

Curriculum Vitae
Steven A. Arthur

University of Kentucky
Kastle Hall, Room 110A
Lexington, KY 40508
E-mail: steven.arthur@uky.edu

Education

Ph.D., Social Psychology, 2010, Purdue University, West Lafayette, Indiana
Title: Using Apology to Promote Intergroup Forgiveness: Appealing to Group Identity

M.S., Experimental Psychology, 2005, University of Kentucky, Lexington, Kentucky
Title: Taking a Risk or Playing it Safe: The Role of Promotion and Prevention Orientations in Interracial Interactions.

B.A., Psychology, 2001, St. Mary's College of Maryland, St. Mary's City, Maryland,
Magna cum laude

Research Interests

My general research interests fall within the realm of stereotyping, prejudice, and intergroup relations. More specifically, my research has focused on 1) self-regulatory processes involved in the evaluation of traditionally stereotyped group members, 2) psychological processes involved in interracial interactions, and 3) the role of implicit and explicit attitudes in the psychological wellbeing of Black Americans

Honors and Awards

Graduate:

Grants-in-Aid Program Award sponsored by the Society for the Psychological Study of Social Issues (\$750; Fall 2009)

Lyman T. Johnson Academic Year Fellowship, University of Kentucky, 2003

Undergraduate:

Psychology Major Award, St. Mary's College of Maryland, April, 2001

St. Mary's Scholar, St. Mary's College of Maryland, 2000-2001

Association Memberships

Psi Chi (2000)

Phi Beta Kappa, (2001)

Society for Personality and Social Psychology (2003)

American Psychological Association (2004)

Society for the Psychological Study of Social Issues (2006)

Teaching Experience as Primary Instructor

Fall 2011 Application of Statistics in Psychology, University of Kentucky

Fall 2011 Experimental Psychology, University of Kentucky

Summer 2009: Introduction to Statistics in Psychology, Purdue University

Fall 2008: Introduction to Statistics in Psychology, Purdue University

Spring 2008: Introduction to Statistics in Psychology, Purdue University

Teaching Assistant Appointments (Purdue University)

Spring 2010 Introduction to Research Methods in Psychology

Spring 2010 Introduction to Psychology

Fall 2009 Introduction to Research Methods in Psychology

Fall 2009 Introduction to Social Psychology

Spring 2009 Introduction to Social Psychology

Fall 2007 Stereotyping and Prejudice,

Spring 2007 Introduction to Social Psychology

Fall 2006 Introduction to Social Psychology

Teaching Assistant Appointments (University of Kentucky)

Spring 2006 Statistics in the Behavioral Sciences

Fall 2005 Statistics in the Behavioral Sciences

Publications

Ashburn-Nardo, L., Monteith, M. J., Arthur, S. & Bain, A. (2007) Race and psychological wellbeing of African Americans. *Group Processes and Intergroup Relations*, 10, p. 471-491.

Monteith, M. J., Arthur, S. & McQueary, S. (August 30, 2010). Self regulation and bias. In, J. F. Dovidio, M. Hewstone, P. Glick, & V. M. Esses, (Eds). Handbook of prejudice, □ stereotyping and discrimination. Sage Publications.

Professional Presentations

Arthur, S. A., Monteith, M. J., & Goodwin, S. (February, 2009). Examining non-conscious mimicry in interracial interactions. Poster presented at the 10th annual meeting of the Society for Personality and Social Psychology, Tampa, FL

Arthur, S. A. & Monteith, M. J. (January, 2008). *Controlling bias without thinking: A “knee-jerk” approach to correction of racial bias.* Poster to be presented at the 9th annual meeting of the Society for Personality and Social Psychology, Albuquerque, NM.

Arthur, S. A. & Monteith, M. J. (January, 2007). Taking a risk or playing it safe: The role of promotion and prevention orientations in interracial interactions. Poster presented at the 8th annual meeting of the Society for Personality and Social Psychology, Memphis, TN.

Arthur, S. A., Brickhouse, A. & Monteith, M. J. (January, 2006). Exploring the role of extrapersonal racial information among black Americans: A comparison of the original and modified IAT tasks. Poster presented at the 7th annual meeting of the Society for Personality and Social Psychology, Palm Springs, CA.

Arthur, S.A., Ashburn-Nardo, L., & Monteith, M.J. (January, 2005). Proposing a model of psychological wellbeing among Black Americans: Early social contacts, implicit and explicit racial attitudes, and perceived discrimination. Poster presented at the 6th annual meeting of the Society of Personality and Social Psychology, New Orleans, LA.

Research Experience

Fall 2006 to Present: Research Assistant, Department of Psychological Sciences, Purdue University, Supervisor, Dr. Margo Monteith.

Spring 2005 to Fall 2006: Assistant for Research on Racial Bias in Jury Decision-Making, Department of Psychology, University of Kentucky. Supervisor, Dr. Jonathan Golding

September 2003 to Spring 2006: Research Assistant, Department of Psychology, University of Kentucky. Supervisor, Dr. Margo Monteith.

April 2001-Sept. 2001: Researcher, St. Mary's Cardozo Project, St. Mary's City of Maryland. Supervisor, Dr. Terrell Lasane.

Jan. 2000-April. 2001: Undergraduate Research Assistant, St. Mary's College of Maryland. Supervisor, Dr. Terrell Lasane

Professional Service

University of Kentucky: Social Psychology Brown Bag Coordinator (2005-2006)

Instructional Training

- Facilitating and Measuring Critical Thinking (Instructional Workshop; September 2009)
- Policies and Procedures Related to Teaching (Instructional Workshop; September 2009)
- Micro-Teaching Workshop and Assessment (Instructional Workshop; October 2008)
- Engaging Students Through Discussion (Instructional Workshop; October 2008)

Completed Grant Writing Graduate Seminar (Fall 2005; University of Kentucky)

Completed Graduate Seminar in College Teaching (Fall 2005; University of Kentucky)

Statistical Training

Elective Statistical Courses and Workshops:

- Multivariate Analysis in Organizational Research (Audited Course; Fall 2008, Purdue University: Instructor: James LeBreton)
- Workshop on Latent Growth Curve Modeling (Spring 2005, University of Kentucky: Instructor: Rick Zimmerman)
- Structural Equation Modeling (Spring 2005, University of Kentucky: Instructor: Rick Zimmerman)
- Meta-Analysis (Spring 2004, University of Kentucky: Instructor: Monica Harris)

References

Margo J. Monteith, Ph.D. Professor of Psychology
Purdue University
703 Third St.
West Lafayette, IN 47907
(765) 496-9461
margo@psych.purdue.edu

Duane T Wegener, Ph.D. Professor of Psychology
Ohio State University
100H Lazenby Hall
1835 Neil Avenue
Columbus, OH 43210
(614) 292 1866
wegener.1@osu.edu

Christopher Agnew, Ph.D. Professor of Psychology
Purdue University
703 Third St.
West Lafayette, IN 47907
(765) 494-6061
agnew@psych.purdue.edu