

**JEFFREY R. HUNTSINGER
CURRICULUM VITA**

ADDRESS

Jeffrey R. Huntsinger, Ph.D.
Department of Psychology
Loyola University Chicago
1000 W. Sheridan Road
Chicago, IL 60660
Phone: 773.208.3078
Email: jhuntsinger@luc.edu

Web pages: <http://huntsinger.socialpsychology.org/>
<http://jeffrey.huntsinger.googlepages.com/home>

EDUCATION

University of Virginia, Psychology, Ph.D., May 2007
University of Virginia, Psychology, M.A., May 2003
The Pennsylvania State University, Psychology, B.A. 1999

- Highest Honors, graduated in top 2 % of class

EMPLOYMENT

Assistant Professor, Loyola University Chicago (fall 2012 – present)

Full-time Lecturer, Loyola University Chicago (spring 2009 - spring 2012)

Lecturer, Loyola University Chicago (fall 2007 - fall 2008)

HONORS AND AWARDS

2011 Nominee Sujack Award for Teaching Excellence in the College of Arts and Sciences, Loyola University Chicago

PUBLICATIONS

Citation Count (h-index = 9)

The papers below have been cited 470 times as of January 7th, 2013 ([Google Scholar](#))

Journal Articles

Huntsinger, J. R. (in press) Does emotion directly tune the scope of attention? *Current Directions in Psychological Science*

Huntsinger, J. R. (in press). Incidental experiences of affective coherence and incoherence influence persuasion. *Personality and Social Psychology Bulletin*

Huntsinger, J. R. (in press). Affective incoherence reduces reliance on activated stereotypes. *Social Cognition*

Huntsinger, J. R. (in press). Anger enhances correspondence between implicit and explicit attitudes. *Emotion*

Huntsinger, J. R. (2013). Narrowing down to the automatically activated attitude: A narrow conceptual scope improves correspondence between implicitly and explicitly measured attitudes. *Journal of Experimental Social Psychology, 49*, 132-137.

Huntsinger, J. R. (2012). Does positive affect broaden and negative affect narrow attentional scope? A new answer to an old question. *Journal of Experimental Psychology: General, 141*, 595-600.

Huntsinger, J. R. (2011). Mood and trust in intuition interactively orchestrate correspondence between implicit and explicit attitudes. *Personality and Social Psychology Bulletin, 37*, 1245-1258.

Mallett, R., Huntsinger, J. R., & Swim, J. (2011). The role of system-justification motivation, group status and system threat in directing support for hate crimes legislation. *Journal of Experimental Social Psychology, 47*, 384-390.

Huntsinger, J. R., Clore, G., & Bar-Anan, Y. (2010). Mood and Global-Local Focus: Priming a local focus reverses the link between mood and global-local processing. *Emotion, 10*, 722-726.

Huntsinger, J. R. & Sinclair, S. (2010). If it feels right, go with it: Affective regulation of affiliative social tuning. *Social Cognition, 28*, 290-305.

Huntsinger, J. R., Sinclair, S., Dunn, E., & Clore, G. (2010). Affective regulation of automatic stereotype activation: It's the (accessible) thought that counts. *Personality and Social Psychology Bulletin, 36*, 564-577.

Huntsinger, J. R., Lun, J., Sinclair, S., Clore, G. L. (2009). Contagion without Contact: Anticipatory mood matching in response to affiliative motivation. *Personality and Social Psychology Bulletin, 35*, 909-922.

- Huntsinger, J. R., Sinclair, S., & Clore, G. L. (2009). Affective Regulation of Implicitly Measured Attitudes and Stereotypes: Automatic and Controlled Processes. *Journal of Experimental Social Psychology, 45*, 560-566.
- Huntsinger, J. R., & Smith, C. T. (2009). First thought, best thought: Positive mood maintains and negative mood disrupts implicit-explicit attitude correspondence. *Personality and Social Psychology Bulletin, 35*, 187-197.
- Clore, G. L., & Huntsinger, J. R. (2009). A reply to commentaries: How the object of affect guides its impact. *Emotion Review, 1*, 58-59.
- Clore, G. L., & Huntsinger, J. R. (2009). How the object of affect guides its impact. *Emotion Review, 1*, 39-54.
- Mallett, R., Huntsinger, J. R., Sinclair, S., & Swim, J. (2008). Seeing through their eyes: When Majority Group Members Take Collective Action on Behalf of an Outgroup. *Group Processes & Intergroup Relations, 11*, 451-470
- Dunn, E., Huntsinger, J. R., Lun, J., & Sinclair, S. (2008). The gift of similarity: How good and bad gifts influence relationships. *Social Cognition, 26*, 469-481.
- Clore, G. L., & Huntsinger, J. R. (2007). How emotions inform judgment and regulate thought. *Trends in Cognitive Sciences, 9*, 393-399.
- Sinclair, S., Huntsinger, J. R., Skorinko, J., & Hardin, C. D. (2005). Social tuning of the self: Consequences for the self-evaluations of stereotype targets. *Journal of Personality & Social Psychology, 89*, 160-175.
- Mallett, R., Sinclair, S., & Huntsinger, J. R. (2005). What intergroup relations research can tell us about coalition building. *Washington & Lee Journal of Civil Rights and Social Justice, 12*, 5 - 20.
- Chapters in Edited Volumes*
- Huntsinger, J. R., & Schnall, S. (2013). Emotion-Cognition Interactions. In D. Riesberg (Ed.), *Oxford Handbook of Cognitive Psychology*. Oxford University Press: New York, NY.
- Huntsinger, J. R., & Clore, G. L. (2012). Emotion and social metacognition. In P. Brinol and K. DeMarree (Eds.), *Social Metacognition (Frontiers of Social Psychology Series)* (pp. 199-217). Psychology Press: New York, NY.
- Sidanius, J., Levin, S., Van Laar, C., Sears, D. O., Huntsinger, J. R., Sinclair, S., & Foote, W. (2008). Theoretical orientations and major themes. In J. Sidanius, S. Levin, C. Van Laar, & D. O. Sears, *The diversity challenge: Social identity and intergroup relations on the college campus*. New York: Russell Sage Foundation.

Sinclair, S., & Huntsinger, J. R. (2006). The interpersonal basis of self-stereotyping. In S. Levin and C. van Laar (Eds.), *Claremont Symposium on Applied Social Psychology: Stigma and Group Inequality: Social Psychological Approaches*.

Encyclopedia Entries

Huntsinger, J. R., & Sinclair, S. (2009). Self-stereotyping. In J. Levine and M. Hogg (Eds.), *Encyclopedia of Group Processes & Intergroup Relations*. Sage: Thousands Oaks, CA.

Sinclair, S., & Huntsinger, J. R. (2007). Self-stereotyping. In R. Baumeister and K. Vohs (Eds.), *Encyclopedia of Social Psychology*. Sage: Thousands Oaks, CA.

Manuscripts under Review

Huntsinger, J. R., Isbell, L., & Clore, G. L. How affect regulates cognitive processing: A cognitive malleability approach.

Huntsinger, J. R. A flexible impact of affective feelings on priming effects.

Manuscripts in Revision or Preparation

Huntsinger, J. R., & Sinclair, S. The easy street to prejudice reduction: Affiliative social tuning reduces the activation of prejudice and is effortless.

Huntsinger, J. R. (invited submission). Emotion and Decision-making. *Emerging Trends in the Social and Behavioral Sciences*

Huntsinger, J. R. The role of disgust sensitivity and incidental disgust in medical decision-making: The case of anti-vaccination attitudes and behavioral intentions.

Sinclair, S., Lun, J., Whitchurch, E., & Huntsinger, J. R. Catching others' attitudes: Need for cognition regulates affiliative social tuning of automatic prejudice.

Huntsinger, J. R. Affective coherence broadens and affective incoherence narrows the scope of perceptual attention.

Huntsinger, J. R. Affective certainty and uncertainty regulate tendencies to rely on activated attitudes.

MEDIA COVERAGE

CNN, December 2012: [What the brain wants for Christmas](#)

Psychology Today, December 2012: [A psychological guide to bad Christmas gifts](#)

Skirt.com, December 2009: [Gifts for your significant other can be a dangerous guessing game](#)

Changingminds.org, January 2009: [Gifts, guys and gals](#)

Cleveland Plain Dealer, December 2008: [It really is the thought that counts, study finds](#)

Scientific American, December 2008: [Gift-giving for lovers](#)

BPS Research Digest, December 2008: [Why you should take extra care when buying a Xmas gift for a man](#)

PRESENTATIONS

Chaired Symposia

Sinclair, S. & Huntsinger, J. (2008, February). *Mechanisms of Prejudice and Stereotype Moderation*. Symposium held at the Society for Personality and Social Psychology Annual Conference, Albuquerque, NM.

Huntsinger, J. (2006, February). *Recent Insights Concerning Mood and Emotional Influences on Implicit Social Cognition*. Symposium held at the Society for Personality and Social Psychology Annual Conference, Palm Springs, CA.

Huntsinger, J. & Lun, J. (2004, July). *New Insights into the Interpersonal Basis of Stereotyping and Prejudice*. Symposium held at the bi-annual meeting of the Society for the Psychological Study of Social Issues, Washington, DC.

Sinclair, S., & Huntsinger, J. (2004, February). *You are Who You Know: New Perspectives on the Social Basis of the Self*. Symposium held at the Society for Personality and Social Psychology Annual Conference, Austin TX.

Conference Talks

Huntsinger, J. R. (2013, May). *Does emotion directly tune the scope of attention? A new answer to an old question*. Invited talk 85th annual meeting of the Midwestern Psychological Association, Chicago, IL.

Huntsinger, J. R. (2012, May). *The Flexible Impact of Affect on Goal Pursuit*. 5th Annual Meeting of the Society for the Study of Motivation.

Huntsinger, J. (2008, April). *First thought, best thought: Affective regulation of automatic cognitive processing*. Social Psychologists of Chicago (SPOC) Annual Conference.

Huntsinger, J., Sinclair, S., & Clore, G. (2008, February). *Mood governs activation of implicit attitudes*. Society for Personality & Social Psychology Annual Conference, Albuquerque, NM.

Clore, G., Huntsinger, J., & Ashton-James, C. (2007, October). *The Affective Regulation of Social Category Priming: Attitude and Behavior*. Society of Experimental Social Psychology, Chicago, IL.

Mallett, R., Huntsinger, J., Sinclair, S., & Swim, J. (2006, July). *Seeing through their eyes: Collective action on behalf of outgroups*. Society for the Psychological Study of Social Issues Bi-annual Conference, Long Beach, CA.

Huntsinger, J. (2006, January). *If it feels good, just do it: Mood effects on the expression of implicit attitudes during interpersonal interaction*. Society for Personality & Social Psychology Annual Conference, Palm Springs, CA.

Huntsinger, J. & Sinclair, S. (2004, July). *How social interaction structures the self-evaluations of stigmatized group members*. Society for the Psychological Study of Social Issues Bi-annual Conference, Washington, DC.

Sinclair, S., & Huntsinger, J. (2004, April). *The interpersonal basis of self-stereotyping*. 2004 Claremont Symposium on Applied Social Psychology: Stigma and Group Inequality: Social Psychological Approaches.

Sinclair, S., & Huntsinger, J. (2004, January). *Social tuning of the self: Consequences for stereotype targets*. Society for Personality & Social Psychology Annual Conference, Austin TX.

Invited Talks

Huntsinger, J. (2011, December). *The opposite of a great truth is also true: Variability in the impact of affect on cognition*. DePaul University (Psychology Department)

Huntsinger, J. (2011, December). *The opposite of a great truth is also true: Variability in the impact of affect on stereotyping and prejudice*. Loyola University Chicago (Psychology Department)

Huntsinger, J. (2011, October). *The opposite of a great truth is also true: Variability in the impact of affect on cognition*. Northwestern University (Social Psychology Area)

Huntsinger, J. (2008, October). *First Thought, Best Thought: Affective Regulation of Cognitive Processing*. Northwestern University (Social Psychology Area).

Huntsinger, J. (2007, October). *If it feels right, go with it: Affective regulation of automatic processes*. Loyola University Chicago (Social Psychology Area).

Huntsinger, J. (2003, March). *Affiliative social tuning of women's self-views: When the sexist views of another social actor influence women's selves*. The Pennsylvania State University (Social Psychology Area).

Poster Presentations

*Greslick, A., Huntsinger, J., & Sinclair, S. (2007, May). *The effect of mood on category priming*. Poster presented at the L. Starling Reid Undergraduate Psychology Conference, Charlottesville, VA.

*Recipient of the Outstanding Student Research Award (Poster).

Gray, T., Mallett, R. & Huntsinger, J. (2007, May). *Do people favor flip-floppers or dogmatists? Who and how you ask matters*. Poster presented at the Association for Psychological Science 19th Annual Conference, Washington, DC.

Huntsinger, J., Lun, J., Sinclair, S., Clore, G., & Ngo, T. D. (2005, February). *Do you feel like I do?: How interpersonal interaction structures affective experience*. Poster presented at the Society for Personality and Social Psychology Annual Conference, New Orleans, LA.

Skorinko, J., Huntsinger, J. R., & Sinclair, S. (2005, February). *Keep away: The anti-tuning effect & its motives*. Poster presented at the Society for Personality and Social Psychology Annual Conference, New Orleans, LA.

Huntsinger, J., & Sinclair, S. (2004, February). *Relational social tuning of women's self-evaluations: When the sexist views of another social actor influence women's selves*. Poster presented at the Society for Personality and Social Psychology Annual Conference, Austin TX.

Mallett, R., Huntsinger, J. & Swim, J. (2003, January). *Social policy support and determinations of legitimacy*. Poster presented at the Society for Personality and Social Psychology Annual Conference, Los Angeles CA.

Huntsinger, J & Sinclair, S. (2003, January). *Women's self-evaluations: How the stereotypical views of others shape the self*. Poster presented at the Society for Personality and Social Psychology Annual Conference, Los Angeles CA.

Huntsinger, J. (2000, January). *The effects of age and prejudice on group identification and collective self-esteem*. Poster presented at the Society for Personality and Social Psychology Annual Conference, Nashville TN.

TEACHING INTERESTS

Gender & Sex: Differences & Similarities; Social Psychology; Research Methods; Tests & Measurements; Emotion & Cognition; Social Cognition; Stereotyping & Prejudice

TEACHING EXPERIENCE

Loyola University Chicago:

Social Psychology: Fall 2007, spring 2012

Gender & Sex: Differences and Similarities: Fall 2007, spring 2008, fall 2008, spring 2009, fall 2009, spring 2010, fall 2010, spring 2011, fall 2011, spring 2012, fall 2012

Tests & Measurements: Spring 2009, fall 2009

Research Methods: Spring 2010, fall 2010, spring 2011, fall 2011

PROFESSIONAL AFFILIATIONS

Association for Psychological Science (2012 – present)
 Society of Personality and Social Psychology (1999 - present)
 Society for the Psychological Study of Social Issues (2002 - present)

PROFESSIONAL SERVICE

Editorial Service

Journals (I review approximately 20 articles per year for the following journals):

Journal of Personality and Social Psychology; Psychological Science; Personality and Social Psychology Review; Perspectives on Psychological Science; Journal of Experimental Psychology: General; Emotion; Organizational Behavior and Human Decision Processes; Cognitive Psychology; Cognition; Neuropsychologia; Personality and Social Psychology Bulletin; Journal of Experimental Social Psychology; Cognition & Emotion; Social Psychological and Personality Science; British Journal of Social Psychology; Social Cognition; Psychonomic Bulletin & Review; Basic & Applied Social Psychology; Journal of Behavioral Decision Making; European Journal of Social Psychology; Journal of Economic Psychology; Motivation & Emotion; Philosophical Psychology; Political Psychology; Social and Personality Psychology Compass; Social Psychology; Spanish Journal of Psychology; IEEE Transactions on Affective Computing

Books: Aronson, Wilson, & Akert, *Social Psychology* (7th ed)

Granting Agencies: NSF (SES – Decision, Risk & Management Science); Israel Science Foundation

Other Service

Judge (Spring 2011, 2012), Chicago Area Undergraduate Research Symposium (CAURS)

UNIVERSITY SERVICE

Workshops for Students

Personal Statement Writing Workshop. Each year, I conduct a workshop for undergraduate students in my lab in which I teach them what to include in a personal statement and writing a first draft of a personal statement.

Vita Writing Workshop. I conduct a three-part workshop for my lab group that taught them what to include in a vita and three drafts of a vita.

Graduate School Possibilities Workshop. I conducted a workshop for my lab group that taught them about the various types of graduate programs that are available in Psychology. I answered questions about what graduate school is like and how to decide on what type of degree to pursue and how to prepare for admission to graduate school.

Undergraduate Research Supervision

2012-2013, Cara Ray, **Provost Scholar**

2009-2010, Jeffrey Graupner, **Honors Student/Provost Scholar**

Undergraduate Student Mentoring at Loyola University Chicago

Spring 2008

Hannah Hartig, Tanja Dabizljevic, Angelica Kajderowicz, Jeff Graupner (**honors student**), Holly Blahunka, Latrice Patrick, Brittney CoField-Poole, Lesley Kadiry, Kristen Spahn, Rachel Usher, Mark Buchna, Lindsey Kostuch, Nana Joseph

Fall 2008

Anne Rettof, Helena Farber, Jeff Graupner (**honors student**), Lisa Mazur, Lindsey Kostuch, Margaret Csuk, Rachel Naso (**honors student**), Jeff Dolder, Hannah Hartig, Cynthia DeWitt, Tanja Dabizljevic, Kendra Petruniw, Kelli Segerson, Ashley Mores, Jessica Joseph, Victoria Mann, Nital Patel

Spring 2009

Brigid Dagenfield, Jeff Graupner (**honors student, Provost Fellow**), Lisa Mazur, Anne Rettof, Jeff Dolder, Kendra Petruniw, Shannon Fitzgerald, Cynthia DeWitt, Nital Patel, Rachel Naso, Victoria Mann, Hannah Hartig, Kathryn Smagur

Fall 2009

Ashley-Marie Kolze, Brigid Dagenfield, Katelin Piccone, Kathryn Smagur, Lauren Acciavatti, Rima Patel, Kendra Petruniw, Reanna Zaccard, Amy Ferry, Jeffrey Graupner (**honors student, Provost Fellow**), Shannon Fitzgerald, Jessica Ocampo, Marie Oberst, Josefina Asconape, Nohemi Herrera

Spring 2010

Ashley-Marie Kolze, Brigid Dagenfield, Lauren Acciavatti, Kendra Petruniw, Katelin Piccone, Marie Oberst, Jeffrey Graupner (**honors student, Provost Fellow**), Jessica Ocampo, Katey Smagur, Nohemi Herrera, Rebecca NeSmith, Rima Patel, Shannon Fitzgerald

Fall 2010

Audrey Saling, Jaclyn Moloney, Lindsey Hall, Daniel Sygar, Jennifer Olshansky, Kelly Brandstatt, Margaret Katny, Rebecca NeSmith, Haley Weigand, Katelyn Piccone, Rima Patel, Irina Pukhovich

Spring 2011

Jaclyn Moloney, Lindsey Hall, Kelly Brandstatt, Rebecca NeSmith, Rima Patel, Mary Weisner, Mahrie Defever, Britt Logan, Jenna Little, Pam Holtz, Sabeen Shamsi

PROFESSIONAL REFERENCES

Stacey Sinclair

Associate Professor of Psychology
Princeton University

2-N-6 Green Hall
Department of Psychology
Princeton, NJ 08540
Phone: (609) 258-9557
Email: ssinclr@princeton.edu

Gerald L. Clore

Commonwealth Professor of Psychology
University of Virginia

Department of Psychology
P.O. Box 400400
102 Gilmer Hall
Charlottesville, VA 22904-4400
Phone: (434) 982-0449
Email: gclore@virginia.edu

Brian Nosek

Associate Professor of Psychology
University of Virginia

Department of Psychology
P.O. Box 400400
102 Gilmer Hall
Charlottesville, VA 22904-4400
Phone: (434) 924-0666
Email: nosek@virginia.edu