. *Sex Roles, 77*, 725–733.
- Bosak, J., Eagly, A. H., Diekmann, A. M., & Sczesny, S. (2018). Women and men of the past, present, and future: Evidence of dynamic gender stereotypes in Ghana.

Journal of Cross-Cultural Psychology, 49, 115-129.

Eagly, A. H. (2018). Some leaders come from nowhere: Their success is uneven. *Journal of Social Issues*, 74, 1-13.

Stockdale, M. X., & Eagly, A. H. (in press). Beyond representation of women in I-O to producing gender-inclusive knowledge. *Industrial and Organizational Psychology*, 11.

Eagly, A. H. (2018). The shaping of science by ideology: How feminism inspired, led, and constrained scientific understanding of sex and gender. *Journal of Social Issues*, 74, 1-18,

Chapters in Books and Annual Volumes

Eagly, A. H. (1974). Personalities: Pegs, round and square. In K. Gergen, D. Rosenhan, R. Nisbett, & C. Clapp (Eds.), *Social psychology* (pp. 115-143). Del Mar, CA: CRM Books.

Himmelfarb, S., & Eagly, A. H. (1974). Orientations to the study of attitudes and their change. In S. Himmelfarb & A. H. Eagly (Eds.), *Readings in attitude change* (pp. 2-49). New York: Wiley.

Eagly, A. H., & Himmelfarb, S. (1974). Current trends in attitude theory and research. In S. Himmelfarb & A. H. Eagly (Eds.), *Readings in attitude change* (pp. 594-610). New York: Wiley.

Eagly, A. H. (1981). Recipient characteristics as determinants of response to persuasion. In R. E. Petty, T. M. Ostrom, & T. C. Brock (Eds.), *Cognitive responses in persuasion* (pp. 173-195). Hillsdale, NJ: Erlbaum.

Eagly, A. H., Chaiken, S., & Wood, W. (1981). An attribution analysis of persuasion. In J. H. Harvey, W. J. Ickes, & R. F. Kidd (Eds.), *New directions in attribution research* (Vol. 3, pp. 37-62). Hillsdale, NJ: Erlbaum.

Eagly, A. H. (1982). Attitudes, beliefs, and behavior. In D. Sherrod (Ed.), *Social psychology* (pp. 78-113). New York: Random House.

Eagly, A. H. (1982). Attitude change. In D. Sherrod (Ed.), *Social psychology* (pp. 114-153). New York: Random House.

Eagly, A. H., & Chaiken, S. (1984). Cognitive theories of persuasion. In L. Berkowitz (Ed.), *Advances in Experimental Social Psychology* (Vol. 17, pp. 267-359). Orlando, FL: Academic Press.

- Eagly, A. H. (1985). Stereotypes about the influenceability of women. In M. Safir, M. T. Mednick, D. Israeli, & J. Bernard (Eds.), *Women's worlds: From the new scholarship* (pp. 208-214). New York: Praeger.
- Eagly, A. H., & Wood, W. (1985). Gender and influenceability: Stereotype versus behavior. In V. E. O'Leary, R. K. Unger, & B. S. Wallston (Eds.), *Women, gender, and social psychology* (pp. 225-256). Hillsdale, NJ: Erlbaum.
- Eagly, A. H. (1986). Some meta-analytic approaches to examining the validity of gender-difference research. In J. Hyde & M. Linn (Eds.), *The psychology of gender: Advances through meta-analysis* (pp. 159-177). Baltimore: Johns Hopkins University Press.
- Eagly, A. H. (1987). Social influence research: New approaches to enduring issues. In M. P. Zanna, J. M. Olson, & C. P. Herman (Eds.), *Social influence: The Ontario Symposium* (Vol. 5, pp. 271-285). Hillsdale, NJ: Erlbaum.
- Chaiken, S., Liberman, A., & Eagly, A. H. (1989). Heuristic and systematic processing within and beyond the persuasion context. In J. S. Uleman & J. A. Bargh (Eds.), *Unintended thought: Limits of awareness, intention, and control* (pp. 212-252). New York: Guilford.
- Eagly, A. H., & Wood, W. (1994). Using research syntheses to plan future research. In H. M. Cooper & L. V. Hedges (Eds.), *The handbook of research synthesis* (pp. 485-500). New York: Russell Sage Foundation.
- Eagly, A. H. (1993). Sex differences in human social behavior: Meta-analytic studies of social psychological research. In M. Haug, R. E. Whalen, C. Aron, & K. L. Olsen (Eds.), *The development of sex differences and similarities in behaviour* (pp. 421-436). Dordrecht, the Netherlands: Kluwer Academic.
- Jonas, K., Eagly, A. H., & Stroebe, W. (1994). Attitudes and persuasion. In A. M. Colman (Ed.), *Companion encyclopedia of psychology* (pp. 775-793). London: Routledge. Also published in 1995 in M. Argyle & A. M. Colman (Eds.), *Social psychology*. London, England: Longman Higher Education.
- Eagly, A. H., & Mladinic, A. (1994). Are people prejudiced against women? Some answers from research on attitudes, gender stereotypes, and judgments of competence. In W. Stroebe & M. Hewstone (Eds.), *European review of social psychology* (Vol. 5, pp. 1-35). New York: Wiley.
- Stroebe, W., Eagly, A. H., & Ajzen, I. (1995). Individuelle Unterschiede im Verhalten: Das sozialpsychologische Modell. [Individual differences in behavior: The social psychological model]. In M. Amelang & K. Pawlik (Eds.), *Enzyklopaedie der Psychologie: Grundlagen und Methoden der Differentiellen Psychologie* [Encyclopedia of psychology: Foundations and methods of differential psychology] (Vol. 1, pp. 241-267). Göttingen, Germany: Hogrefe Verlag.

- Eagly, A. H., & Chaiken, S. (1995). Attitude strength, attitude structure, and resistance to change. In R. E. Petty & J. A. Krosnick (Eds.), *Attitude strength: Antecedents and consequences* (pp. 413-432). Hillsdale, NJ: Erlbaum.
- Eagly, A. H. (1996). Gender and altruism. In J. Chrisler, P. Rozee, & C. Golden (Eds.), *Lectures on the psychology of women* (pp. 42-60). New York: McGraw-Hill.
Reprinted in D. L. Anselmi & A. L. Law (Eds.). (1998). *Questions of gender: Perspectives and paradoxes* (pp. 405-417). Boston: McGraw-Hill.
- Chaiken, S., Wood, W., & Eagly, A. H. (1996). Principles of persuasion. In E. T. Higgins & A. W. Kruglanski (Eds.), *Social psychology: Handbook of basic principles* (pp. 702-742). New York: Guilford Press.
- Shaw-Barnes, K. & Eagly, A. H. (1996). Meta-analysis and feminist psychology. In S. Wilkinson (Ed.), *Feminist social psychologies: International perspectives* (pp. 258-274). Buckingham, England: Open University Press.
- Eagly, A. H., & Kulesa, P. (1997). Attitudes, attitude structure, and resistance to change: Implications for persuasion on environmental issues. In M. Bazerman, D. M. Messick, A. E. Tenbrunsel, & K. A. Wade-Benzoni (Eds.), *Environment, ethics, and behavior: The psychology of environmental valuation and degradation* (pp. 122-153). San Francisco: New Lexington Press.
- Eagly, A. H. (1997). Comparing women and men: Methods, findings, and politics. In M. R. Walsh (Ed.), *Women, men, and gender: Ongoing debates* (pp. 24-31). New Haven, CT: Yale University Press.
- Eagly, A. H. (1998). Attitudes and the processing of attitude-relevant information. In J. G. Adair, D. Bélanger, & K. L. Dion (Eds.), *Advances in psychological science: Social, personal and cultural aspects* (Proceedings of the XXVI International Congress of Psychology, Vol. 1, pp. 185-201). East Sussex, UK: Psychology Press.
- Eagly, A. H., & Chaiken, S. (1998). Attitude structure and function. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *The handbook of social psychology* (4th ed., Vol. 1, pp. 269-322). New York: McGraw-Hill.
- Cejka, M. A., & Eagly, A. H. (1999). Psychology in the United States. In M. M. Alonso & A. H. Eagly (Eds.), *Psicología in las Americas* [Psychology in the Americas] (pp. 283-305). Caracas: Sociedad Interamericana de Psicología.
- Carli, L. L., & Eagly, A. H. (1999). Gender effects on social influence and emergent leadership. In G. N. Powell (Ed.), *Handbook of gender and work* (pp. 203-222). Thousand Oaks, CA: Sage.
- Johnson, B. T., & Eagly, A. H. (2000). Quantitative synthesis of social psychological research. In H. T. Reis & C. M. Judd (Eds.), *Handbook of research methods in social and personality psychology* (pp. 496-528). New York: Cambridge University Press.

- Eagly, A. H., Wood, W., & Diekmann, A. (2000). Social role theory of sex differences and similarities: A current appraisal. In T. Eckes & H. M. Trautner (Eds.), *The developmental social psychology of gender* (pp. 123-174). Mahwah, NJ: Erlbaum.
- Eagly, A. H., & Diekmann, A. B. (2003). The malleability of sex differences in response to changing social roles. In L. G. Aspinwall & U. M. Staudinger (Eds.), *A psychology of human strengths: Fundamental questions and future directions for a positive psychology* (pp. 103-115). Washington, DC: American Psychological Association.
- Eagly, A. H. (2003). More women at the top: The impact of gender roles and leadership style. In U. Pasero (Ed.), *Gender: From costs to benefits* (pp. 151-169). Opladen, Wiesbaden, Germany: Westdeutscher Verlag.
- Eagly, A. H. (2004). Prejudice: Toward a more inclusive understanding. In A. Eagly, R. M. Baron, & V. L. Hamilton (Eds.), *The social psychology of group identity and social conflict: Theory, application, and practice* (pp. 45-64). Washington, DC: APA Books.
- Eagly, A. H. (2004). Few women at the top: How role incongruity produces prejudice and the glass ceiling. In D. van Knippenberg & M. A. Hogg (Eds.), *Leadership and power: Identity processes in groups and organizations* (pp. 79-93). London: Sage Publications.
- Eagly, A. H., & Diekmann, A. B. (2004). The common-sense psychology of changing social groups. In J. Jost, M. Banaji, & D. Prentice (Eds.), *Perspectivism in social psychology: The ying and yang of scientific progress* (pp. 201-213). Washington, DC: American Psychological Association.
- Eagly, A. H., & Carli, L. L. (2004). Women and men as leaders. In J. Antonakis, R. J. Sternberg, & A. T. Cianciolo (Eds.), *The nature of leadership* (pp. 279-301). Thousand Oaks, CA: Sage.
- Eagly, A. H., Wood, W., & Johannesen-Schmidt, M. C. (2004). Social role theory of sex differences and similarities: Implications for the partner preferences of women and men. In A. H. Eagly, A. Beall, & R. S. Sternberg (Eds.), *The psychology of gender* (2nd ed., pp. 269-295). New York: Guilford Press.
- Eagly, A. H., & Mitchell, A. A. (2004). Social role theory of sex differences and similarities: Implications for the sociopolitical attitudes of women and men. In M. Paludi (Ed.) *Praeger guide to the psychology of gender* (pp. 183-206). Westport, CT: Praeger.
- Eagly, A. H., & Diekmann, A. B. (2005). What is the problem? Prejudice as an attitude-in-context. In J. F. Dovidio, P. Glick, & L. Rudman (Eds.), *On the nature of prejudice: Fifty years after Allport* (pp. 19-35). Malden, MA: Blackwell.
- Eagly, A. H., & Chaiken, S. (2005). Attitude research in the 21st century: The current state of knowledge. In D. Albarracín, B. T. Johnson, & M. P. Zanna (Eds.), *The handbook of attitudes* (pp. 743-767). Mahwah, NJ: Erlbaum.

- Eagly, A. H. (2006). Refereeing literature review submissions to journals. In R. Sternberg (Ed.), *Reviewing scientific works in psychology* (pp. 59-77). Washington, DC: American Psychological Association.
- Eagly, A. H., & Koenig, A. (2006). Social role theory of sex differences and similarities: Implications for prosocial behavior. In K. Dindia & D. J. Canary (Eds.), *Sex differences and similarities in communication* (2nd ed., pp. 161-194). Mahwah, NJ: Erlbaum.
- Eagly, A. H. (2007). In defense of ourselves: The effects of defensive processing on attitudinal phenomena. In M. Stroebe, J. de Witte, M. Hewstone, K. van den Bos, & H. Schut (Eds.), *The scope of social psychology: Theory and applications* (pp. 65-83). London: Psychology Press.
- Wood, W., & Eagly, A. H. (2007). Social structural origins of sex differences in human mating. In S. W. Gangestad & J. A. Simpson (Eds.), *The evolution of mind: Fundamental questions and controversies* (pp. 383-390). New York: Guilford.
- Eagly, A. H., & Johannesen-Schmidt, M. (2007). Leadership style matters: The small, but important, style differences between male and female leaders. In D. Bilmoria & S. K. Piderit (Eds.), *Handbook on women in business and management* (pp. 279-303). Northampton, MA: Edward Elgar.
- Carli, L. L., & Eagly, A. H. (2007). Overcoming resistance to women leaders: The importance of leadership style. In B. Kellerman & D. L. Rhode (Eds.), *Women and leadership: The state of play and strategies for change* (pp. 127-148). San Francisco: Jossey Bass.
- Diekmann, A. B., & Eagly, A. H. (2008). Of women, men, and motivation: A role congruity account. In J. Y. Shah & W. L. Gardner (Eds.), *Handbook of motivational science* (pp. 434-447). New York: Guilford Press.
- Eagly, A. H., & Koenig, A. M. (2008). On the risks of occupying incongruent roles. In E. Borgida & S. T. Fiske (Eds.), *Beyond common sense: Psychological science in the courtroom* (pp. 63-81). Malden, MA: Blackwell Publishing.
- Eagly, A. H. (2008). A career on the interdisciplinary divide: Reflections on the challenges of bridging the psychological and the social. In A. Rodrigues, R. V. Levine, & L. Zelezny (Eds.), *Journeys in social psychology: Looking back to inspire the future* (pp. 55-68). Hillsdale, NJ: Erlbaum Associates.
- Wood, W., & Eagly, A. H. (2009). Advantages of certainty and uncertainty. In H. Cooper, L. V. Hedges, & J. Valentine (Eds.), *The handbook of research synthesis and meta-analysis* (2nd ed., pp. 455-471). New York: Russell Sage Foundation.
- Eagly, A. H., & Fischer, A. (2009). Gender inequalities in power in organizations. In B. van Knippenberg & D. Tjosvold (Eds.), *Power and interdependence in organizations* (pp. 186-204). New York: Cambridge University Press.
- Eagly, A. H., & Sczesny, S. (2009). Stereotypes about women, men, and leaders: Have

- times changed? In M. Barreto, M. K Ryan, & M. T. Schmitt (Eds.), *The glass ceiling in the 21st century: Understanding barriers to gender equality* (pp. 21-47). Washington, DC: APA Books.
- Wood, W., & Eagly, A. H. (2009). Gender identity. In M. R. Leary & R. H. Hoyle (Eds.), *Handbook of individual differences in social behavior* (pp. 109-125). New York: Guilford Press.
- Kark, R., & Eagly, A. (2010). Gender and leadership: Negotiating the labyrinth. In J. C. Chrisler & D. R. McCreary (Eds.), *Handbook of gender research in psychology* (pp. 443-468). New York, NY: Springer.
- Wood, A. H., & Eagly, A. H. (2010). Gender. In S. Fiske, D. Gilbert, & G. Lindzey (Eds.), *Handbook of social psychology* (5th ed., Vol. 1, pp. 629-667). New York, NY: Wiley.
- Diekmann, A. B., Eagly, A. H., & Johnston, A. M. (2010). Social structure. In J. F. Dovidio, M. Hewstone, P. Glick & V. M. Esses (Eds.), *The Sage handbook of prejudice, stereotyping, and discrimination* (pp. 209-224). New York, NY: Sage.
- Eagly, A. H. (2011). A mis-citation classic. In R. M. Arkin (Ed.), *Most underappreciated: 50 prominent social psychologists describe their most unloved work* (pp. 250-253). New York, NY: Oxford University Press.
- Carli, L. L., & Eagly, A. H. (2011). Gender and leadership. In D. Collinson, A. Bryman, K. Grint, B. Jackson, & M. Uhl Bien (Eds.), *Sage handbook of leadership* (pp. 269-285). London, England: Sage Publications.
- Carli, L. L., & Eagly, A. H. (2012). Leadership and gender. In J. Antonakis & D. Day (Eds.), *The nature of leadership* (2nd ed., pp. 417-476). Thousand Oaks, CA: Sage.
- Eagly, A. H., & Wood, W. (2011). Social role theory. In P. van Lange, A. Kruglanski, & E. T. Higgins (Eds.), *Handbook of theories in social psychology* (Vol. 2, pp. 458-476). Thousand Oaks, CA: Sage Publications.
- Eagly, A. H. (2012). Women as leaders: Progress through the labyrinth. In S. Wiley, G. Philogéne, & T. A. Revenson (Eds.), *Social categories in everyday experience* (pp. 63-82). Washington, DC.: APA Books.
- Eagly, A. H. (2013). Women as leaders: Paths through the labyrinth. In M. C. Bligh & R. Riggio (Eds.), *Exploring distance in leader-follower relationships: When near is far and far is near* (pp. 191-214). New York, NY: Routledge/Taylor & Francis Group.
- Eagly, A. H. (2012). Science, feminism, and the psychology of investigating gender. In R. W. Proctor & E. J. Capaldi (Eds.), *Psychology of science: Implicit and explicit reasoning* (pp. 267-288). New York, NY: Oxford University Press.

- Wood, W., & Eagly, A. H. (2012). Biosocial construction of sex differences and similarities in behavior. In J. M. Olson & M. P. Zanna (Eds.), *Advances in experimental social psychology* (Vol. 46, pp. 55-123). London, UK: Elsevier.
- Eagly, A. H. (2013). Women as leaders: Leadership style versus leaders' values and attitudes. In R. J. Ely & A. J. C. Cuddy (Eds.), *Gender and work: Challenging conventional wisdom*. Boston, MA: Harvard Business School Press.
- Eagly, A. H. (2013). Science and politics: A reconsideration. In M. K. Ryan & N. R. Branscombe (Eds.), *Sage handbook of gender and psychology* (pp. 11-28). London, England: Sage.
- Johnson, B. T., & Eagly, A. H. (2014). Meta-analysis of research in social and personality psychology. In C. M. Judd & H. T. Reis (Eds.), *Handbook of research methods in social and personality psychology*. New York: Cambridge University Press.
- Eagly, A. H., Gartzia, L., & Carli, L. L. (2014). Female advantage: Revisited. In S. Kumra, R. Simpson, & R. Burke (Eds.), *The Oxford handbook of gender in organizations*. New York, NY: Oxford University Press.
- Eagly, A. H., & Antonakis, J. (2015). Leadership. In M. Mikulincer, P. R. Shaver, E. Borgida, & J. A. Bargh (Eds.), *APA handbooks in psychology. APA handbook of personality and social psychology, Vol. 1. Attitudes and social cognition* (pp. 571-592). Washington, DC: APA Books.
- Eagly, A. H. (2015). Who gets to be an executive from a "minijob"? In M. Wolpe et al., *Auswahl von Männern und Frauen als Führungskräfte*. Wiesbaden, Germany: Springer Fachmedien.
- Eagly, A. H. (2016). Psychology of gender: Nature and nurture working together. In R. J. Sternberg, S. T. Fiske, & D. J. Foss (Eds.), *Scientists making a difference: One hundred eminent behavioral and brain scientists talk about their most important contributions* (pp. 365-368). New York: Cambridge University Press.
- Eagly, A. H., & Carli, A. H. (2016). Women and men as leaders. In G. R. Goethals & C. Hoyt (Eds.), *Women and leadership: History, concepts, and case studies*. Great Barrington, MA: Berkshire Publishing Group.
- Eagly, A. H., & Wood, W. (2016). Social role theory. In H.M. Miller (Ed.), *Sage handbook of theory in psychology* (Vol. 1). Thousand Oaks, CA: Sage Publications.
- Carli, L. L., & Eagly, A. H. (2017). Leadership and gender. In J. Antonakis & D. Day (Eds.), *The nature of leadership* (3rd ed., pp. 244-271). Thousand Oaks, CA: Sage.
- Eagly, A. H. (2018). Making a difference: Feminist scholarship. (2018). In C. B. Gravis & J. W. White (Eds.), *Handbook of the psychology of women* (Vol. 1, pp. 91-108). Washington, DC: APA Books.

Sczesny, S., Nater, C., & Eagly, A. H. (in press). Agency and communion: Their implications for gender stereotypes and gender identities. In A. Abele & B. Wojciszke (Eds.), *Agency and communion in social psychology*. New York: Routledge.

Reviews, Notes, Encyclopedia Articles, Commentaries, and Miscellaneous

Eagly, A. H. (1967). Social psychology: Some recent re-runs (A review of four books of readings). *Contemporary Psychology*, 12, 11-13.

Eagly, A. H. (1971). Comment (On M. Manis, Context effects in communication). In M. H. Appley (Ed.), *Adaptation-level theory*. New York: Academic Press.

Eagly, A. H. (1978). More *Handbook* chapters? (A review of C. Hendrick (Ed.), *Perspectives on social psychology*.) *Contemporary Psychology*, 23, 815-817.

Eagly, A. H. (1982). On the enduring value of the attitude concept. (A review of H. E. Howe, Jr., & M. M. Page (Eds.), *Nebraska Symposium on Motivation*, 1979). *Contemporary Psychology*, 27, 561-562.

Eagly, A. H. (1984). Reflections on Gergen's "Social psychology as history." *Contemporary Social Psychology*, 10(5), 10-12.

Collaborating author for Stapf, K. H., Stroebe, W., & Jonas, K. (1986). *Amerikaner über Deutschland und die Deutschen: Urteile und Vorurteile*. [American views of Germany and the Germans: Opinions and prejudices]. Opladen, West Germany: Westdeutscher Verlag.

Eagly, A. H. (1987). A rebirth of the *Handbook of Social Psychology*. (A review of G. Lindzey & E. Aronson (Eds.), *Handbook of Social Psychology*). *Contemporary Psychology*, 32, 5-7.

Eagly, A. H. (1987). On taking research findings seriously. *Contemporary Psychology*, 32, 759-760. (A note in "On the Other Hand" section.)

Eagly, A. H. (1987). Reporting sex differences. *American Psychologist*, 42, 756-757. (A note in the "Comment" section.)
Reprinted in C. N. Jacklin (Ed.). (1992). *The psychology of gender* (Vol. 2, pp. 5-6) (Part of International Library of Critical Writings in Psychology). Aldershot, England: Edward Elgar.

Eagly, A. H., & Steffen, V. J. (1988). A note on assessing stereotypes. *Personality and Social Psychology Bulletin*, 14, 676-680.

Eagly, A. H. (1988). Review of R. C. Barnett, L. Biener, & G. K. Baruch (Eds.), *Gender and stress*. *Women's Review of Books*, 5(9), 19.

- Eagly, A. H. (1990). On the advantages of reporting sex comparisons. *American Psychologist*, 45, 560-562. (A note in "Comment" section.)
Reprinted in C. N. Jacklin (Ed.). (1992). *The psychology of gender* (Vol. 2, pp. 7-9) (Part of International Library of Critical Writings in Psychology). Aldershot, England: Edward Elgar.
- Eagly, A. H. (1991). The three ironies of the McGuires' theory of thought systems. In R. S. Wyer, Jr., & T. K. Srull (Eds.), *Advances in social cognition* (Vol. 4, pp. 121-128). Hillsdale, NJ: Erlbaum. (A commentary on W. J. McGuire & C. V. McGuire's article, The content, structure, and operation of thought systems).
- Eagly, A. H. (1991). Meta-analysis: A method for integrating empirical research. *Dialogue* (Newsletter of Society for Personality and Social Psychology), Autumn issue, pp. 4-5.
- Eagly, A. H. (1994). Bridging the gap between gender politics and the science of gender: Review essay on S. L. Bem, *The lenses of gender*. *Psychological Inquiry*, 5, 83-85.
- Eagly, A. H. (1994). Gender and leadership: In honor of Florence L. Geis. *Psychology of Women: Newsletter of Division 35, American Psychological Association*, 21, 17, 22.
- Eagly, A. H. (1995). Reflections on the commenters' views. *American Psychologist*, 50, 169-171.
Reprinted in A. Pines & C. Maslack (Eds.), *Experiencing social psychology: Readings and projects* (4th ed., pp. 128-130). Boston, MA: McGraw-Hill.
- Eagly, A. H. (1996). Differences between women and men: Their magnitude, practical importance, and political meaning. *American Psychologist*, 51, 158-159. (A note in Comment section).
- Eagly, A. H. (1997). Sex differences in social behavior: Comparing social role theory and evolutionary psychology. *American Psychologist*, 52, 1380-1383. (A note in the Comment section).
- Eagly, A. H. (1998). Gender and leadership: A review of pertinent research. *Harmony*, 6, 100-110.
- Eagly, A. H., & Wood, W. (1999). The origins of aggression sex differences: Evolution versus social structure. *Behavioral and Brain Sciences*, 22, 223-224. (Commentary on an article by Campbell).
- Karau, S. J., & Eagly, A. H. (1999). Invited reaction: Gender, social roles, and the emergence of leaders. *Human Resource Development Quarterly*, 10, 321-327. (Comment on an article by Kalb).
- Eagly, A. H. (1999). The processing of nested persuasive messages. *Psychological Inquiry*, 10, 123-127. (Commentary on an article by Kruglanski and Thompson).

- Eagly, A. H. (2000). Gender, sex, and culture: Sex differences and gender differences. In A. E. Kazdin (Ed.), *Encyclopedia of psychology* (Vol. 3, pp. 436-442). Washington, DC: American Psychological Association.
- Eagly, A. H. (2000). Gender roles. In A. E. Kazdin (Ed.), *Encyclopedia of psychology* (Vol. 3, pp. 448-453). Washington, DC: APA Books.
- Eagly, A. H. (2000). Conformity. In A. E. Kazdin (Ed.), *Encyclopedia of psychology* (Vol. 2, pp. 263-265). Washington, DC: APA Books.
- Eagly, A. H. (2000). Attitude change. In A. E. Kazdin (Ed.), *Encyclopedia of psychology* (Vol. 1, pp. 309-313). Washington, DC: APA Books.
- Wood, W., & Eagly, A. H. (2000). A call to recognize the breadth of evolutionary perspectives: Sociocultural theories and evolutionary psychology. *Psychological Inquiry*, 11, 52-55. (Commentary on an article by Ketelaar and Ellis).
- Eagly, A. H. (2000). Do Don Juans have better genes than family men? *Behavioral and Brain Sciences*, 23, 601-602. (Commentary on an article by Gangestad and Simpson).
- Eagly, A. H. (2000). Diferencias en las actitudes de mujeres y de hombres: Implicaciones de la brecha de género en la conducta de voto [Differences in the attitudes of women and men: Implications for the gender gap in voting]. In *La psicología social in México* (Vol. VIII, pp. 796-800). Proceedings of the Congress of the Mexican Social Psychology Association, 2000.
- Eagly, A. H. (2001). Social role theory of the behavior of women and men. In J. Worrell (Ed.), *Encyclopedia of gender* (pp. 1069-1078). San Diego, CA: Academic Press.
- Eagly, A. H. (2003). A resplendent bouquet (A review of W. J. McGuire, *Constructing social psychology: Creative and critical processes*). *Contemporary Psychology*, 48, 216-218.
- Eagly, A. H., & van Engen, M. (2004). Women and men as leaders. In G. R. Goethals, G. Sorenson, & J. M. Burns (Eds.), *Encyclopedia of leadership* (pp. 1657-1663). Thousand Oaks, CA: Sage.
- Eagly, A. H., & Wood, W. (2005). Universal sex differences across patriarchal cultures ≠ evolved psychological dispositions. *Behavioral and Brain Sciences*, 28, 281-283. (Commentary on an article by Schmidt).
- Eagly, A. H., & Becker, S. W. (2005). Comparing the heroism of women and men. *American Psychologist*, 60, 343-344. (Response to comment).
- Eagly, A. H., & Wood, W. (2006). Three ways that data can misinform: Inappropriate partialling, small samples, and anyway, they're not playing our song. *Psychological Inquiry*, 17, 131-137. (Commentary on an article by Gangestad, Haselton, & Buss)

- Eagly, A. H. (2007). Foreword. In J. L. Chin, B. Lott, J. Rice, & J. Sanchez-Hucles (Eds.), *Women and leadership: Transforming visions and diverse voices* (pp. xvi-xix). Malden, MA: Blackwell.
- Eagly, A. H. (2008). Attitudes. In W. A. Darity (Ed.), *International encyclopedia of the social sciences* (2nd ed., Vol. 1, pp. 200-201). Farmington Hills, MI: Macmillan Reference USA / Thomson Gale.
- Eagly, A. H., & Carli, L. L. (2008, February). Women and the labyrinth of leadership (Eagly and Carli respond to Letters to the Editor). *Harvard Business Review*, 86, 131.
- Eagly, A. H. (2009). Gender roles. In J. Levine & M. Hogg (Eds.), *Encyclopedia of group processes and intergroup relations*. Thousand Oaks, CA: Sage Publications.
- Heilman, M., & Eagly, A. H. (2008). Gender stereotypes are alive, well, and busy producing workplace discrimination. *Industrial and Organizational Psychology: Perspectives on Science and Practice*, 1, 393-398. (Commentary on an article by Frank Landy).
- Wood, W., & Eagly, A. H. (2009, May). Evolution of human sex differences. *Psychological Science Agenda (Special Section)*.
- Eagly, A. H., & Carli, L. L. (2009, September). Navigating the labyrinth. *The School Administrator*, 10-16.
- Eagly, A. H., & Wood, W. (2009). Sexual selection does not provide an adequate theory of sex differences in aggression. *Behavioral and Brain Sciences*, 32, 276-277.
- Eagly, A. H., & Chin, J. L. (2010). Are memberships in race, ethnicity, and gender categories merely surface characteristics? (Response to comment on Eagly & Chin, 2010, article). *American Psychologist*. 65, 934-935.
- Eagly, A. H., & Diekmann, A. B. (2012). Prejudice in contexts departs from attitudes toward groups (Commentary on an article by Dixon et al.). *Behavioral and Brain Sciences*. 35, 431-432.
- Dietrich, J., Schnabel, K., Ortner, T., Eagly, A., Garcia-Retamero, R., Kröger, L., & Holst, E. (2013). Internalized gender stereotypes vary across socioeconomic indicators (No. 558). *SOEP papers on Multidisciplinary Panel Data Research*.
- Wood, W., & Eagly, A. H. (2013). Biology or culture alone cannot account for human sex differences and similarities. (Commentary on "The ape that thought it was a peacock: Does evolutionary psychology: exaggerate human sex differences?"). *Psychological Inquiry*, 24(3), 241-247.
- Eagly, A. H., & Wood, W. (2013). Feminism and evolutionary psychology: Moving forward (Commentary on Special Issue). *Sex Roles*. 69, 549-556.

- Eagly, A. H., & Koenig, A. M. (2014, June 9). Research reveals how stereotypes about leadership hold women back. Research report at *Footnote¹ website*.
<http://footnote1.com/research-reveals-how-stereotypes-about-leadership-hold-women-back/>
- Bosak, J. & Eagly, A. H. (2014). Gender. In P. C. Flood & Y. Freeney (Eds.), *Blackwell Encyclopaedia of Management: Organisational Behaviour* (3rd ed.).
- Eagly, A. H. (2015). Mischaracterizing social psychology to support the laudable goal of increasing its political diversity. *Behavioral and Brain Sciences*, 38, e141.
 (Commentary on target article, Political diversity will improve social psychological science, by Duarte, Crawford, Stern, Haidt, Jussim, & Tetlock).
- Eagly, A. H. (2015). Preface. In S. Madsen & F. W. Ngunjiri (Eds.), *Women and leadership around the world. (Women and Leadership: Research, Theory, and Practice, Vol. 3*, pp. ix-xiv). Charlotte, NC: Information Age Publishing.
- Wood, W., & Eagly, A. H. (2015). Authors' reply: Commentaries on Wood & Eagly's (2015) "Two traditions of research on gender identity." *Sex Roles*, 73, 497-501.
- Eagly, A. H., & Wood, W. (2016). Social role theory of sex differences and similarities. In N. Naples, M. Wickramasinghe, & A. Wong Wai Ching (Eds.), *The Wiley-Blackwell encyclopedia of gender and sexuality studies*. Oxford, England: Wiley-Blackwell.
- Eagly, A. H. (2016, March 10). When good intentions aren't supported by social science evidence: Diversity research and policy. *The Conversation*.
<https://theconversation.com/us>
- Eagly, A. H. (2016, August 18). What does social science say about how a female president might lead? *The Conversation*. <https://theconversation.com/us>
- LaFrance, M., & Eagly, A. H. (2017). Omitted evidence undermines sexual motives explanation for attractiveness bias. Commentary on D. Maestripieri, A. Henry, & N. Nickels, *Explaining financial and prosocial biases in favor of attractive people: Interdisciplinary perspectives from economics, social psychology, and evolutionary psychology*. *Behavioral and Brain Sciences*, 40:e31, 26-17.
- Eagly, A. H. (2017). From social psychology to the theory and practice of conflict resolution: A review of "Herbert C. Kelman: A pioneer in the social psychology of conflict analysis and resolution. *Peace and Conflict: Journal of Peace Psychology*, 23, 199-200.
- Eagly, A. H. (2017). Does biology explain why men outnumber women in tech? *The Conversation*. <https://theconversation.com/us>
- Eagly, A. H. (2017). The female psyche revisited: The importance of communion. *The General Psychologist* (Newsletter of division 1 of the American Psychological Association, 51 (2), 14-18.

Burlacu, G., Ferdman, B. M., Shyamsunder, A., Eagly, A. H., & Kepinski, L., & Nugent, J. S. (2018, January 2). New directions in diversity and inclusion: A dialogue on what truly works. *TIP: The Industrial-Organizational Psychologist*, 55 (3).
<http://my.siop.org/TIPdefault>

Stockdale, M. S., & Eagly, A. H. (2018). Beyond representation of women in I/O to producing gender-inclusive knowledge. *Industrial and Organizational Psychology: Perspectives on Science and Practice*, 11, 448-455.

COLLOQUIA AT OTHER UNIVERSITIES AND TALKS AND ADDRESSES AT MEETINGS AND SYMPOSIA SINCE 1980

Colloquia at other universities:

- 1979-80: Boston University, University of Maryland, Purdue University, University of Connecticut
- 1981-82: Miami University of Ohio, Bucknell University
- 1982-83: University of North Carolina, Carnegie-Mellon University, Indiana University
- 1983-84: University of Kentucky, Wabash College, Ohio State University
- 1984-85: New York University, Vanderbilt University, University of Michigan, University of Arkansas, University of Louisville
- 1985-86: University of Alberta (MacEachern Lectures); University of Kansas (Heider Colloquium Series); Wayne State University
- 1986-87: Hope College, Calvin College, University of California at Los Angeles, University of Maryland
- 1987-88: Harvard University, University of Delaware, University of Washington, St. Thomas College, Claremont McKenna College, Claremont Graduate School
- 1988-89: Purdue University at Calumet, Dartmouth College
- 1989-90: New York University, Texas Christian University, University of Southern California (Annenberg School), City University of New York Graduate Center
- 1990-91: Yale University, Washington University, Drake University, Texas A&M University, East Texas State University, Texas Woman's University, University of North Texas
- 1991-92: University of Amsterdam, University of Marburg, University of Kiel, German-American Institute in Tuebingen, University of Tuebingen, University of Geneva, University of Strasbourg, University of Stockholm, University of

- Eindhoven, University of Groningen, University of Heidelberg, University of Wuppertal
- 1993-94: University of Quebec at Montreal, University of Michigan, Northwestern University, Wabash College
- 1994-95: Reed College, University of Massachusetts at Amherst
- 1995-96: Northern Illinois University, DePaul University, Wayne State University, University of Kentucky, Northeastern University
- 1996-97: Coe College, University of Maryland, University of Vermont, University of Illinois at Chicago, Loyola University of Chicago, Purdue University, Miami University of Ohio
- 1997-98: Flinders University, University of Adelaide, Michigan State University, University of Louisville, University of Santiago (Chile)
- 1998-99: Harvard University, Radcliffe College (Murray Research Center), University of Missouri, Brandeis University, University of Connecticut, University of Massachusetts-Amherst, Boston College, Ohio State University, University of Michigan, University of Florida, Wellesley College.
- 1999-2000: University of Chicago, University of Florida, Northern Georgia College and State University.
- 2000-2001: Denison University (Kantor Lecture Series), University of Florida, University of Wisconsin Parkside, Kennedy School of Government at Harvard University, University of Amsterdam (The Netherlands), University of Heidelberg (Germany), University of Erlangen (Germany).
- 2001-2002: Yale University, Augustana College.
- 2002-2003: Mt. St. Mary's College; University of Mannheim (Germany), University of Basel (Switzerland); American University (Law School), Eastern Illinois University.
- 2003-2004: Purdue University, University of Geneva (Switzerland), University of Zurich (Switzerland), University of Mannheim (Germany), University of Chicago, University of Texas (Marketing Department).
- 2004-2005: Duke University (Invited address in series on the future of social science research), University of Illinois, Chicago; University of California, Los Angeles; University of Belgrano (Argentina)
- 2005-2006: University of Amsterdam, Free University of Amsterdam, Utrecht University, Heidelberg University, University of Central Lancashire, University of Rotterdam, Leiden University, University of Jaen, University of Reading, University of Exeter.

- 2006-2007: University of Bern, Southern Illinois University, Stony Brook University.
- 2007-2008: Pontificia Universidad Catolica de Chile, Adelphi University (Lindemann Lecture); University of Richmond (WILL Speaker Series), Nebraska Wesleyan University (Fawl Lecture), University of Illinois, Champaign-Urbana, Stanford University, University of Arizona (ADVANCE speaker), Rush University, Georgetown University
- 2008-2009: University of Pittsburgh, University of Minnesota, Drexel University, Indiana University, Cranfield University (England), K. U. Leuven University (Belgium), Virginia Tech University (ADVANCE speaker), Harvard University, Yale University, University of San Diego (Haney Distinguished Lecturer)
- 2009-2010: University of California, Riverside; California State University at San Diego; University of California, Irvine; University of California, Santa Barbara; Mt. Saint Mary's College; University of Nevada, Reno; University of California at Los Angeles; Claremont Graduate School; Scripps College (Genius of Women Lecturer); University of Wisconsin, Milwaukee
- 2010-2011: Dublin City University, Rush University, University of Wisconsin, University of Washington (Alan Edwards Lecturer), Lake Forest College, Tel Aviv University, Bar Ilan University, Hebrew University, Kansas State University.
- 2011-2012: University of Regensburg, University of Munich, University of Potsdam, Free University of Berlin, Helmut Schmidt University, Kuehne Logistics University, Goethe University (all in Germany); University of Lausanne (Switzerland), German Institute for Economics, American Academy of Berlin, Indiana University Purdue University at Fort Wayne (College of Arts and Sciences, Distinguished Lecture).
- 2012-2013 Pacific Lutheran University, University of Richmond (20th Anniversary Symposium: The State of Leadership Studies) University of Chicago (Donald Fiske Lecture), University of Pennsylvania, University of Virginia, University of Alaska in Fairbanks.
- 2013-2014 DePaul University, Alliant International University (Isolabella Lectures on Social Psychology), Institute for Advanced Studies in Leadership at the Peter F. Drucker Graduate School of Management, University of Michigan: Interdisciplinary Committee on Organizational Studies, University of Kansas, Lawrence University
- 2014-2015 U.S. Naval Academy Annapolis, University of Auckland (Dean's Distinguished Lecture Series, Business School), University of Wellington (Public Lecture), University of Otago, University of Chicago (Booth School Business, Center for Decision Research), Purdue University, University of Lausanne.

- 2015-16 Texas A & M; University of Melbourne, University of Queensland, Yale University (Carl Hovland Lecture), Lehigh University
- 2016-17 University of Essex (England), University of Kent (England), University of Salzburg (Austria), University of Innsbruck (Austria), University of Lausanne (Switzerland), University of California at San Diego
- 2017-18 University of Zurich, Zepplin University, Merrimack College, Loyola University, University of Texas at Dallas, University of Houston, Marquette University, Purdue University
- 2018-19 University of Toronto, Queens University (Canada; Douglas G. Cunningham Visitor at the Stephen J. R. Smith School of Business)