

August 2018

CURRICULUM VITA

John Andrew Bargh

Current Position:	James Rowland Angell Professor of Psychology, and Professor of Management, Yale University Director, Automaticity in Cognition, Motivation, and Evaluation (ACME) Laboratory
Address:	P. O. Box 208205, New Haven, CT 06520-8205 Street Address: 2 Hillhouse Avenue, New Haven, CT 06520 Telephone: 203.432.4547 Electronic mail: <i>john.bargh@yale.edu</i> Lab home-page: acmelab.yale.edu
Academic Degrees:	Doctorate <i>honoris causa</i> , Radboud Universiteit Nijmegen (University of Nijmegen), The Netherlands, 2008 Ph.D., University of Michigan, 1981 M.A., University of Michigan, 1979 B.S., <i>summa cum laude</i> , University of Illinois, 1977
Employment History:	July 2003 – present: Professor of Psychology and Cognitive Science, Yale University April 2002 – June 2003: Julius Silver Professor, New York University September 1997 – June 2003: Director, Graduate Program in Social Psychology, NYU September 1990 – June 2003: Professor, Department of Psychology, NYU September 1987 -- August 1990: Associate Professor, Dept. of Psychology, NYU September 1981 -- August 1987: Assistant Professor, Dept. of Psychology, NYU
Awards and Honors:	Distinguished Scientific Contribution Award, American Psychological Association (APA), 2014 Annual Prize, Betty and David Koetser Foundation for Brain Research, University of Zurich Brain Research Institute, 2012 Elected to American Academy of Arts & Sciences, 2011 Thomas M. Ostrom Award for Outstanding Contributions to Social Cognition, Society for Experimental Social Psychology (SESP), 2011 Fellow, American Association for the Advancement of Science, 2010 Distinguished Alumnus Award, University of Illinois, Department of Psychology, May 2009 Presidential Citation, APA, August 2008 Scientific Impact Award, SESP, 2007 Donald T. Campbell Award for Distinguished Research in Social Psychology, Society for Personality and Social Psychology, 2007

Guggenheim Fellowship, 2001
Fellow, Center for Advanced Study in the Behavioral Sciences, 2001-02
TransCoop award for international research collaboration; Alexander von Humboldt Foundation and Max Planck Society, Germany (w/ P. M. Gollwitzer), 1994.
Max Planck Society Research Prize (w/ P. M. Gollwitzer), 1990.
Distinguished Scientific Award for an Early Career Contribution to Psychology, APA, 1989
SESP Dissertation Award, 1982
Edmund James Scholar, University of Illinois, 1973-1977
Phi Beta Kappa

Distinguished Lectures:

Koetser Foundation for Brain Research, 20th Memorial Lecture, Zurich, November 2012
Donald W. Fiske Distinguished Lecture, University of Chicago, March 2011
University of Missouri Distinguished Lecture Series, March 2011
John P. Zubek Memorial Lecture, University of Winnipeg, November 2007
St. John's University Distinguished Lecture Series, October 2005
Kenyon Smith Memorial Lecture, University of North Carolina-Greensboro, Nov. 2004
Thomas M. Ostrom Memorial Lecture, Ohio State University, February 2004
Allan Edwards Memorial Lecture, University of Washington, November 2000

Research Funding:

National Institute of Mental Health, "Nonconscious Sources of Self-regulation," R01-MH60767-06, (\$2,600,000), 1999-2010.
American Psychological Association, "Festschrift for Robert B. Zajonc," \$20,000 funding for conference, May 1998.
New York University Research Challenge Fund, "Nonconscious Misuse of Power," (\$9,000) 1997-1998.
National Science Foundation, "Preconscious Determinants of Social Behavior," (\$419,000) 1994-1999.
National Institute of Mental Health, "The Preconscious Analysis of the Social Environment," (\$530,000) 1988-1994.
National Science Foundation, "Automatic and Conscious Influences on Social Perception," (\$185,000) 1984-1987.
Presidential Fellowship, New York University, 1985.
New York University Research Challenge Fund, "Attention and Automaticity in Social Perception," (\$5,000) 1982-1983.
Spencer Foundation, "Automatic Information Processing and Social Perception," (\$5,000) 1981-1982.

Professional Activities:

Nominating Panel, Alfred Nobel Prize in Economics, 2016-present
Science magazine, Board of Reviewing Editors, 2007-2010
Social, Personality, and Interpersonal Processes (SPIP) Study Section, Center for Scientific Review, U.S. National Institutes of Health, 2004-2006

Associate Editor, *Emotion*, 2004-2005.
President, Society for Experimental Social Psychology (SESP), 1995
Secretary/Treasurer, SESP, 1994
Associate Editor, *Journal of Personality and Social Psychology*, 1990-1994
Fellow, Divisions 1 and 8, American Psychological Association
Charter Fellow, American Psychological Society
Member: SESP, Society for Personality and Social Psychology (SPSP),
American Psychological Association, European Association of
Experimental Social Psychology, Society for Clinical and Social Psychology

Keynote Addresses (14):

From the Physical to the Psychological. Keynote address, Midwestern Psychological Association annual meetings, Chicago, May 2014.
From the Physical to the Psychological. Keynote address, Eastern Psychological Association annual meetings, Boston, March 2014.
Unconscious behavioral guidance systems. Keynote address, Opening Symposium of the Laboratory for Social and Neural Systems Research, Univ. of Zürich, June 2010.
What do we mean by 'free' in 'free will'? Keynote address (with R. Baumeister), SPSP annual meetings, Tampa, FL, February 2009.
The primes of life. Keynote address, Lehigh Valley (PA) Undergraduate Research Conference, Lehigh University, May 2008.
Relationships and consciousness. Keynote address, SESP Relationships Preconference, Chicago, October 2007.
The primes of life. Keynote address, Connecticut State Annual Undergraduate Research Conference, Danbury, May 2007.
The automaticity of everyday life. Keynote address, Louisiana State University Conference on Science and Religion, Baton Rouge, November 2006.
The automaticity of everyday life. Keynote "Bring the Family" address, Canadian Psychological Association annual meetings, Calgary, June 2006.
The automaticity of everyday life. Keynote address, Oklahoma Psychological Society Annual Undergraduate Research Conference, Edmond, April 2006.
Who wants to know? Social psychology vs. human dignity. Keynote Address, New England Social Psychology Association, Storrs, CT, September 2004.
Mind control. Keynote address, Western Pennsylvania Undergraduate Psychology conference, Erie, April 2003.
The automaticity of everyday life. Keynote address, Congress of the German Psychological Society, Dresden, October 1998.
The automaticity of everyday life. Keynote address, Netherlands Social Psychology Association Annual Meetings, Leiden, December 1996.

Invited Addresses (13):

From the physical to the psychological. Invited Address, American Psychological Association annual convention, Washington DC, August 2014.
From the physical to the psychological. Invited Address, Midwestern Psychological Association annual meetings, Chicago, May 2011.
The primes of life: Unconscious behavioral guidance systems. First annual Stuart Hauser Memorial Research Symposium, American Psychoanalytic Association Winter Meetings, New York, January 2009.

The primes of life. Donald Campbell Award address, Society for Personality and Social Psychology, Memphis, January 2007.
Being here now: B.F. Skinner and the psychology of the present. Invited address, Division 3, American Psychological Association, Honolulu, July 2004.
The machine in the ghost. Invited address, Western Psychological Association annual convention, Maui, Hawaii, May 2001
The machine in the ghost. Invited address, Society for Personality and Social Psychology annual convention, Nashville, February 2000.
Skinner had it easy, or, The automaticity of everyday life. Invited address, Midwestern Psychological Association, Chicago, April 1999.
Before you know it: The automaticity of everyday life. Invited address, Annual meetings of the Cognitive Science Society, Stanford, August 1997.
The preconsciousness of everyday life. Invited Address, American Psychological Association convention, New York, August 1995.
The preconscious in social psychology. Invited address, Annual meetings of the Kurt Lewin Institute, Amsterdam, April 1995.
First Second: Preconscious determinants of social interaction. Invited address, American Psychological Society Convention, June 1994.
Are we in control of our social perceptions? Invited address, Annual meetings of the Midwestern Psychological Association, Chicago, May 1985.

Invited Workshops (4):

Time Warp: Unconscious Influences from the Past, Present, and Future.
Center for Customer Insights, Yale University School of Management, November 2015.
Current Issues in Priming Research. Ohio State University, February 2004
Automaticity in Social Psychology. University of Würzburg, May 1997.
The Automaticity of Everyday Life. University of Konstanz, July 1996.
Priming and Automaticity. Society for Experimental Social Psychology, Buffalo, 1990.

Invited Colloquia (92):

2018: Rennsalaer Polytechnic Institute; **2017:** University of Winchester (UK); **2016:** SUNY-Buffalo **2014:** Ohio State University **2013:** Carnegie-Mellon University; **2012:** University of Connecticut **2011:** U. Chicago, Missouri, Michigan, Northwestern. **2010:** NYU; Massachusetts. **2008:** Cornell; Princeton; Dartmouth. **2006:** LSU Department of Religious Studies. **2005:** Pittsburgh, Connecticut. **2004:** Ohio State, Columbia, Northeastern, Harvard, **2003:** Wharton Business School; **2002:** Stanford, UCLA, UC-Berkeley, UC-Santa Barbara, Max Planck Institute-Munich, Yale. **2001:** Cornell, Michigan, Arizona, University of Lund. **2000:** New York Psychoanalytic Society; CUNY Graduate Center; University of Toronto; Yale; Washington, Texas-Austin. **1999:** University of Konstanz, Iowa. **1998:** Washington University of St. Louis; Dartmouth; Cornell; Rutgers; Max Planck Institute for Human Development (Berlin); St. John's University. **1997:** University of Bonn; University of Kent-Canterbury, University of Konstanz, Massachusetts, Stanford, Northwestern. **1996:** Max Planck Institute, Munich; University of Amsterdam; University of Konstanz, Michigan, Michigan State, Texas A&M, Princeton, SUNY-Albany, Case Western Reserve

University, Williams College. **1994:** New School for Social Research, Yale, Ohio State University, Delaware, Virginia, University of Konstanz. **1993:** Harvard University, Purdue, Northwestern. **1992:** University of Massachusetts; Universität Trier. **1991:** Brown; Columbia; University of Waterloo; CUNY Graduate Center; Illinois. **1990:** UCLA, Brooklyn College, Massachusetts. **1989:** Max Planck Institute, Munich; ZUMA, Mannheim, Germany. **1988:** Maryland; Johns Hopkins; Wesleyan. **1987:** Utah; Columbia; University of California-Santa Barbara; SUNY-Buffalo; Michigan. **1983-86:** Carnegie-Mellon; CUNY Graduate Center; Columbia University Teacher's College.

Publications (196)

Book

Bargh, J. A. (2017). *Before You Know It: The Unconscious Reasons We Do What We Do*. New York: Touchstone. **Published simultaneously in UK by Penguin/Random House, and in 21 other countries by June 2018.**

Named one of the “Best Science Books of 2017” by *Business Insider*.
Named one of the “Best Business Books of 2017” by *Financial Times*.

Edited Books (8) and Journal Issues (2):

1. Uleman, J. S., & Bargh, J. A. (Eds., 1989). *Unintended thought*. New York: Guilford.
2. Gollwitzer, P. M., & Bargh, J. A. (Eds., 1996). *The psychology of action: Linking motivation and cognition to behavior*. New York: Guilford.
3. Bargh, J. A. (Ed.) (2000). *Social ignition: The interplay of motivation and social cognition*. Special issue of *Social Cognition*, 18, No. 2.
4. Bargh, J. A., & Apsley, D. (Eds.) (2001). *Unraveling the complexities of social life: A Festschrift in honor of Robert B. Zajonc*. Washington, DC: American Psychological Association.
5. Lee-Chai, A.Y., & Bargh, J.A. (Eds., 2001). *The use and abuse of power*. Philadelphia: Psychology Press.
6. McKenna, K. Y. A., & Bargh, J. A. (Eds., 2002). Consequences of the Internet for Self and Society: Is social life being transformed? *Journal of Social Issues*, 58, Whole No. 1 (Spring).
7. Hassin, R., Uleman, J. S., & Bargh, J. A. (Eds., 2004). *The new unconscious*. New York: Oxford University Press. **Named one of Top 20 books in Psychology for 2004 by Library Journal.**
8. Bargh, J.A. (Ed., 2006). *Social psychology and the unconscious: The automaticity of the higher mental processes*. Philadelphia: Psychology Press. **Reprinted in Japanese in 2009.**

9. Morsella, E., Bargh, J. A., & Gollwitzer, P. M. (Eds., 2009). *The Oxford handbook of human action*. New York: Oxford University Press.
10. Borgida, E., & Bargh, J. (2014). *American Psychological Association Handbook of Personality and Social Psychology: Attitudes and Social Cognition*. Washington, D.C.: American Psychological Association.

Book Series Monographs (3):

1. Bargh, J. A., & Gollwitzer, P. M. (1994). Environmental control over goal-directed action. *Nebraska Symposium on Motivation*, 41, 71-124.
2. Bargh, J. A. (1997). The automaticity of everyday life. In R. S. Wyer, Jr. (Ed.), *The automaticity of everyday life: Advances in social cognition* (Vol. 10, pp. 1-61). Mahwah, NJ: Erlbaum.
Reprinted in Polish as: Bargh, J. A. (2000). Automatyzmy dnia powszedniego. Czasopismo Psychologiczne [Psychological Journal], 5, 209-256.
3. Dijksterhuis, A., & Bargh, J. A. (2001). The perception-behavior expressway: Automatic effects of social perception on social behavior. In M. P. Zanna (Ed.), *Advances in experimental social psychology* (Vol. 33, pp. 1-40). San Diego: Academic Press.

Invited Handbook (12) and Annual Review Chapters (3):

1. Bargh, J. A. (1984). Automatic and conscious processing of social information. In R. S. Wyer, Jr., & T. K. Srull (Eds.), *Handbook of social cognition* (Vol. 3, pp. 1-43). Hillsdale, NJ: Erlbaum.
2. Higgins, E. T., & Bargh, J. A. (1987). Social perception and social cognition. *Annual Review of Psychology*, 38, 369-425.
3. Bargh, J. A. (1994). The Four Horsemen of automaticity: Awareness, efficiency, intention, and control in social cognition. In R. S. Wyer, Jr., & T. K. Srull (Eds.), *Handbook of social cognition* (2nd ed., pp. 1-40). Hillsdale, NJ: Erlbaum.
4. Bargh, J. A. (1996). Automaticity in social psychology. In E. T. Higgins & A. W. Kruglanski (Eds.), *Social psychology: Handbook of basic principles* (pp. 169-183). New York: Guilford.
5. Wegner, D.M., & Bargh, J.A.(1998). Control and automaticity in social life. In D. Gilbert, S. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (4/e, Vol. 1, pp. 446-496). Boston: McGraw-Hill.
6. Fitzsimons, G. M., & Bargh, J. A. (2004). Automatic self-regulation. In R. Baumeister & K. Vohs (Eds.), *Handbook of self-regulation* (pp. 151-170). New York: Guilford.
7. Bargh, J.A., & McKenna, K.Y.A. (2004). The Internet and social life. *Annual Review of Psychology*, 55, 573-590.

Reprinted in Polish in W. J. Paluchowski (Ed.), *Internet a psychologia: Możliwości i zagrożenia (Internet and psychology: Opportunities and risks)*. Warsaw: Polish Scientific Publishers.

8. Gollwitzer, P. M., & Bargh, J. A. (2005). Automaticity in goal pursuit. In A. Elliot & C. Dweck (Eds.), *Handbook of competence and motivation* (pp. 624-646). New York: Guilford.
9. Morsella, E., Krieger, S. C., Rizzo-Fontanesi, S., & Bargh, J. A. (2007). The primary function of consciousness in the nervous system. *Annual Review of Biomedical Sciences*, 9, 37-40.
10. Bargh, J. A., & Williams, L. E. (2007). On the automatic or nonconscious regulation of emotion. In J. J. Gross (Ed.), *Handbook of emotion regulation*. New York: Guilford.
11. Bargh, J. A. (2007). Social psychological approaches to consciousness. In P. Zelazo & M. Moskowitz (Eds.), *The Cambridge handbook of consciousness* (pp. 555-569). New York: Cambridge University Press.
12. Ferguson, M.J., Hassin, R., & Bargh, J.A.(2008). Implicit motivation: Past, present, and future. In J. Shah & W. Gardner (Eds.), *Handbook of motivational science* (pp. 150-166). New York: Guilford.
13. Bargh, J. A., Gollwitzer, P. M., & Oettingen, G. (2010). Motivation. In S. Fiske, D. Gilbert, & G. Lindzey (Eds.), *Handbook of social psychology* (5th ed.). Boston: McGraw-Hill.
14. Morsella, E., & Bargh, J. A. (2011). Unconscious action tendencies: Sources of 'un-integrated' action. In J. Decety & J. Cacioppo (Eds.), *Handbook of social neuroscience* (pp. 335-347). New York: Oxford.
15. Ackerman, J. M., Huang, J. Y., & Bargh, J. A. (2012). Evolutionary perspectives on social cognition. In S. T. Fiske & C. N. Macrae (Eds.), *Handbook of social cognition*. Thousand Oaks, CA: Sage.

Regular Chapters in Edited Volumes (36):

1. Zajonc, R. B., Pietromonaco, P., & Bargh, J. A. (1982). Independence and interaction of affect and cognition. In M. S. Clark & S. T. Fiske (Eds.), *Affect and cognition: The 17th annual Carnegie symposium*. Hillsdale, NJ: Erlbaum.
2. Bargh, J. A. (1988). Automatic information processing: Implications for communication and affect. In L. Donohew, H. S. Sypher, & E. T. Higgins (Eds.), *Communication, social cognition, and affect* (pp. 9-32). Hillsdale, NJ: Erlbaum.
3. Bargh, J. A. (1989). Conditional automaticity: Varieties of automatic influence in social perception and cognition. In J. S. Uleman & J. A. Bargh (Eds.), *Unintended thought* (pp. 3-51). New York: Guilford.
4. Bargh, J. A., Litt, J., Pratto, F., & Spielman, L. A. (1989). On the preconscious evaluation of social stimuli. In A. F. Bennett & K. M. McConkey (Eds.), *Cognition in Individual and Social Contexts* (Vol. 3, pp. 357-370). Amsterdam: Elsevier-North Holland.
5. Bargh, J. A., & Uleman, J. S. (1989). Introduction. In J. S. Uleman & J. A. Bargh (Eds.), *Unintended thought*. New York: Guilford.
6. Bargh, J. A. (1990). Auto-motives: Preconscious determinants of social interaction. In E. T. Higgins & R. M. Sorrentino (Eds.), *Handbook of motivation and cognition* (Vol. 2, pp. 93-130). New York: Guilford.

7. Spielman, L. A., & Bargh, J. A. (1990). Does the depressive self-schema really exist? In C. D. McCann & N. S. Endler (Eds.), *Depression: New directions in research, theory, and practice* (pp. 111-126). Toronto: Wall & Thompson.
8. Bargh, J. A. (1992). Why subliminality does not matter to social psychology: Awareness of the stimulus versus awareness of its influence. In R. F. Bornstein & T. S. Pittman (Eds.), *Perception without awareness* (pp. 236-255). New York: Guilford.
9. Higgins, E. T., & Bargh, J. A. (1992). Unconscious sources of subjectivity and suffering: Is consciousness the solution? In A. Tesser & L. Martin (Eds.), *The construction of social judgments* (pp. 67-110). Hillsdale, NJ: Erlbaum.
10. Bargh, J. A., & Barndollar, K. (1996). Automaticity in action: The unconscious as repository of chronic goals and motives. In P. M. Gollwitzer & J. A. Bargh (Eds.), *The psychology of action* (pp. 457-471). New York: Guilford.
11. Bargh, J. A. (1997). Reply to the commentaries. In R. S. Wyer, Jr. (Ed.), *The automaticity of everyday life: Advances in social cognition* (Vol. 10, pp. 231-246). Mahwah, NJ: Erlbaum.
12. Bargh, J. A. (1997). Bypassing the will. In M. G. Shafto & P. Langley (Eds.), *Proceedings of the 19th Annual Conference of the Cognitive Science Society* (p. 852). Mahwah, NJ: Erlbaum.
13. Bargh, J. A. (1999). The cognitive monster: The case against controllability of automatic stereotype effects. In S. Chaiken & Y. Trope (Eds.), *Dual process theories in social psychology* (pp. 361-382). New York: Guilford.
14. Bargh, J. A., & Chartrand, T. L. (2000). A practical guide to priming and automaticity research. In H. Reis & C. Judd (Eds.), *Handbook of research methods in social psychology* (pp. 253-285). New York: Cambridge University Press.
15. Bargh, J. A. (2000). Automaticity. In A. Forman (Ed.), *Encyclopedia of psychology*. Washington, D. C.: American Psychological Association.
16. Dijksterhuis, A., Bargh, J. A., & Miedema, J. (2000). Of men and mackerels: Attention, subjective experience, and automatic social behavior. In H. Bless & J. P. Forgas (Eds.), *Subjective experience in social cognition and behavior* (pp. 37-51). Philadelphia: Psychology Press.
17. Bargh, J. A. (2001). The psychology of the mere. In J. A. Bargh & D. Apsley (Eds.), *Unraveling the complexities of social life: A Festschrift in honor of Robert B. Zajonc* (pp. 25-37). Washington, DC: American Psychological Association.
18. Bargh, J.A., & Alvarez, J. (2001). The road to hell: Nonconscious sources of power abuse. In A. Lee-Chai & J. Bargh (Eds.), *The use and abuse of power* (pp. 41-55). Philadelphia: Psychology Press.
19. Chartrand, T. L., & Bargh, J. A. (2002). Nonconscious motivations: Their activation, operation, and consequences. In A. Tesser, D. A. Stapel, & J. V. Wood (Eds.), *Self and motivation: Emerging psychological perspectives* (pp. 13-41). Washington, DC: American Psychological Association.

20. Bargh, J. A., Fitzsimons, G. M., & McKenna, K. Y. A. (2002). The self, online. In S. J. Spencer, S. Fein, M. P. Zanna, & J. M. Olson (Eds.), *Motivated social perception: The Ontario symposium* (Vol. 9, pp. 195-213). Mahwah, NJ: Erlbaum.
21. Ferguson, M. J., & Bargh, J. A. (2002). Sensitivity and flexibility: Exploring the knowledge function of automatic attitudes. In L. F. Barrett & P. Salovey (Eds.), *The wisdom of feelings: Processes underlying emotional intelligence* (pp. 383-405). New York: Guilford.
22. Bargh, J. A. (2005). Bypassing the will: Towards demystifying the nonconscious control of social behavior. In R. Hassin, J. Uleman, & J. Bargh (Eds.), *The new unconscious* (pp. 37-58). New York: Oxford.
23. Bargh, J. A. (2007). Introduction. In J. A. Bargh (Ed.), *Social psychology and the unconscious: The automaticity of the higher mental processes*. Philadelphia: Psychology Press.
24. Bargh, J. A. (2008). Free will is un-natural. In J. Baer, J. Kaufman, & R. Baumeister (Eds.), *Are we free? The psychology of free will* (pp. 128-154). New York: Oxford University Press.
25. Ferguson, M. J., & Bargh, J. A. (2008). Evaluative readiness: The motivational nature of automatic evaluation. In A. Elliott (Ed.), *Handbook of approach and avoidance motivation*. New York: Guilford.
26. Uhlmann, E. L., Poehlman, T. A., & Bargh, J. A. (2008). Implicit theism. In R. Sorrentino & S. Yamaguchi (Eds.), *Handbook of motivation and cognition within and across cultures* (pp. 71-94). San Diego: Academic Press.
27. Uhlmann, E. L., Poehlman, T. A., & Bargh, J. A. (2009). American moral exceptionalism. In J. Jost, A. Kay, & H. Thorisdottir (Eds.), *Social and psychological bases of ideology and system justification* (pp. 27-52). New York: Oxford.
28. Bargh, J. A., & Huang, J. Y. (2009). The selfish goal. In G. Moskowitz & H. Grant (Eds.), *The psychology of goals* (pp. 127-150). New York: Guilford.
29. Bargh, J. A., & Morsella, E. (2010). Unconscious behavioral guidance systems. In C. R. Agnew, D. E. Carlston, W. G. Graziano, & J. R. Kelly (Eds.), *Then a miracle occurs: Focusing on behavior in social psychological theory and research* (pp. 89-118). New York: Oxford University Press.
30. Morsella, E., Dennehy, T. C., & Bargh, J. A. (2013). Voluntary action and the three forms of binding in the brain. In A. Clark, J. Kiverstein, & T. Vierkant (Eds.), *Decomposing the will* (pp. 183-198). New York: Oxford University Press.
31. Bargh, J. A. (2013). Early childhood is where many adult automatic processes are born. In S. Gelman & M. Banaji (Eds.), *Navigating the social world: What infants, children, and other species can teach us*. New York: Oxford.
32. Bargh, J. A., & Huang, J. Y. (2014). The evolutionary unconscious: From selfish genes to selfish goals. In J. Forgas & E. Harmon-Jones (Eds.), *Motivation and its Regulation: The Sydney symposium on social cognition* (pp. 35-54).
33. Bargh, J. A., & Borgida, E. (2014). Introduction to the volume. In E. Borgida & J. Bargh (Eds.), *American Psychological Association Handbook of Personality and Social Psychology: Attitudes and Social Cognition*. Washington, D.C.: American Psychological Association.

34. Baumeister, R. F., & Bargh, J. A. (2014). Conscious and unconscious: Toward an integrative understanding of human life and action. In J. Sherman (Ed.), *Dual process theories of the social mind* (pp. 35-49). New York: Guilford.
35. Bargh, J. A. (2016). The devil made me do it. In A. Miller (Ed.), *The social psychology of good and evil* (2nd edition). New York: Guilford.
36. Bargh, J. A. (2016). The incredible shrinking little man in the head. In R. S. Sternberg (Ed.), *Scientists making a difference: The 100 greatest living psychologists talk about their most important discovery*. New York: Guilford.

Peer-reviewed Journal Articles (131):

1. Bargh, J. A., & Cohen, J. L. (1978). Mediating factors in the arousal-performance relationship. *Motivation and Emotion*, 2, 243-257.
2. Bargh, J. A., & Schul, Y. (1980). The cognitive benefits of teaching. *Journal of Educational Psychology*, 72, 593-604. (lead article)
3. Zajonc, R. B., & Bargh, J. A. (1980). The confluence model: Parameter estimations for six divergent data sets on family factors and intelligence. *Intelligence*, 4, 349-361.
4. Zajonc, R. B., & Bargh, J. A. (1980). Birth order, family size, and decline of SAT scores. *American Psychologist*, 35, 662-668.
5. Bargh, J. A. (1982). Attention and automaticity in the processing of self-relevant information. *Journal of Personality and Social Psychology*, 43, 425-436. (lead article)
6. Bargh, J. A., & Pietromonaco, P. (1982). Automatic information processing and social perception: The influence of trait information presented outside of conscious awareness on impression formation. *Journal of Personality and Social Psychology*, 43, 437-449.

Reprinted in: A. W. Kruglanski & E. T. Higgins (Eds.), *Key Readings in Social Psychology*. Philadelphia: Taylor & Francis, 2003.

7. Bargh, J. A., & Thein, R. D. (1985). Individual construct accessibility, person memory, and the recall-judgment link: The case of information overload. *Journal of Personality and Social Psychology*, 49, 1129-1146.
8. Higgins, E. T., Bargh, J. A., & Lombardi, W. J. (1985). Nature of priming effects on categorization. *Journal of Experimental Psychology: Learning, Memory, and Cognition*, 11, 59-69.
9. Bargh, J. A., & Pratto, F. (1986). Individual construct accessibility and perceptual selection. *Journal of Experimental Social Psychology*, 22, 293-311. (lead article)
10. Bargh, J. A., Bond, R. N., Lombardi, W. J., & Tota, M. E. (1986). The additive nature of chronic and temporary sources of construct accessibility. *Journal of Personality and Social Psychology*, 50, 869-878. (lead article)

11. Lombardi, W. J., Higgins, E. T., & Bargh, J. A. (1987). The role of consciousness in priming effects on categorization: Assimilation versus contrast as a function of awareness of the priming task. *Personality and Social Psychology Bulletin, 13*, 411-429.
 12. Bargh, J. A., Lombardi, W. J., & Higgins, E. T. (1988). Automaticity in Person x Situation effects on person perception: It's just a matter of time. *Journal of Personality and Social Psychology, 55*, 599-605. (lead article).
 13. Bargh, J. A., & Tota, M. E. (1988). Context-dependent automatic processing in depression: Accessibility of negative constructs with regard to self but not others. *Journal of Personality and Social Psychology, 54*, 925-939.
 14. Spielman, L. A., Pratto, F., & Bargh, J. A. (1988). Automatic affect: Are one's moods, evaluations, and emotions out of control? *American Behavioral Scientist, 31*, 296-311.
 15. Bargh, J. A. (1990). Goal ≠ Intention: Goal-directed thought and behavior are often unintentional. *Psychological Inquiry, 1*, 248-251.
 16. Pratto, F., & Bargh, J.A. (1991). Stereotyping based on individuating information: Trait and global components of sex stereotypes under attention overload. *Journal of Experimental Social Psychology, 27*, 26-47.
 17. Zajonc, R. B., Markus, G. B., Berbaum, M. L., Bargh, J. A., & Moreland, R. L. (1991). One justified criticism plus three flawed analyses equals two unwarranted conclusions: A reply to Retherford and Sewell. *American Sociological Review, 56*, 159-165.
 18. Bargh, J. A., Chaiken, S., Govender, R., & Pratto, F. (1992). The generality of the automatic attitude activation effect. *Journal of Personality and Social Psychology, 62*, 893-912. (lead article)
 19. Bargh, J. A. (1992). The ecology of automaticity: Toward establishing the conditions needed to produce automatic processing effects. *American Journal of Psychology, 105*, 181-199.
 20. Andersen, S.M., Spielman, L.A., & Bargh, J.A. (1992). Future-event schemas and certainty about the future: Automaticity in depressives' future-event predictions. *Journal of Personality and Social Psychology, 63*, 711-723.
 21. Chaiken, S., & Bargh, J. A. (1993). Occurrence versus moderation of automatic attitude activation: Reply to Fazio. *Journal of Personality and Social Psychology, 64*, 759-764.
 22. Thompson, E. P., Roman, R. J., Moskowitz, G. B., Chaiken, S., & Bargh, J. A. (1994). Accuracy motivation attenuates covert priming: The systematic reprocessing of social information. *Journal of Personality and Social Psychology, 66*, 474-489.
 23. Bargh, J. A., Raymond, P., Pryor, J., & Strack, F. (1995). Attractiveness of the underling: An automatic power→sex association and its consequences for sexual harassment and aggression. *Journal of Personality and Social Psychology, 68*, 768-781.
- Reprinted in R. Baumeister (Ed., 2001), *Key Readings in Social Psychology and Human Sexuality*. New York: Psychology Press.**
24. Bargh, J. A., & Raymond, P. (1995). The naive misuse of power: Nonconscious sources of sexual harassment. *Journal of Social Issues, 26*, 168-185.

25. Bargh, J. A., Chaiken, S., Raymond, P., & Hymes, C. (1996). The automatic evaluation effect: Unconditional automatic attitude activation with a pronunciation task. *Journal of Experimental Social Psychology*, 32, 185-210.
26. Bargh, J. A., Chen, M., & Burrows, L. (1996). Automaticity of social behavior: Direct effects of trait construct and stereotype priming on action. *Journal of Personality and Social Psychology*, 71, 230-244.

Reprinted in S. T. Fiske (Ed., 2013), *Major works in social cognition*. Santa Barbara, CA: Sage.

27. Chartrand, T. L., & Bargh, J. A. (1996). Automatic activation of social information processing goals: Nonconscious priming reproduces effects of explicit conscious instructions. *Journal of Personality and Social Psychology*, 71, 464-478.
28. Chen, M., & Bargh, J. A. (1997). Nonconscious behavioral confirmation processes: The self-fulfilling nature of automatically-activated stereotypes. *Journal of Experimental Social Psychology*, 33, 541-560.

Reprinted in Polish as Chen, M., & Bargh, J. A. (1998). Niewiadome potwierdzanie zachowaniem automatycznie aktywizowanych stereotypów. *Czasopismo Psychologiczne*, 4, 89-104.

29. McKenna, K. Y. A., & Bargh, J. A. (1998). Coming out in the age of the Internet: Identity 'demarginalization' from virtual group participation. *Journal of Personality and Social Psychology*, 75, 681-694.

Reprinted in *Key Readings in Group Processes*, J. Levine & R. Moreland (Eds.), New York: Taylor & Francis, 2002.

30. Chen, M., Chartrand, T. L., Lee-Chai, A. Y., & Bargh, J. A. (1998). Priming primates: Human and otherwise. *Behavioral and Brain Sciences*, 21, 685-686.
31. Bargh, J. A. (1999, January 29). The most powerful manipulative messages are hiding in plain sight. *The Chronicle of Higher Education*, page B6.
32. Bargh, J. A., & Chartrand, T. L. (1999). The unbearable automaticity of being. *American Psychologist* (Science Watch), 54, 462-479.

Reprinted in *Taking Sides: Clashing Views on Psychological Issues*, B. Slife (Ed.). New York: McGraw-Hill, 2005.

Reprinted in *Key Readings in Social Cognition*, D. Hamilton (Ed.), New York: Taylor & Francis, 2004.

Reprinted in *New Directions in Social Psychology*, R. Baumeister & K. Vohs (Eds.), Santa Barbara, CA: Sage, 2011.

33. Chartrand, T. L., & Bargh, J. A. (1999). The chameleon effect: The perception-behavior link and social interaction. *Journal of Personality and Social Psychology*, 76, 893-910.

34. Chen, M., & Bargh, J. A. (1999). Consequences of automatic evaluation: Immediate behavioral predispositions to approach or avoid the stimulus. *Personality and Social Psychology Bulletin, 25*, 215-224.
35. McKenna, K. Y. A., & Bargh, J. A. (1999). Causes and consequences of social interaction on the Internet: A conceptual framework. *Media Psychology, 1*, 249-269.
36. Giner-Sorolla, R., Garcia, M. T., & Bargh, J. A. (1999). The automatic evaluation of pictures. *Social Cognition, 17*, 76-96.
37. Bargh, J. A., & Ferguson, M. L. (2000). Beyond behaviorism: On the automaticity of higher mental processes. *Psychological Bulletin, 126*, 925-945.
38. McKenna, K. Y. A., & Bargh, J. A. (2000). Plan 9 from Cyberspace: The implications of the Internet for Personality and Social Psychology. *Personality and Social Psychology Review, 4*, 57-75.
39. Dijksterhuis, A., Aarts, H., Bargh, J. A., & van Knippenberg, A. (2000). On the relation between associative strength and automatic behavior. *Journal of Experimental Social Psychology, 36*, 531-544.
40. Bargh, J. A. (2000). Introduction to the special issue. *Social Cognition, 18*, 1-4.
41. Bargh, J. A., Gollwitzer, P. M., Lee-Chai, A. Y., Barndollar, K., & Troetschel, R. (2001). The automated will: Nonconscious activation and pursuit of behavioral goals. *Journal of Personality and Social Psychology, 81*, 1014-1027.
42. Chen, S., Lee-Chai, A. Y., & Bargh, J. A. (2001). Relationship orientation as a moderator of the effects of social power. *Journal of Personality and Social Psychology, 80*, 173-187.
43. Bargh, J. A. (2001). Caution: Automatic social cognition may not be habit forming. *Polish Psychological Bulletin, 32*, 1-8.
44. Hassin, R. R., & Bargh, J. A. (2001). It takes two to tango: The therapist, the patient, and automatic aspects of their in-between. *Psychological Inquiry, 12*, 151-154.
45. Bargh, J. A., McKenna, K. Y. A., & Fitzsimons, G. M. (2002). Can you see the real me? Activation and expression of the "true self" on the Internet. *Journal of Social Issues, 58*, 33-48.
46. Bargh, J. A. (2002). Beyond simple truths: The human-internet interaction. *Journal of Social Issues, 58*, 1-7.
47. Duckworth, K. L., Bargh, J. A., Garcia, M., & Chaiken, S. (2002). The automatic evaluation of novel stimuli. *Psychological Science, 13*, 513-519.
48. Hassin, R. R., Bargh, J. A., & Uleman, J. S. (2002). Spontaneous causal inferences. *Journal of Experimental Social Psychology, 38*, 515-522.
49. Todorov, A., & Bargh, J. A. (2002). Automatic sources of aggression. *Aggression and Violent Behavior, 7*, 53-68.
50. Bargh, J. A. (2002). Losing consciousness: Automatic influences on consumer judgment, behavior, and motivation. *Journal of Consumer Research, 29*, 280-285.

51. Fitzsimons, G. M., & Bargh, J. A. (2003). Thinking of you: Nonconscious pursuit of interpersonal goals associated with relationship partners. *Journal of Personality and Social Psychology, 84*, 148-164.
52. Bargh, J. A. (2003). Why we thought we could prime social behavior. *Psychological Inquiry, 14*, 216-218.
53. Garcia, M. T., & Bargh, J. A. (2003). Automatic evaluation of novel words: The role of superficial phonetics. *Journal of Language and Social Psychology, 22*, 413-433.
54. Ferguson, M. L., & Bargh, J. A. (2004). Liking is for doing: The effects of goal pursuit on automatic evaluation. *Journal of Personality and Social Psychology, 87*, 557-572.
55. Kawada, C. L. K., Oettingen, G., Gollwitzer, P. M., & Bargh, J. A. (2004). The projection of implicit and explicit goals. *Journal of Personality and Social Psychology, 86*, 545-559.
56. Kay, A. C., Wheeler, S. C., Bargh, J. A., & Ross, L. (2004). Material priming: The influence of mundane physical objects on situational construal and competitive behavioral choice. *Organizational Behavior and Human Decision Processes, 95*, 83-96.
57. Ferguson, M. J., Bargh, J. A., & Nayak, D. A. (2005). After-affects: How automatic evaluations influence the interpretation of subsequent, unrelated stimuli. *Journal of Experimental Social Psychology, 41*, 182-191.
58. Chartrand, T. L., van Baaren, R., & Bargh, J. A. (2006). Linking automatic evaluation to mood and information processing style: Consequences for experienced affect, impression formation, and stereotyping. *Journal of Experimental Psychology: General, 135*, 70-77.
59. Bargh, J. A., & Williams, E. L. (2006). The automaticity of social life. *Current Directions in Psychological Science, 15*, 1-4.
60. Bargh, J. A. (2006). What have we been priming all these years? On the development, mechanisms, and ecology of nonconscious social behavior. *European Journal of Social Psychology, 36*, 147-168.
61. Gillath, O., Mikulincer, M., Fitzsimons, G.M., Shaver, P.R., Schachner, D.A., & Bargh, J.A. (2006). Automatic activation of attachment-related goals. *Personality and Social Psychology Bulletin, 32*, 1375-1388.
62. Levine, L. L., Morsella, E., & Bargh, J. A. (2007). The perversity of inanimate objects: Stimulus control by incidental musical notation. *Social Cognition, 25*, 265-280.
63. Morsella, E., & Bargh, J. A. (2007). Supracortical consciousness: Insights from temporal dynamics, processing-content, and olfaction. *Behavioral and Brain Sciences, 30*, 100.
64. Bargh, J. A., & Morsella, E. (2008). The unconscious mind. *Perspectives on Psychological Science, 3*, 73-79.
65. Williams, L. E., & Bargh, J. A. (2008). Keeping one's distance: The influence of spatial distance cues on affect and evaluation. *Psychological Science, 19*, 302-308.

66. McCulloch, K. D., Ferguson, M. J., Kawada, C., & Bargh, J. A. (2008). Taking a closer look: On the operation of nonconscious impression formation. *Journal of Experimental Social Psychology*, 44, 614-623.
67. Smith, P. K., & Bargh, J. A. (2008). Nonconscious effects of power on basic approach and avoidance tendencies. *Social Cognition*, 26, 1-24. (lead article)
68. McCulloch, K. C., Aarts, H., Fujita, K., & Bargh, J. A. (2008). Inhibition in goal systems: A retrieval-induced forgetting account. *Journal of Experimental Social Psychology*, 44, 857-865.
69. Huang, J. Y., & Bargh, J. A. (2008). Peak of desire: Activating the mating goal changes life-stage preferences across living kinds. *Psychological Science*, 19, 573-578.
70. Bargh, J. A., Green, M. L., & Fitzsimons, G. M. (2008). The selfish goal: Unintended consequences of intended goal pursuits. *Social Cognition*, 26, 520-540.
71. Williams, L. E., & Bargh, J. A. (2008, 24 October). Experiencing physical warmth influences interpersonal warmth. *Science*, 322, 606-607.
72. Harris, J., & Bargh, J. A. (2009). Television viewing and unhealthy diet: Implications for children and media interventions. *Health Communication*, 24, 660-673.
73. Ackerman, J. A., Goldstein, N. J., Shapiro, J. R., & Bargh, J. A. (2009). You wear me out: The vicarious depletion of self-control. *Psychological Science*, 20, 326-332.
74. Hassin, R. R., Bargh, J. A., & Zimerman, S. (2009). Automatic and flexible: The case of nonconscious goal pursuit. *Social Cognition*, 27, 20-36.
75. Harris, J. L., Bargh, J. A., & Brownell, K. D. (2009). Priming effects of television food advertising on eating behavior. *Health Psychology*, 28, 404-413.
76. Williams, L. E., Huang, J. Y., & Bargh, J. A. (2009). The scaffolded mind: Higher mental processes are grounded in early experience of the physical world. *European Journal of Social Psychology*, 39, 1257-1267.
77. Hassin, R. R., Bargh, J. A., Engell, A., & McCulloch, K. C. (2009). Implicit working memory. *Consciousness and Cognition*, 18, 665-678.
78. Morsella, E., Wilson, L. E., Berger, C. C., Honhongva, M., Gazzaley, A., & Bargh, J. A. (2009). Subjective aspects of cognitive control at different stages of processing. *Attention, Perception, & Psychophysics*, 71, 1807-1824.
79. Morsella, E., Gray, J. R., Krieger, S. C., & Bargh, J. A. (2009). The essence of conscious conflict: Subjective effects of sustaining incompatible intentions. *Emotion*, 9, 717-728.
80. Williams, L. E., Bargh, J. A., Nocera, C. C., & Gray, J. R. (2009). The unconscious regulation of emotion: Nonconscious reappraisal goals modulate emotional reactivity. *Emotion*, 9, 847-854.
81. Harris, J. L., Brownell, K. D., & Bargh, J. A. (2009). The food marketing defense model: Integrating psychological research to protect youth and inform public policy. *Social Issues and Policy Review*, 3, 211-271.

82. Morsella, E., Krieger, S. C., & Bargh, J. A. (2010). Minimal neuroanatomy for a conscious brain: Homing in on the networks constituting consciousness. *Neural Networks*, 23, 14-15.
83. Morsella, E., Ben-Zeev, A., Lanska, M., & Bargh, J. A. (2010). The spontaneous thoughts of the night: How future tasks breed intrusive cognitions. *Social Cognition*, 28, 640-649.
84. Ackerman, J. M., & Bargh, J. A. (2010). The purpose-driven life: Commentary on Kenrick et al. (2010). *Perspectives on Psychological Science*, 5, 323-326.
85. Ackerman, J. M., Nocera, C. C., & Bargh, J. A. (2010, 25 June). Incidental haptic sensations influence social judgments and decisions. *Science*, 328, 1712-1715.
86. Bargh, J. A., Williams, L. E., Huang, J. Y., Song, H., & Ackerman, J. M. (2010). From the physical to the psychological: Mundane physical experiences influence social judgment and interpersonal behavior. *Brain and Behavioral Sciences*, 33, 267-268.
87. Morsella, E., & Bargh, J. A. (2010). What is an output? *Psychological Inquiry*, 21, 354-370.
88. Uhlmann, E. L., Poehlman, T. A., Tannenbaum, D., & Bargh, J. A. (2011). Implicit Puritanism in American moral cognition. *Journal of Experimental Social Psychology*, 47, 312-320.
89. Kang, Y., Williams, L., Clark, M., Gray, J., & Bargh, J. A. (2011). Physical temperature effects on trust behavior: The role of insula. *Social Cognitive and Affective Neuroscience*, 6, 507-515.
90. Huang, J. Y., & Bargh, J. A. (2011). The selfish goal: Self-deception occurs naturally from autonomous goal operation. *Brain and Behavioral Sciences*, 34, 27-28.
91. Huang, J.Y., Song, H., & Bargh, J.A. (2011). Smooth trajectories travel farther into the future: Perceptual fluency effects on prediction of trend continuation. *Journal of Experimental Social Psychology*, 47, 506-508.
92. Shalev, I., & Bargh, J. A. (2011). Use of priming-based interventions to facilitate psychological health: Commentary on Kazdin & Blase (2011). *Perspectives on Psychological Science*, 6, 488-492.
93. Bargh, J. A. (2011). Unconscious thought theory and its discontents: A critique of the critiques. *Social Cognition*, 29, 629-647.
94. Morsella, E., Larson, L. R. L., Zarolia, P., & Bargh, J. A. (2011). Stimulus control: The sought or unsought influence of the objects we attend to. *Psicológica: International Journal of Methodology and Experimental Psychology*, 32, 145-170.
95. Huang, J. Y., Sedlovskaya, A., Ackerman, J. M., & Bargh, J. A. (2011). Immunizing against prejudice: Effects of disease protection on attitudes toward out-groups. *Psychological Science*, 22, 1550-1556.
96. Leander, N. P., Chartrand, T. L., & Bargh, J. A. (2012). You give me the chills: Embodied reactions to inappropriate amounts of behavioral mimicry. *Psychological Science*, 23, 772-779. doi: 10.1177/0956797611434535
97. Meier, B., Schnall, S., Schwarz, N., & Bargh, J. (2012). Embodiment in social psychology. *Topics in Cognitive Science*.

98. Sheeran, P., Gollwitzer, P., & Bargh, J. A. (2012). Nonconscious processes and health. *Health Psychology*.
99. Bargh, J. A., & Shalev, I. (2012). The substitutability of physical and social warmth in daily life. *Emotion*, 12, 154-162.
100. Song, H., Vonasch, A., Meier, B., & Bargh, J. A. (2012). Brighten up: Smiles facilitate perceptual judgment of facial lightness. *Journal of Experimental Social Psychology*, 48, 450-452.
101. Bargh, J. A. (2012). Social psychology cares about causal conscious thought, not free will *per se*. *British Journal of Social Psychology*.
102. Bargh, J. A., Schwader, K., Hailey, S., Dyer, R., & Boothby, E. (2012). Automaticity in social-cognitive processes. *Trends in Cognitive Science*, 16, 1-13.
103. Earp, B., Harris, J., Dill, B., Ackerman, J., & Bargh, J. A. (2013). No sign of quitting: Incidental exposure to no-smoking signs ironically boosts cigarette-approach tendencies in smokers. *Journal of Applied Social Psychology*, 43, 2158-2162.
104. Huang, J. Y., Ackerman, J. M., & Bargh, J. A. (2013). Superman to the rescue: Simulating physical invulnerability attenuates exclusion-related interpersonal biases. *Journal of Experimental Social Psychology*, 49, 349 – 354.
105. Huang, J. Y., & Bargh, J. A. (2014). The selfish goal: Autonomously operating motivational structures as the proximate cause of human judgment and behavior. *Behavioral and Brain Sciences*, 37, 121-135. (target article).
106. Gray, J. R., Bargh, J. A., & Morsella, E. (in press). Neural correlates of the essence of conscious conflict: fMRI of sustaining incompatible intentions. *Experimental Brain Research*.
107. Aragon, O. R., Sharer, E. A., Bargh, J. A., & Pineda, J. A. (in press). Modulations of mirroring activity by desire for social connection and relevance of movement. *Social Cognitive and Affective Neuroscience*.
108. Bargh, J. A. (2014, January). Our unconscious mind. *Scientific American*, 310, 32-37.
109. Bargh, J. A. (2014). The historical origins of priming as the preparation of behavioral responses: Unconscious carry-over and contextual influences of real-world importance. *Social Cognition* (special issue on “Understanding Social Priming”).
110. Harris, J. L., Pierce, M., & Bargh, J. A. (2014). Priming effect of antismoking PSAs on smoking behaviour: A pilot study. *Tobacco Control*, 23, 285-290.
111. Boothby, E. J., Clark, M. S., & Bargh, J. A. (2014). Shared experiences are amplified. *Psychological Science*.
112. Aragon, O. R., Clark, M. S., Dyer, R., & Bargh, J. A. (in press). Dimorphous expressions of positive emotion: Displays of both care and aggression in response to cute stimuli. *Psychological Science*.
113. Berger, C. C., Dennehy, T. C., Bargh, J. A., & Morsella, E. (in press). Nisbett and Wilson (1977) Revisited: The Little that We Can Know and Can Tell. *Social Cognition*.

114. Poehlman, T. A., Dhar, R., & Bargh, J. A. (in press). Sophisticated by design: The nonconscious influence of primed concepts and atmospheric variables on consumer preferences. *Customer Needs and Solutions*.
115. Wang, A., & Bargh, J. A. (in press). Neural reuse leads to associative connections between concrete (physical) and abstract (social) concepts and motives: Commentary on Michael Anderson's *After Phrenology*. *Behavioral and Brain Sciences*.
116. Bargh, J. A. (2016). Awareness of the prime versus awareness of its influence: Implications for the real-world scope of unconscious higher mental processes. *Current Opinions in Psychology*, 12, 49-52.
117. Boothby, E. J., Smith, L. K., Clark, M. S., & Bargh, J. A. (2016). Psychological distance moderates the amplification of shared experience. *Personality and Social Psychology Bulletin*, 42, 1431 – 1444.
118. Boothby, E. J., Clark, M. S., & Bargh, J. A. (2017). The invisibility cloak illusion: People (incorrectly) believe they observe others more than others observe them. *Journal of Personality and Social Psychology*, 112, 589-606.
119. Gollwitzer, A., Schwoerer, B., Stern, C., Gollwitzer, P., & Bargh, J. A. (2017). Up and down regulation of a highly automatic process: Implementation intentions can both increase and decrease social projection. *Journal of Experimental Social Psychology*, 70, 19-26.
120. Aragon, O. R., & Bargh, J. A. (2018). "So Happy I Could Shout!" and "So Happy I Could Cry!" Dimorphous expressions represent and communicate motivational aspects of positive emotions. *Cognition and Emotion*, 32, 286-302.
121. Boothby, E. J., Clark, M. S., & Bargh, J. A. (in press). The world looks better together: How close others enhance our visual experiences. *Personal Relationships*.
122. Napier, J. L., Huang, J., Vonasch, A. J., & Bargh, J. A. (in press). Superheroes for change: Physical safety promotes socially (but not economically) progressive attitudes among conservatives. *European Journal of Social Psychology*.
123. Gollwitzer, A., Marshall, J., Wang, Y., & Bargh, J. A. (2017, December). Relating pattern deviancy aversion to stigma and prejudice. *Nature: Human Behaviour*.
124. Gollwitzer, A., & Bargh, J. A. (2018). Social psychological skill and its correlates. *Social Psychology*.
125. Bargh, J. A. (2017, November 10). Clean-minded: The primal needs beneath our reasoned opinions. *Times (London) Literary Supplement*.
126. Bargh, J. A. (2017, November 26). Safety first, fun second. *Washington Post* (Editorial/Opinion section). Print and online editions.
127. Melnikoff, D., & Bargh, J. A. (2018). The mythical number two. *Trends in Cognitive Science*.
128. Bargh, J. A. (2017, December 20). Top 10 books about the unconscious. *The Guardian (UK)*.
<https://www.theguardian.com/books/2017/dec/20/top-10-books-about-the-unconscious>

129. Bargh, J. A. (2018). It was social consistency that mattered all along. *Psychological Inquiry*, 29, 60-62.
130. Leeman, R., Nogueira, C., Weirs, R. W., Cousijn, J., Serafini, K., Demartini, K., & Bargh, J. A. (in press). A test of multi-session automatic action tendency retraining to reduce alcohol consumption among young adults in the context of a human laboratory paradigm. *Alcoholism: Clinical and Experimental Research*.
131. Schaefer, M., Cherkasskiy, L., Denke, C., Spies, C., Song, H., Malahy, S., Heinz, A., Straehle, A., & Bargh, J. (2018). Incidental haptic sensations influence judgment of crimes. *Scientific Reports*.