1

9

Melanie Killen
Department of Human Development and Quantitative Methodology
3304 Benjamin Building, College of Education
University of Maryland, College Park
College Park, MD, 20742-1131

Phone: 301.405.3176 FAX: 301.405.2891
Email: mkillen@umd.edu

EDUCATION
 	
	Ph.D.	Developmental Psychology, University of California, Berkeley 	1985
	M.A. 	Developmental Psychology, University of California, Berkeley 	1981
	B.A. 	Psychology, Clark University, Worcester, Massachusetts 		1978

PROFESSIONAL APPOINTMENTS

1994- present Professor of Human Development and Quantitative Methodology, and Professor
of Psychology (Affiliate), University of Maryland, College Park (Associate to Full 1994-1999).
2006- 2016	Honorary Professor in the School of Psychology, University of Kent,
Canterbury, U.K.
1998- present	Associate Director, Center for Children, Relationships, and Culture, University of Maryland, College Park.
1992-1994 	Visiting Scholar, Ph.D. Program in Developmental Psychology, City University of New York, Graduate Center, New York City.
1985-1994 	Assistant and Associate Professor of Psychology, Wesleyan University, Middletown, Connecticut.

HONORS, AWARDS, AND CITATIONS

2014	Ronald B. Lippin Lecturer in Ethics, Rock Institute for Ethics, Pennsylvania State University.
2014	Exceptional Research Award, College of Education, University of Maryland
2012		Funded study on children’s intergroup bias was selected as featured research for
“NSF Highlights: Social Factors in Bias and Stereotyping” by the National Science Foundation, Office of Legislative and Public Affairs, http://go.usa.gov/pMD.
2012-2013	Outstanding Graduate Director of the Year Award, University of Maryland.
2010-2011	Graduate Mentor of the Year Award, University of Maryland
2008-2009	Distinguished Scholar-Teacher Award from the Provost for Academic Affairs,
University of Maryland.
2004 		Undergraduate Research Mentor of the Year Award, University of Maryland
2013	Fellow, Society for the Psychological Study of Social Issues.
2003		Fellow, Association for Psychological Science.
1997 		Fellow, American Psychological Association (Division 7, Developmental 			Psychology).
2009		Fellow, Sigma Xi, The Scientific Research Society
2009	Honorable Mention, Otto Klineberg Intercultural and International Relations Prize, Society for the Psychological Study of Social Issues (SPSSI), for Intergroup attitudes and relations in childhood through adulthood (Eds. S. Levy & M. Killen), Oxford University Press.
[bookmark: OLE_LINK7][bookmark: OLE_LINK8]2007		Allen Edwards Endowed Lecturer in Psychology, University of
Washington, Seattle, WA.
2000-2001	James McKeen Cattell Sabbatical Award from the James McKeen Cattell Foundation, Duke University.
1997		Winner, Outstanding Book Award for 1997, Moral Development and Education Special Interest Group (SIG) of the American Educational Research Association (AERA), Morality in everyday life: Developmental Perspectives, Cambridge University Press.
1990-1991	Visiting Faculty Fellow, Yale University, Yale/Mellon Visiting Faculty Program.
1988-1991	Ford Foundation Faculty/Student Award, Wesleyan University.
1987, 1992	Mellon Faculty Fellow, Center for The Humanities, Wesleyan University.
1979-1984	NIMH Predoctoral Traineeship, National Research Service Award, Department of Psychology, University of California, Berkeley, 5 consecutive years.
1984		Chancellor’s Patent Fund Award for Dissertation Research from the University of 			California, Berkeley.
1984		Soroptimist International of America, Founder Region Fellowship for Dissertation Research.
1982		Student Honor Society, University of California, Berkeley.
1978		Psi Chi Honorary Society.
1977-1978	Undergraduate Honorary Fellow, New England Psychological Association.
1974-1978	Jonas Clark Scholarship, Clark University.

 SCHOLARLY ACTIVITIES

2014		Co-Chair, Workshop on Equity and Justice in Developmental Sciences: Building
Cohesion and Synergy in the Field, Funded by the Society for Research in Child Development Governing Council, The Spencer Foundation, and the Society for the Psychological Study of Social Issues. Chicago, Il, April 24-26, 2014.
2014		Keynote Invited Speaker, British Academy for the Humanities and Social
Sciences, Workshop on Equity and Justice, Early Career Networking Event, Goldsmiths, University of London, U.K.
2013-		Invited member, College of Reviewers, National Science Foundation/ Developmental and Learning Sciences (L. Namy, Program Officer).
2012		Member, Division of Scientific Review, NIH/National Institute of Child Health and Human Development (NICHD) review panel for the Premier Training Program applications (T32), Washington, D.C., November 15 -16, 2012.
2007-2011	Elected Member, Governing Council, Society for Research in Child Development (SRCD).
2011-2013	Inaugural Chair, Equity and Justice Committee, Society for Research in Child Development (new committee, approved 2011 by the Governing Council of SRCD based on Task Force on Diversity recommendation)
2010-2011	Chair, Task Force on Diversity, SRCD Governing council
2010		Invited by the policy office of the Society for Research in Child Development to present a poster at the Coalition for National Science Funding (CNSF) on Capitol Hill meeting with senators and congressional staff on social science research funded projects (April 14, 2010, Washington, D.C.)
2007- 2013 Associate Editor, Child Development (re-appointed)
2001-2006 Associate Editor, Human Development				
1996-2002 Associate Editor, Early Education and Development
2009-	 Editorial board member, Journal of Social Issues
2001- 2005	Editorial board member, Developmental Psychology
2000-		Editorial board member, Social Development
1999-2009	Editorial board member, Merrill-Palmer Quarterly
1998-		Editorial board member, Child Development
2002-2008	Editorial board member, Journal of Applied Developmental Psychology
2003-		Editorial board member, British Journal of Developmental Psychology
2009-2010	Elected Member, Division 7 Executive Committee, American Psychological Association (APA)
2009-2010	Chair, APA Fellows Committee, Division 7 (Developmental)
2008-2013	Chair, SRCD Outstanding Dissertation Awards Committee (3 terms)
2006		Assisted with two Amicus Briefs filed to the U.S. Supreme Court on school desegregation. No. 05-908, 05-915. Seattle School District no.1 v. Jefferson Board of Education. APA, Legal Counsel Office, Harvard Civil Rights Project.
2006		Invited by the policy office of the Society for Research in Child Development professional organization to present a poster to the Coalition for National Science Funding (CNSF) on Capitol Hill for a meeting with senators and congressional staff on social science research funded projects (June 7, 2006, Washington, D.C.)
1989-2011	Program review panel member for the biennial meetings of the Society for Research in Child Development (Childhood Social Processes, 2013, Peer groups, 2011; Peer Groups, 2009; Parenting, 2007; Peer Relationships, 2005; Peers and Social Behavior, 2003; Parenting: 2001; Social Development: 1999; Children at Risk: 1997; Social Cognition, 1989). 	
2008-2009	Panel reviewer, Society for Research in Adolescence
2008-2009	Chair, SRCD Dissertation Funding Grants Awards Committee
2008-2009	Member, APA Division 7 Fellows Committee, Elected member
2006		Invited participant, Roundtable on Project Implicit, Sponsored by Richard Cohen, President, Southern Poverty Law Center, Washington, D.C.
1999-present	Ad-hoc Grant Reviewer, Developmental and Learning Sciences, National Science Foundation.
2006		Ad-hoc Grant Reviewer, Israel Science Foundation.
2004		Invited participant, Understanding the Roots of Tolerance and Prejudice in
Children, Sponsored by Ruby Takanishi, Foundation for Child Development, at the International Center for Tolerance Education, New York, New York.
2003- Member, DOTDEP (Directors of Training in Developmental Programs), APA.
2001-2003	Regular panel member, Developmental and Learning Sciences, National Science
Foundation (NSF). 2000-2002, 2002- 2004	
2004-2005	American Psychological Association (APA), Fellows Committee, Elected Chair (Division 7), Elected to the Executive Committee of Division 7.	
2003		APA Fellows Committee, Elected Member (Division 7).
2002		APA Dissertation Awards Committee, Chair (Division 7).
2003		APA Distinguished Contributions to Psychology Awards Committee,
			Member (Division 7).
1991-2002	Member, Board of Directors, Jean Piaget Society: Society for the Study of Knowledge and Development (elected for three terms).
2000-2002	Expert Witness, Office of the Attorney General, The Commonwealth of Massachusetts for Richard Cole, Senior Council for Civil Rights and Civil Liberties, Assistant Attorney General. School desegregation case: Comfort v. Lynn School Committee v. Commonwealth of Massachusetts, Civil Action No. 99-cv-11811NG.
2001-2002	Program review panel member for Society for Research on Adolescence.
2002		Ad-Hoc Grant Reviewer, AAAS.	
1999-2001	Ad-Hoc Grant Reviewer, W.T. Grant Foundation.
1998		Panel member, National Science Foundation (NSF), Professional Opportunities for Women in Research and Education (POWRE), April 8-10th.
1996		Ad-Hoc Grant Reviewer, National Science Foundation, Phase I SBIR Program.
1995		Co-organizer of the 1995 Annual Symposium of the Jean Piaget Society: Study for the Study of Knowledge and Development conference entitled “Piaget, Evolution, and Development” (with Jonas Langer).
1993,2002	Ad-Hoc Grant Reviewer, Social Science and Humanities Research Council of Canada.
1999		Program review panel member for annual meeting of the American Psychological Association (Division 37, Child Youth, and Family Services).
1990-1997	Program review panel for the annual meeting of the American Educational Research Association, Division C, SIG Moral Education (1990, 1991,1997).
2003-		Member, Society for the Psychological Study of Social Issues (Div. 9, APA).
1995-		Member, International Society for the Study of Behavioral Development
1994-		Member, Association for Psychological Science
1985-		Member, American Educational Research Association (MDE-SIG)
1980-		Member, Society for Research in Child Development
1985-present	Ad-Hoc manuscript reviewer for over 20 journals in the areas of developmental psychology, social psychology, cognitive psychology, experimental psychology, educational psychology, and education.
1985-present	Book Publisher Consultant (over 20 publishers): Academic Press, Cambridge University Press, Guildford Press, John Wiley & Sons, Lawrence Erlbaum & Associates, Oxford University Press, Plenum Publishers, The University of Chicago Press, Sage Publishers, Psychology Press, Massachusetts Institute of Technology Press.

CURRENT RESEARCH TOPICS

Social cognitive development

Morality, intergroup relationships, and prejudice

Social reasoning and subjective group dynamics: Children’s and adolescents’ evaluations of social exclusion

Peer exclusion, rejection, and victimization

The role of intergroup contact, social cognition, group identity, social experience, and experience with unfair treatment on evaluations of exclusion
				
Implicit and explicit racial biases in children’s evaluations of physical features, shared interests, and shared activities of peer relationships

Cross-cultural studies on children’s social development: Austria, T. Malti, D. Strohmeier; Australia, Drew Nesdale; Canada: Kathy Georgiades, Kang Lee, Tina Malti; China: Genyue Fu & Kang Lee; Colombia: A. Ardila-Rey & C. Delgado; Germany: B. Sodian; Israel: C. Cole, N. Fox, L. Leavitt, et al.; Japan: D. Crystal & H. Watanabe; Korea: K. J. Park, J. Lee-Kim, Y. Park, Y. Shin; Spain: I. Enesco & S. Guerrero; Switzerland, T. Malti & L. Gasser; U.K., Adam Dominic Abrams, Patrick Leman, Adam Rutland, Harriet Tenenbaum.
	
PUBLICATIONS

Monographs
Killen, M., & Rutland, A. (2011). Children and social exclusion: Morality, prejudice, and group identity. New York: Wiley/Blackwell Publishers.
Killen, M., Lee-Kim, J., McGlothlin, H., & Stangor, C. (2002). How children and adolescents evaluate gender and racial exclusion. Monographs for the Society for Research in Child Development. Serial No. 271, Vol. 67, No. 4. Oxford, England: Blackwell Publishers.
Edited Books
	
Killen, M., & Smetana, J.G. (Eds.). (2014). Handbook of moral development, 2nd edition. NY:
Psychology Press/Taylor & Francis Group.

Killen, M., & Coplan, R. J. (Eds.). (2011). Social development in childhood and adolescence:
A contemporary reader. NY: Wiley/Blackwell Publishers.

Levy, S.R., & Killen, M. (Eds.). (2008). Intergroup attitudes and relations in childhood through
adulthood. Oxford, England: Oxford University Press. Honorable Mention, Otto Klineberg Intercultural and International Relations Prize, from the Society for the Psychological Study of Social Issues (SPSSI)

Killen, M., & Smetana, J.G. (Eds.) (2006). Handbook of moral development. Mahwah,
NJ: Lawrence Erlbaum Associates. (Translated into Chinese by Prof. Shoagang Yang, 2008; Translated into Korean by Prof. Tae Hoon Kim).
	
Langer, J., & Killen, M. (Eds.). (1998). Piaget, evolution, and development. Mahwah, NJ: Lawrence Erlbaum Associates.

Killen, M., & Hart, D. (Eds.) (1995). Morality in everyday life: Developmental perspectives. Cambridge, England: Cambridge University Press. Winner, Outstanding Book Award for 1997, from Moral Development and Education Special Interest Group (SIG) of the American Educational Research Association (AERA)

Edited Journals, Special Issues

Abrams, D., & Killen, M. (Eds.) (2014). The social exclusion of children. [Guest Editors].
Journal of Social Issues, Vol. 70.
		
Killen, M., & McKown, C. (Eds.) (2005). Children’s intergroup attitudes about race and ethnicity [Guest Editors]. Journal of Applied Developmental Psychology, Vol. 6.

Killen, M. (Ed.). (1996). Children's autonomy, social competence, and interactions with adults and other children: Exploring connections and consequences. [Guest Editor]. New Directions for Child Development, Vol. 73. S.F., CA: Jossey-Bass, Inc.

Killen, M. (Ed.). (1995). Conflict resolution in early development [Guest Editor]. Early Education and Development, Vol. 6.

Book chapters

Killen, M., & Smetana, J.G. (2015). Origins and development of morality. In M. E. Lamb (Ed.),
Handbook of child psychology and developmental science, Vol. 3, 7th edition (pp. 701-749). Editor-in-Chief, R. M. Lerner. NY: Wiley-Blackwell.

Killen, M., & Malti, T. (in press). Moral judgments and emotions in contexts of peer exclusion
and victimization. In J. Benson (Ed.) Advances in Child Development and Behavior, Vol. 48.

Mulvey, K., Hitti, A., Smetana, J., & Killen, M. (in press). Morality, context, and development.
In L. Balter & C. Tamis-LaMonda (Eds.), Child psychology: A handbook of contemporary issues, 3rd edition. NY: Psychology Press.

Killen, M., Hitti, A., Cooley, C., & Elenbaas, L. (in press). Morality, development, and culture.
In M. Gelfand, C.Y.Chiu, & Y.Y. Hong (Eds.), Advances in culture and psychology. New York: Oxford University Press.

Rutland, A., & Killen, M. (in press). Understanding social exclusion in childhood: The reduction
of prejudice and promotion of moral reasoning. In R. Brown & S. Gaertner (Eds.), Social Issues and Public Policy Review. NY: Wiley-Blackwell.

Sinno, S., Schuette, C., & Killen, M. (2014). Developmental social cognition about gender
roles in the family and societal contexts. In H. Tenenbaum & P. J. Leman (Eds.), Gender and development (pp. 133-154). London: Psychology Press/Taylor & Francis Group.

Killen, M., Hitti, A., & Mulvey, K.L. (2014). Social development and intergroup relations. In
J. Simpson & J. Dovidio (Associate Eds.), APA Handbook of personality and social psychology, Vol.2, Interpersonal relations and group processes (pp. 177-201). Washington, D.C.: APA Press.

Killen, M., & Cooley, S. (2014). Morality, exclusion, and prejudice. In M. Killen & J. G.
Smetana (Eds.), Handbook of moral development, 2nd edition (pp. 340-360). NY: Psychology Press.

Mulvey, K.L., Hitti, A., & Killen, M. (2013). Morality, intentionality, and exclusion: How
children navigate the social world. In M. Banaji & S. Gelman (Eds.), Navigating the social world: A developmental perspective (pp. 377-384). NY: Oxford University Press.

Killen, M., & Brenick, A. (2011). Morality, exclusion, and culture. In X. Chen & K. H.
Rubin (Eds.), Socioemotional development in cultural context (pp. 239 – 262).Westport, CT: Guilford Press.

Killen, M., Richardson, C., & Kelly, M.C. (2010). Developmental intergroup attitudes:
Stereotyping, exclusion, fairness, and justice. In J. Dovidio, M. Hewstone, P. Glick, & V. Esses (Eds.), Handbook of prejudice and discrimination (pp. 97-114). Westport, CT: Guilford Press.

Turiel, E., & Killen, M. (2010). Taking emotions seriously: The role of emotions in moral
development. In W. Arsenio & E. Lemerise (Eds.), Emotions in aggression and moral development (pp. 33-52). Washington, D.C.: APA.

Killen, M., Rutland, A., & Jampol, N. (2008). Social exclusion in childhood and 	
adolescence. In K. H. Rubin, W. Bukowski & B. Laursen (Eds.), Handbook of peer relationships, interactions, and groups (pp. 249-266). New York: Guilford Press.

Horn, S.S., Daddis, C., & Killen, M. (2008). Peer relationships and social groups:
Implications for moral education. In L. Nucci & D. Narvaez (Eds), Handbook of moral education (pp. 267-287). Mahwah, NJ: Lawrence Erlbaum Associates.

Killen, M., McGlothlin, H., & Henning, A. (2008). Implicit biases and explicit
judgments: A developmental perspective. In S. R. Levy & M. Killen (Eds.) Intergroup attitudes and relations in childhood through adulthood. (pp.126-145). Oxford, England: Oxford University Press.

McGlothlin, H., Edmonds, C., & Killen, M. (2007). Children’s and adolescents’ decision-
making about intergroup peer relationships. In S. Quintana & C. McKown (Eds.), The handbook of race, racism, and the developing child (pp. 424-451). New York: Wiley & Sons, Inc.

Fox, N., & Killen, M. (2007). Morality, culture, and the brain: What changes and what stays the same. Review of essay by J. Kagan (Ed. W. P. Sinnott-Armstrong), Moral
Psychology: Vol. 3: The neuroscience of morality: Emotion, brain disorders, and development (pp. 313-316). Cambridge, MA: MIT Press.

Brenick, A., Lee-Kim, J., Killen, M., Fox, N., Raviv, A., & Leavitt, L. (2007). Social
understanding in Israeli and Arabic children: Findings from media-based intervention projects. In D. Lemish & M. Götz (Eds.), Children, media, and war (pp. 287-308) Cresskill, NJ: 	Hampton Press.

Killen, M., Crystal, D., & Ruck, M. (2007). The social developmental benefits of
intergroup contact for children and adolescents. In E. Frankenberg & G. Orfield (Eds.), Lessons in integration: Realizing the promise of racial diversity in American schools (pp. 57-73). Charlottesville, VA: University of Virginia Press.

Killen, M., Sinno, S., & Margie, N. G. (2007). Children’s experiences and judgments 	about
	group exclusion and inclusion. In R. Kail (Ed.), Advances in Child Psychology, Vol. 35 (pp. 173-218). New York: Elsevier.

Killen, M., Margie, N.G., & Sinno, S. (2006). Morality in the context of intergroup
relationships. In M. Killen & J. Smetana (Eds.). Handbook of moral development. (pp. 155-183). Mahwah, NJ: LEA.
Sechrist, G. B., Stangor, C., & Killen, M. (2005). Stereotypes and prejudice as social norms. In C. S. Crandall & M. Schaller (Eds.), The social psychology of prejudice: Historical perspectives (pp. 163-183). Seattle, WA: Lewinian Press.
Killen, M., McGlothlin, H., & Lee-Kim, J. (2002). Between individuals and culture: Individuals’ evaluations of exclusion from social groups. In H. Keller, Y. Poortinga, & A. Schoelmerich (Eds.) Between biology and culture: Perspectives on ontogenetic development (pp.159-190). Cambridge, England: Cambridge University Press.	
Killen, M., & Horn, S. (2000). Facilitating children’s development of morality, community, and autonomy: A case for service-learning experiences. In W. van Haaften, T. Wren, & A. Tellings (Eds.). Moral sensibilities and education II: The schoolchild (pp. 89-113). Bemmel, The Netherlands: Concorde Publishing House.

Killen, M., & de Waal, F. B.M. (2000). The evolution and development of morality. In F. Aureli & F. B.M. de Waal (Eds.), Natural conflict resolution (pp. 352-372). Berkeley, CA: University of California Press.

Langer, J., & Killen, M. (1998). Comparative perspectives on development. In J. Langer & M. Killen (Eds.), Piaget, evolution, and development (pp.1-6). Mahwah, NJ: Lawrence Erlbaum Associates.

Cords, M., & Killen, M. (1998). Comparative approaches to conflict resolution among children and non-human primates. In J. Langer & M. Killen (Eds.), Piaget, evolution, and development (pp. 193-218). Mahwah, NJ: Lawrence Erlbaum Associates.

Nucci, L.P., Killen, M., Smetana, J.G. (1996). Autonomy and the personal: Negotiation and social reciprocity in adult-child exchanges. In M. Killen (Ed.), Children’s autonomy, social competence, and interactions with adults and other children: Exploring connections and consequences (New Directions for Child Development) (pp. 7-24). S.F., CA: Jossey-Bass, Inc.

Hart, D., & Killen, M. (1995). Perspectives on morality. In M. Killen & D. Hart (Eds.), Morality in everyday life: Developmental perspectives (pp. 1-20). Cambridge, England: Cambridge University Press.

Killen, M., & Nucci, L. (1995). Morality, autonomy, and social conflict. In M. Killen & D. Hart (Eds.), Morality in everyday life: Developmental perspectives (pp. 52-86). Cambridge, England: Cambridge University Press.

Nucci, L. P., & Killen, M. (1991). Social interaction in the preschool and the development of social and moral concepts. In B. Scales, M. Almy, A. Nicolopoulou, & S. Ervin‑Tripp (Eds.), Play and the social context of development in early care and education (pp. 219-233). New York, NY: Teachers College Press

Killen, M. (1991). Social and moral development in early childhood. In W.M. Kurtines & J.L. Gewirtz (Eds.), Handbook of moral behavior and development, Vol. 2, (pp. 115‑138). Hillsdale, NJ: Lawrence, Erlbaum & Associates.

Turiel, E., Smetana, J., & Killen, M. (1991). Social contexts in social cognitive development. In W.M. Kurtines and J.L. Gewirtz (Eds.), Handbook of moral behavior and development, Vol. 2, (pp. 307-332). Hillsdale, NJ: Lawrence, Erlbaum & Associates.

Killen, M. (1989). Context, conflict, and coordination in early social development. In L. T. Winegar (Ed.), Social interaction and the development of children's understanding (pp.119-146). Norwood, NJ: Ablex.

Turiel, E., Killen, M., & Helwig, C. (1987). Morality: Its structure, functions & vagaries. In J. Kagan & S. Lamb (Eds.), The emergence of morality in young children (pp. 155-243). Chicago: University of Chicago.

Journal articles

Rutland, A., Mulvey, K.L., Hitti, A., Abrams, D., & Killen, M. (in press). When does the in-
[bookmark: _GoBack]group like the out-group?: Bias among children as a function of group norms. Psychological Science.		

Cooley, S., & Killen, M. (in press). Children’s evaluations of resource allocation in
		the context of group norms. Developmental Psychology.

Mulvey, K.L., & Killen, M. (2014). Challenging gender stereotypes: Resistance and
exclusion. Child Development. DOI: 10.1111/cdev.12317

Ruck, M., Park, H., Crystal, D., & Killen, M.(in press). Intergroup contact is related
to evaluations of interracial peer exclusion in suburban and urban Africa American youth. Journal of Youth and Adolescence.

Fu, G., Xiao, W. S., Killen, M., & Lee, K. (2014). Moral judgment and its relation to second-order theory of mind. Developmental Psychology, 50, 2085-2092. doi:10.1037/a0037077

Abrams, D., & Killen, M. (2014). Social exclusion of children: Developmental origins of
prejudice. Journal of Social Issues, 70, 1-11. Doi: 10.1111/josi.12045.
	
Mulvey, K.L., Hitti, A., Rutland, A., Abrams, D., & Killen, M. (2014). Context
differences in ingroup preferences. Developmental Psychology, 50, 1507-1519. Doi: 10.1037/a0035593.

Mulvey, K.L., Hitti, A., Rutland, A., Abrams, D., & Killen, M. (2014). When do children dislike
ingroup members? Resource allocation from individual and group perspectives. Journal of Social Issues, 70, 29-46. Doi: 10.1111/josi.12045.

Brenick, A., & Killen, M. (2014). Moral judgments about Jewish-Arab intergroup exclusion:
The role of cultural identity and contact. Developmental Psychology, 50, 86-99. Doi: 10.1037/a0034702

Richardson, C., Hitti, A., Mulvey, K.L., & Killen, M. (2014). Social exclusion: The interplay of
group goals and individual characteristics. Journal of Youth and Adolescence, 43, 1281-1294. Doi: 10.1007/s10964-013-9967-8

McDonald, K., Malti, T., Killen, M., & Rubin, K. (2014). Best friends’ discussions of
social dilemmas. Journal of Youth and Adolescence, 43, 233-244. 10.1007/s10964-013-9961-1	

Killen, M., & Rizzo, M. (2014). Morality, intentionality, and intergroup attitudes. Behaviour,
151, 337-359.

[Reprinted in F.B.M. de Waal, P. S. Churchland, T. Pievani, & S. Parmigiani (Eds.), Evolved morality: The biology and philosophy of human conscience, 2014, Leiden, The Netherlands: Brill Publishers].

Nesdale, D., Duffy, A., & Killen, M. (2013). Children’s social cognition about proactive
aggression. Journal of Experimental Child Psychology, 116, 674-692. Doi: 10.1016/j.jecp.2013.07.003

Hitti, A., Mulvey, K.L., Rutland, A., Abrams, D. & Killen, M. (2014). When is it okay to
exclude a member of the ingroup?: Children’s and adolescents’ social reasoning.
		Social Development, 23, 451-469. DOI: 10.1111/sode.12047

Killen, M., Mulvey, K.L., & Hitti, A. (2013). Social exclusion: A developmental
intergroup perspective. Child Development, 84, 772-790. DOI: 10.1111/cdev.12012

Killen, M., Rutland, A., Abrams, D., Mulvey, K.L., & Hitti, A. (2013). Development of intra-
and intergroup judgments in the context of moral and social-conventional norms. Child Development, 84, 1063-1080. DOI: 10.1111/cdev.12011
	
Cooley, S., Elenbaas, L., & Killen, M. (2012). Moral judgments and emotions:
Adolescents’ evaluations in intergroup social exclusion contexts. New Directions for Youth Development, 136, 41-57. DOI: 10.1002/yd.20037

Killen, M., Mulvey, K.L., Hitti, A., & Rutland, A. (2012). What works to address prejudice?
Look to developmental science research for the answer [commentary on lead article by Dixon, et al.]. Brain and Behavioral Sciences, 35, 440. doi:10.1017/S0140525X11002214

Park, Y., Lee-Kim, J., Killen, M., Park, K.J., & Kim, J. (2012). Korean children’s evaluations
of parental restrictions regarding gender-stereotypic peer activities. Social Development, 21, 577-591. doi: 10.1111/j.1467-9507.2011.00643.x

Malti, T., Killen, M., & Gasser, L. (2012). Social judgments and emotion attributions about
		exclusion in Switzerland. Child Development, 83, 697-711 DOI: 10.1111/j.1467-
		8624.2011.01705.x

Richardson, C., Mulvey, K.L., & Killen, M. (2012). Extending social domain theory with a
process-based account of moral judgments. Human Development, 55, 4 – 25.doi: 10.1159/000335362

Killen, M., Rutland, A., & Ruck, M. (2011). Promoting equity, tolerance, and justice: Policy
implications. SRCD Policy Report: Sharing Child and Youth Development Knowledge, 25, 1 – 33.

Ruck, M., Park, H., Killen, M., & Crystal, D.S. (2011). Intergroup contact and evaluations of
race-based exclusion in urban minority children and adolescents. Journal of Youth and Adolescence, 40, 633-643. Doi: 10.1111/j.2044-835X.2010.02021.x

Sinno, S., & Killen, M. (2011). Social reasoning about second-shift parenting. British Journal
of Developmental Psychology, 29, 313-329.

Killen, M., Mulvey, K. L., Richardson, C. B., Jampol, N., & Woodward, A. (2011). The
“accidental transgressor”: Morally-relevant theory of mind. Cognition, 119, 197-215.doi: 10.1016/j.cognition.2011.01.006

Hitti, A., Mulvey, K.L., & Killen, M. (2011). Social exclusion and culture: The role of
group norms, group identity and fairness. Anales de Psicologia (Special Issue: Prejudice: Sociodevelopmental perspectives), 27, 587-599.

Nipedal, C., Nesdale, D. , & Killen, M. (2010). Social group norms, school norms, and
aggressive intentions. Aggressive Behavior, 36, 195-204. Doi: 10.1002/ab.20342

Killen, M., Kelly, M. Richardson, C., & Jampol, N. (2010). Attributions of intentions and
fairness judgments regarding interracial peer encounters. Developmental Psychology, 46, 1206-1213. Doi: 10.1037/t03202-000

Brenick, A., Killen, M., Lee-Kim, J., Fox, N., Leavitt, L., Raviv, A., Masalha, S., Murra, F., &
Smadi, Y. (2010). Social understanding in young Israeli-Jewish, Israeli-Palestinian, Palestinian, and Jordanian children: Moral judgments and stereotypes. Early Education and Development, 21, 886-911. Doi: 10.1080/10409280903236598

Crystal, D. S., Killen, M., & Ruck, M. R. (2010). Fair treatment by authorities is related to
children's and adolescents' evaluations of interracial exclusion. Applied Developmental Science, 14, 125-136. Doi: 10.1080/10888691.2010.493067

Park, Y., & Killen, M. (2010). When is peer rejection justifiable?: Children's understanding
across two cultures. Cognitive Development, 25, 290-301. Doi: 10.1016/j.cogdev.2009.10.004

Mulvey, K. L., Hitti, A., & Killen, M. (2010). The development of stereotyping and exclusion.
Wiley Interdisciplinary Reviews: Cognitive Science, 1, 597-606.

Killen, M., & Smetana, J. G. (2010). Future directions: Social development in the context of
social justice. Social Development, 19, 642-657. DOI: 10.1111/j.1467-9507.2009.00548.x

McGlothlin, H., & Killen, M. (2010). How social experience is related to children’s
intergroup attitudes. European Journal of Social Psychology: Special Issue: Children’s Intergroup Attitudes (Guest editors: J. Degner & Y. Dunham), 40, 625-634.

Rutland, A., Killen, M., & Abrams, D. (2010). A new social-cognitive developmental
perspective on prejudice: The interplay between morality and group identity. Perspectives on Psychological Science, 5, 280-291.

Killen, M., Kelly, M., Richardson, C., Crystal, D., & Ruck, M. (2010). European-American
children’s and adolescents’ evaluations of interracial exclusion. Group Processes and Intergroup Relations, 13, 283-300. Doi: 10.1177/1368430209346700

Schuette, C., & Killen, M. (2009). Children’s evaluations of gender stereotypic household
chores. Early Education and Development, 20, 693-712.

Henning, A., Brenick, A., Killen, M., O’Connor, A., & Collins, M. J. (2009). Adolescents’
perceptions of gender stereotypes in video games. Children, Youth, and Environments (Special Issue on Children in Technological Environment (Guest editors: N. Freier & P. Kahn), 19, 170-196.

Edmonds, C., & Killen, M. (2009). Do adolescents’ perceptions of parental racial attitudes
relate to their intergroup contact and cross-race relationships? Group Processes and Intergroup Relations, 12, 5-21.

Sinno, S., & Killen, M. (2009). Moms at work and dads at home: Children’s evaluations of 	parental roles. Applied Developmental Science, 13, 16-29.

Ardila-Rey, A., Killen, M., & Brenick, A. (2009). Displaced and non-displaced Colombian
children’s reasoning about moral transgressions, retaliation, and reconciliation. Social Development, 18, 181-209.

Smetana, J.G., & Killen, M. (2008). Moral cognition, emotions, and neuroscience: An
integrative developmental view. European Journal of Developmental Science, 2, 324-339.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]
Killen, M., & Smetana, J. G. (2008). Moral judgment and moral neuroscience: Intersections,
definitions, and issues. Child Development Perspectives, 2, 1-6.

Crystal, D., Killen, M., & Ruck, M. (2008). It is who you know that counts: Intergroup contact
and judgments about race-based exclusion. British Journal of Developmental Psychology, 26, 51-70. Doi: 10.1348/026151007X198910

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Killen, M., & Smetana, J. G. (2007). The biology of morality: Human development and moral
neuroscience. Human Development, 50, 241-243

Killen, M., Henning, A., Kelly, M.C., Crystal, D., & Ruck, M. (2007). Evaluations of interracial peer encounters by majority and minority U.S. children and adolescents. International Journal of Behavioral Development, 31, 491-500.doi: 10.1177/0165025407081478

[bookmark: OLE_LINK9][bookmark: OLE_LINK10]Killen, M. (2007). Children’s social and moral reasoning about exclusion. Current Directions
in Psychological Science, 16, 32-36. [Reprinted in E. N. Junn & C. J. Boyatzis (Eds), Annual Editions,Child Growth and Development, 2008, McGraw-Hill Publishers; reprinted in L. Liben (Ed.), Current Directions in Developmental Psychology, 2009, Association for Psychological Science: Washington, D.C.]

Brenick, A., Henning, A., Killen, M., O’Connor, A., & Collins, M.J. (2007). Social reasoning
about stereotypic images in video games: Unfair, legitimate, or “just entertainment”? Youth & Society, 38, 395 - 419.

McGlothlin, H., & Killen, M. (2006). Intergroup attitudes of European American children
	attending ethnically homogeneous schools. Child Development, 77, 1375-1386.

Killen, M., & McKown, C. (2005). How integrative approaches to intergroup attitudes advance
		the field. Journal of Applied Developmental Psychology, 26, 616-622.

McGlothlin, H., & Killen, M. (2005). Children’s perceptions of intergroup and intragroup
	similarity and the role of social experience. Journal of Applied Developmental 	Psychology, 26, 680-698.

Margie, N.G., Killen, M., Sinno, S., & McGlothlin, H. (2005). Minority children’s
intergroup attitudes about peer relationships. British Journal of Developmental Psychology, 23, 251-259.

McGlothlin, H., Killen, M., & Edmonds, C. (2005). European-American children’s intergroup
attitudes about peer relationships. British Journal of Developmental Psychology, 23, 227-	249.

Killen, M., Park, Y., Lee-Kim, J. & Shin, Y. (2005). Evaluations of children’s gender
stereotypic activities by Korean parents and nonparental adults residing in the United States. Parenting: Science and Practice, 5, 57-89. 10.1207/s15327922par0501_3

Killen, M., Stangor, C., Price, B.S., Horn, S., & Sechrist, G. (2004). Social reasoning about racial exclusion in intimate and non-intimate relationships. Youth & Society, 252-283.

Park, Y., Killen, M., Crystal, D., & Watanabe, H. (2003). Korean, Japanese, and American children’s evaluations of peer exclusion: Evidence for diversity. International Journal of Behavioral Development, 27, 555-565.

Cole, C., Arafat, C., Tidhar, C., Zidan, W.T., Fox, N.A., Killen, M., Leavitt, L., Lesser, G., Richman, B.A., Ardila-Rey, A., & Yung, F. (2003). The educational impact of Rechov Sumsum/Shara’a Simsim, a television series for Israeli and Palestinian children. International Journal of Behavioral Development, 27, 409-422.

Killen, M., Crystal, D., & Watanabe, H. (2002). The individual and the group: Japanese and American children’s evaluations of peer exclusion, tolerance of difference, and prescriptions for conformity. Child Development, 73, 1788-1802.

Killen, M., Pisacane, K., Lee-Kim, J., & Ardila-Rey, A. (2001). Fairness or stereotypes?: Young children’s priorities when evaluating group exclusion and inclusion. Developmental Psychology, 37, 587-596.

Killen, M., & Stangor, C. (2001). Children’s reasoning about social inclusion and exclusion in gender and race peer group contexts. Child Development, 72, 174-186.

Theimer, C. E., Killen, M., & Stangor, C. (2001). Young children’s evaluations of exclusion in gender-stereotypic peer contexts. Developmental Psychology, 37, 18-27.

Ardila-Rey, A., & Killen, M. (2001). Middle-class Colombian children's evaluations of moral, social-conventional and personal events in the classroom. International Journal of Behavioral Development, 25, 246-255.
	
Chen, D., Fein, G., Killen, M., & Tam, H. P. (2001). Peer conflicts of preschool children: Issues, incidence, resolution, and age-related patterns. Early Education and Development, 12, 523-544.

Killen, M., Ardila-Rey, A., Barakkatz, M., & Wang, P. (2000). Preschool teachers’ perceptions about conflict resolution, autonomy, and the group in four countries: United States, Colombia, El Salvador, and Taiwan. Early Education and Development, 11, 73-92.

Killen, M., & Wainryb, C. (2000). Independence and interdependence in diverse cultural contexts. New Directions for Child Development, 87, 5-21.

Killen, M., & Smetana, J.G. (1999). Social interactions in preschool classrooms and the development of young children’s conceptions of the personal. Child Development, 70, 486-501.

Bregman, G., & Killen, M. (1999). Adolescents’ and young adults’ evaluations of career choice and the role of parental influence. Journal of Research on Adolescence, 9, 253-275.

[bookmark: OLE_LINK11][bookmark: OLE_LINK12]Horn, S., Killen, M., & Stangor, C. (1999). The influence of group stereotypes on adolescents’ moral reasoning. Journal of Early Adolescence, 19, 98-113.

Killen, M., & Turiel, E. (1998). Adolescents’ and young adults’ evaluations of helping and sacrificing for others. Journal of Research on Adolescence, 8, 355-375.

Killen, M. (1997). Culture, self, and development: Are cultural templates useful or stereotypical? Developmental Review, 17, 239-249.

Killen, M. (1996). Justice and care: Dichotomies or coexistence? Journal for a Just and Caring Education, 2, 42-58.

Arsenio, W., & Killen, M. (1996) Conflict-related emotions during peer disputes. Early Education and Development, 7, 43-57.

Killen, M. (1995). Conflict resolution in social development: Sociality, morality, and individuality. Early Education and Development, 6, 1-5.

Killen, M., & Sueyoshi, L. (1995). Conflict resolution in Japanese social interactions. Early Education and Development, 6, 313-330.

Killen, M., & Naigles, L. (1995). Preschool children pay attention to their addressees: The effects of gender composition on peer disputes. Discourse Processes, 19, 329-346.

Killen, M., Breton, S., Ferguson, H., & Handler, K. (1994). Preschoolers’ evaluations of teacher methods of intervention in social transgressions. Merrill-Palmer Quarterly, 40, 399-416.

Rende, R., & Killen, M. (1992). Social interactional antecedents of object conflict. Early Childhood Research Quarterly, 7, 551-563.

Slomkowski, C., & Killen, M. (1992). Young children’s conceptions of transgressions with friends and nonfriends. International Journal of Behavioral Development, 15, 247- 258.

Killen, M., & Turiel, E. (1991). Conflict resolution in preschool social interactions. Early Education and Development, 2, 240-255.

Smetana, J.G., Killen, M., & Turiel, E. (1991). Children’s reasoning about interpersonal and moral conflicts. Child Development, 62, 629-644. [Reprinted in J. DeLoache, (1994), Current Readings in Child Development, Allyn and Bacon Publishers.]

Killen, M., Leviton, M., & Cahill, J. (1991). Adolescent reasoning about drug use. Journal of Adolescent Research, 6, 336-356.

Killen, M. (1990). Children’s evaluations of morality in the context of peer, teacher‑child and familial relations. Journal of Genetic Psychology, 151, 395‑410.

Killen, M. (1987). Definitions, acquisitions & sources of moral concepts. New Ideas for Psychology, 5, 239‑243.

Damon, W., & Killen, M. (1982). Peer interaction and the process of change in children’s moral reasoning. Merrill‑Palmer Quarterly, 28, 347‑367.

Killen, M., & Uzgiris, I.C . (1981). Imitation of actions with objects: The role of social meaning. Journal of Genetic Psychology, 138, 219‑229.

Reports, Magazines, and Newsletters

Young, M., Lee-Kim, J., Park, Y., & Killen, M. (2012). Introducing “Cool-School: Where
Peace Rules” and conflict resolution can be fun. International Journal of Game-Based Learning, 2, 74-81.

Killen, M., & Cabrera, N. (2012, June/July). Teaching tolerance: Fathers can help children
challenge ethnic and racial stereotypes. Rebel Magazine, 38-40. http://issuu.com/Rebel12/docs/rebel-4-julyaug012/39

Killen, M, & Fox, N. (2003, Spring). Evaluations of children’s reactions to Israeli-Palestinian Sesame Street. Maryland International, 2, 12.

Killen, M. (2003, January). Developmental psychology and the argument for school desegregation. SRCD Developments, Newsletter for the Society for Research in Child Development, 46, 1-3.

Killen, M., & Cords, M. (2002). Prince Kropotkin’s ghost. American Scientist, 208-210. [Reprinted in German for the German Scientific American]

Killen, M. (2002). Developmental psychology: What research tells us about gender-based and racially-based exclusion. Teaching Tolerance Magazine, 22, 44-49.

Cords, M., & Killen, M. (February 16, 2001). Children and non-human primates: A shared social heritage. Chronicle of Higher Education.

Book reviews

Kelly, M. C., & Killen, M. (2007). What motivates us to be moral? Review of Moral
motivation through the life span (Eds., C. P. Edwards & G. Carlo), 	American Journal of Psychology (Ed.: D. Massaro).

Killen, M. (2004). Race in America: How developmental psychologists can contribute to the
		conversation. Review of J.L. Graves, The emperor’s new clothes: Biological theories of
		race at the millennium. Journal of Applied Developmental Psychology, 25, 127-132.

Killen, M. (1989). Moral developmental research after Kohlberg: The next generation. Contemporary Psychology, 34, 821‑824.
	
Killen, M. (1990). Book review of L. Nucci (Ed.), Moral development and character education: A dialogue. Journal of Moral Education, 19, 139‑140.

Encyclopedia contributions

Richardson, C., & Killen, M. (2012). Moral development. Oxford Bibliographies Online
Psychology. Oxford University Press.

Hitti, A., Mulvey, K., & Killen, M. (2012). Exclusion in adolescent peer relationships. In R.
Levesque (Ed.), Encyclopedia of adolescence. NY: Springer Press.

Jampol, N.S., Richardson, C., & Killen, M. (2009). Social and moral reasoning. In the
International Encyclopedia of Education (3rd edition). Oxford: Elsevier.

Richardson, C. & Killen, M. (2008). Stereotyping. In D. Narvaez (Ed.), International 	Encyclopedia of Moral Education. Greenwood Publishers.

Henning, A., & Killen, M. (2008). Tolerance. In D. Narvaez (Ed.), International Encyclopedia 	of Moral Education. Greenwood Publishers.

Killen, M. (2008). Moral domain theory. In William A. Darity (Editor in Chief), International 	Encyclopedia of the Social Sciences, 2nd edition. Farmington Hills, MI: Macmillan 	Reference USA.
Killen, M. (2005). Social justice. In C. B. Fisher, & R.M. Lerner (Eds.), Encyclopedia of
		applied developmental science (Vol. 2, pp.1013- 1015). Thousand Oaks, CA:
		Sage Publications.

Killen, M. & Edmonds, C. (2005). Prejudice and parenting. In C. B. Fisher, &
		R.M. Lerner (Eds.), Encyclopedia of applied developmental science (Vol. 2, pp.
		799-800). Thousand Oaks, CA: Sage Publications.

Killen, M. & Margie, N.G. (2005). Conflict and conflict resolution in early childhood. In
		C. B. Fisher, & R. M. Lerner (Eds.), Encyclopedia of applied developmental
		science (Vol. 1, pp. 296-297). Thousand Oaks, CA: Sage Publications.

Killen, M. & McGlothlin, H. (2005). Prejudice in childhood. In C. B. Fisher, &
		R. M. Lerner (Eds.), Encyclopedia of applied developmental science (Vol. 2, pp.
		870- 872). Thousand Oaks, CA: Sage Publications.

Killen, M. & Sinno, S. (2005). Theories of moral development. In C. B. Fisher, &
		R. M. Lerner (Eds.), Encyclopedia of applied developmental science (Vol. 2, pp.
		735-738). Thousand Oaks, CA: Sage Publications.

Killen, M. (2000). Peer relationships. In Parenthood in America: An Encyclopedia. New York: ABC-CLIO publishers.

Killen, M. (1992). Justice reasoning and social cognition. In Encyclopedia of Early Childhood Education (Vol. 504, pp.226-227). New York: Garland Publishing, Inc.

Keller, M., & Killen, M. (1994). Development of social cognition. In International Encyclopedia of Education (Vol. 9, pp. 5510-5512). Oxford, England: Elsevier Science, Inc.
	
Articles under review or in preparation

Guerrero, S., Elenbaas, L., Enesco, I., & Killen, M. (revise-and-resubmit). Children’s use of
others’ testimony regarding novel object labeling and peer social exclusion. University of Castilla-La Mancha, Spain.

Hitti, A., & Killen, M. (revise-and-resubmit). Group norms, stereotypes, and social exclusion in
		ethnic peer groups. Tulane University.

Malti, T., Strohmeier, D., & Killen, M. (revise-and-resubmit). The impact of on-looking and
including bystander behavior on judgments and emotions regarding peer exclusion. University of Toronto.

Rizzo, M., Elenbaas, L., Cooley, S., & Killen, M. (revise-and-resubmit). Children’s conceptions of fairness. University of Maryland.

Sodian, B., Licata, M., Kristen, S., Paulus, M., Killen, M., & Woodward, A. (under review).
Understanding of goals, beliefs, and desires predicts morally relevant theory of mind: A longitudinal investigation. Ludwig Maximilian University of Munich.

Mulvey, K.L., Hitti, A., Kelly, M., & Killen, M. (under review). Interpreting ambiguous actions:
	The role of gender stereotypes in the attribution of intentions. University of South
	Carolina.

Mulvey, K.L., Rizzo, M. T., & Killen, M. (revise-and-resubmit). Challenging gender
	stereotypes: Theory of mind and peer group dynamics. University of South Carolina.

OTHER PROFESSIONAL ACTIVITIES

	2014		Invited Speaker, Psychology Undergraduate Club, Video Q & A on “Social Exclusion and Developmental Research on Prejudice in Childhood” (Organizer: Merve Armağan), Istanbul Şehir University, Istanbul, Turkey

2014		Invited speaker for an education workshop at the new Smithsonian Museum of African-American History and Culture, “Children and Diversity,” June 18, and June 19, 2014, Washington, D.C.

2014		Keynote Speaker for a Town Hall presentation for the University of Maryland Montgomery County School District (MCPS) Early Childhood Education Professional Development School Network, a partnership between MCPS and the University of Maryland, on February 20, 2014.

2014	Invited Speaker for Parenting Series Film Project, ACT Leadership Seminar, American Psychological Association, Raising Safe Kids Program, Public Interest Directorate, Washington, D.C., May 2-3, 2014.

2011-2013	Consultant for CNN AC360 for a show that aired April 2 – 8th, 2012, entitled “Kids on Race: The Hidden Picture.” Commissioned by Anderson Cooper to conduct a study on children’s interracial attitudes (N = 145, 6 and 13 year olds); the show’s sole focus was the execution and results of the study with on-air interviews with Anderson Cooper and Soledad O’Brien. Producer: Charlie Moore; Senior Producer: Kerry Rubin, CNN America, Inc., One Time Warner Center, New York City. Won an Emmy Award for Outstanding News Discussion and Analysis, October 1, 2013

2013		Consultant, American Psychological Association, Raising Safe Kids Program, Public Interest Directorate, Violence Prevention Office (Director, Julia da Silva). Created webinars and video presentations on the topic of the promotion of justice, tolerance, and fairness in children’s lives.

2012; 2014	Invited Keynote Speaker for two Lectures and Town Hall Meetings on “Children and Diversity.” Olentangy Local School District, Delaware, Ohio, Organized by Todd Corley, Chair of the Diversity Committee for Olentangy School District. Delaware, Ohio, October 2012, and October, 2014.

	2009-2011	Consultant, Southern Poverty Law Center, Montgomery, Alabama. Designed and created the Teacher Perceptions Tool (copyrighted), which is an online intergroup bias awareness tool for measuring teachers’ racial sensitivity awareness (with J. Lee-Kim) for the Teaching Diverse Students Initiative, Project Directors: Dr. Willis Hawley and Maureen Costello.
		
	2010		Annual Lecture and Seminar for Teachers (Inclusion and Exclusion in Children’s Lives) sponsored by the College of Arts and Humanities, University of Maryland, March, 2010.

2010		Keynote address to the Elementary School Leadership Council for Montgomery County Public Schools, Maryland, May, 2010.

2008, 2009	Mentor, American Psychological Association (APA), Summer Science Fellows (SSF). Supervisor of 3 undergraduate psychology students awarded fellowships to spend the summer learning research, theory, and methodology.

2008		Invited by the U.K. Good Childhood Inquiry Panel (J. Dunn, Chair) to present to the panel on children’s values for a government commissioned report supervised by the Commissioner for Children of England, London, U.K.

2006		Consultant, Southern Poverty Law Center, Montgomery, Alabama. Project designed to promote discussions about race and ethnicity with children and adolescents in the public schools.

2006		Consultant, State of the Art, Washington, D.C.. Assisted with a project to create curricula for parents to address issues of prejudice, stereotypes, and discrimination.

2005-present	Member, Expert Advisory Panel for the new National Children’s Museum, National Mall, Washington, D.C.

2002-2008	Consultant, United States Government Federal Mediation and Conciliation
Service, Youth Initiative. Assisted with the creation and development of a peer conflict resolution internet program (Cool School: Where Peace Rules) for U.S. elementary school classrooms. Currently in test trial for distribution by Rational Games, Inc., President: Mark Young.

2005		Consultant, Sesame Workshop. Assistance with the development of Planet Thingy, a new show for Sesame Street Workshop, designed to encourage children’s positive social development.

1998-2007 	Consultant Team Member (Professors Nathan Fox, Melanie Killen and Lewis Leavitt), Summative Evaluation of the Program Rechov Sum Sum/Shara’a SimSim, produced by Sesame Street Workshop in collaboration with Israeli Educational Television and Al Quds Educational Television (Coordinator: Dr. Charlotte Cole). A pre-test- and post-test evaluation of an educational children’s television aired in the Mid-East, and aimed at promoting mutual respect and tolerance.

1998-1999	Consultant, Fair Housing Curriculum Project. Part of a 5-week unit on Equal Opportunity for 10th graders in Montgomery County Public Schools (MCPS) sponsored by MCPS, StreetLaw, Inc., Fannie Mae, and the Human Relations and Fair Housing Commissions of Montgomery County. Assistance with the designing of the curriculum, the development of a pre-test, post-test assessment, and the preparation of a teacher-training workshop for teachers at 23 High Schools in Montgomery County.

1992		Consultant, Harvard Public School of Health, Project on the Moral Antecedents of Delinquency. P.I.: Felton Earls.

RESEARCH PRESENTATIONS

Invited International Presentations

Killen, M. (2014, September). Intergroup attitudes: Prosocial helping, social exclusion, and
group dynamics. Invited Symposium, British Psychological Society: Developmental Section. Amsterdam, The Netherlands.
Killen, M. (2014, September). Intergroup relationships and ethnic social exclusion: When do
individuals include the out-group? Invited talk to ERCOMER colloquia series at Utrecht University, Utrecht, The Netherlands.
Killen, M. (2014, September). Children and diversity: Pathways for social inclusion and
exclusion. British Psychological Society – Developmental Section on Growing Up with Diversity. Canterbury, U.K.
Killen, M. (2014, May). Morality, social exclusion, and intergroup attitudes. Invited Keynote
Speaker for the British Academy of Humanities and Social Sciences, Equity and Justice Workshop, Goldsmiths, University of London, U.K.
Killen, M. (2013, November). Morality, intentionality, and intergroup attitudes. Invited talk to
		the Department of Psychology, Ludwig Maximilians Univeristät, University of Munich,
		Germany.
Killen, M. (2013, March). Social exclusion and inclusion in children and adolescents. Plenary
speaker, Obstacles and Catalysts of Peaceful Behavior (Organizers: Peter Verbeek & Doug Fry), Lorentz Center, University of Leiden. Leiden, The Netherlands.
Killen, M. (2012, November). Social exclusion and moral judgment: The role of school
environments. Invited keynote talk at the Building Bridges to Education: Fostering Intercultural Education conference sponsored by the International Association of University Presidents, University of Applied Sciences of Upper Austria (Organizer: Dagmar Strohmeier), Linz, Austria.
Killen, M. (2012, November). Morality, intentionality, and intergroup relationships. Invited talk
		to the Department of Psychology, University of Vienna, Austria.
Killen, M. (2012, June). Morality and intergroup relationships. Invited keynote talk at the “The
evolution of morality: The biology and philosophy of human conscience” (Organized by Frans de Waal, Telmo Pievani, & Stefano Parmigiani) international workshop, sponsored the Ettore Majorana Foundation and Centre for Scientific Culture, June 17-22, 2012, Erice, Sicily, Italy.
Killen, M. (2012, April). Social exclusion and moral development. Invited talk presented to the
		Faculty of Education, University of Cambridge, Cambridge, U.K.
Killen, M. (2011). When is fairness applied to the outgroup?: Attributions of intentions and
evaluations of exclusion. In M. Killen (Organizer), Invited symposium entitled: When, why, and how “group identity” becomes ingroup bias: The role of social cognition, social identity, and morality. Paper presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.
Killen, M. (2010, July). Explicit and implicit measures of intergroup attitudes and morality in
childhood and adolescence. Invited keynote speaker at the European Association of Social Psychology workshop entitled: “Developmental Perspectives on Subtle and Explicit Intergroup Prejudice: Advances in Theory, Measurement, and Intervention.” Lisbon University Institute (ISCTE-IUL), Centre for Social Research and Intervention (CIS), (A. Feddes, Organizer). Lisbon, Portugal.
Killen, M. (2010, July). The development of prejudice, exclusion, and fairness: Coordination of
different orientations. Paper presented to Social Psychology Seminar series, University of Lisbon, ISCTE-IUL) (M. Monteiro, Host). Lisbon, Portugal.
Killen, M. (2010, June). The origins of morality: Emergence, origins, and intentionality. Invited
seminar talk at the Evolutionary Anthropology Max Planck Institute (M. Tomasello,
Director). Leipzig, Germany.
Killen, M. (2010, June). The development of intergroup attitudes: Morality and prejudice in
childhood and adolescence. Invited keynote speaker at the Discrimination and Tolerance Conference, DSG, University of Jena (A. Beelmann, Organizer). Jena, Germany.
Killen, M., (2009, May). Social reasoning about exclusion. Invited speaker at the Jacobs Center
for Productive Youth Development, University of Zurich (T. Malti, Organizer), Zurich, Switzerland.
Killen, M. (2008, March 11). Morality and responsibility. Invited speaker at the Well Being of
Children series (J. Dunn, Organizer), jointly organized by the Centre for Economic Performance and The Children’s Society, London School of Economics, United Kingdom.
Killen, M., & Fox, N.A. (2007, May). Developmental science and social neuroscience:
Integrative approaches. In S. Bunge (Organizer), Invited Symposium, Social Rules and
Neuroscience, Annual Meeting of the Jean Piaget Society: Society for the Study of Knowledge and Development, Amsterdam, The Netherlands.
Killen, M. (2006, July). Morality in the context of intergroup relationships: Exclusion and 		attributions of intent in intergroup peer contexts. Invited paper presentation at the 	European Association of Experimental Social Psychology (EAESP) sponsored workshop,
Social Developmental Perspectives on Intergroup Inclusion and Exclusion (Organizers: D. Abrams & A. Rutland). University of Canterbury- Kent, U.K.
Killen, M. (2004, November). Explicit and implicit judgments: Morality in the context of
intergroup relationships. Invited paper presentation to the Department of Psychology, Universidad Autónoma de Madrid (I.Enesco, Organizer), Campus Cantoblanco, Madrid, Spain.
Killen, M. (2004, November). Children’s and adolescents’ intergroup biases and judgments in
social contexts. Invited paper presentation to the International Graduate College, German Research Council, University of Jena (P. Noack, Organizer), Germany.
Killen, M. (2004, June). Children’s and adolescents’ intergroup biases in the context of peer
		relationships. In M. Killen (Organizer), Social justice and social exclusion. Invited
		paper at the Annual Symposium of the Jean Piaget Society: Society for the Study of
		Knowledge and Development. Toronto, Canada.
Killen, M. (1998, November). Heterogeneity in social cognition and culture. In A. Schölmerich (Chair), Theories of individual development: Demarcating and integrating metaperspectives. Symposium sponsored by the German Institute for International Education Research (DIPF) conducted at the Stiftung Leucorea, Lutherstadt Wittenberg, Germany.
Killen, M. (1998, June). Facilitating and negotiating: How adults foster morality and autonomy. Institute of Philosophy and History of Education, University of Nijmegen, The Netherlands. Invited keynote speaker at the Conference on Moral Education, Nijmegen, The Netherlands.
Killen, M. (1996, August). Integrating theory and moral research. In M. Killen (Chair), Morality, autonomy, and society. Invited symposium conducted at the 14th biennial meeting of the International Society for the Study of Behavioral Development, Quebec City, Canada.
Killen, M., & Smetana, J.G. (1992, May). Moral obligations and interpersonal relationships. In M. Keller (Chair), Social and moral development. Symposium conducted at the 22nd annual Symposium of the Jean Piaget Society, Montreal, Canada.

International Conference Presentations

Brenick, A., & Killen, M. (2012, March). Peer, parent, and community attitudes and Jewish-American adolescents' Evaluations of Arab-Jewish intergroup exclusion. In A. Brenick (Organizer), Parental influence on adolescents' intergroup attitudes and relationships. Paper presented at the Society for Research on Adolescence, Vancouver, Canada.
Cooley, S., Killen, M., & Ruck, M. (2012, March). How cross-race friendships matter: Evaluations of exclusion and the use of stereotype attributions. In R. Smith (Organizer), Diversity in the company they keep: Cross-race/ethnicity peer relationships in adolescence. . Paper presented at the Society for Research on Adolescence, Vancouver, Canada.
Cooley, S., Mulvey, K. L., Hitti, A., Abrams, D., Rutland, A., & Killen, M. (2012). When is ingroup preference not prejudice? Adolescents' evaluations of social groups. Poster presented at the Society for Research on Adolescence, Vancouver, Canada.
Hitti, A., Mulvey, K. L., Cooley, S., Rutland, A., Abrams, D., Elenbaas, L., et al. (2012). Loyalty to the group or doing your own thing? Adolescents' understanding of group dynamics. Poster presented at the Society for Research on Adolescence, Vancouver, Canada.
[bookmark: _ENREF_5]Killen, M. (2012, March). Challenging group identity preference: When equality trumps ingroup bias. In M. Villalobos (Organizer), Swimming against the tide: When adolescents challenge family and peer norms. Paper presented at the Society for Research on Adolescence, Vancouver, Canada.
[bookmark: _ENREF_6]Mulvey, K. L., Hitti, A., Cooley, S., Abrams, D., Rutland, A., Ott, J., et al. (2012). Adolescents' ingroup bias: Gender and status differences in adolescents' preference for the ingroup. Poster presented at the Society for Research on Adolescence, Vancouver, Canada.
Killen, M., Mulvey, K.L., Hitti, A., & Cooley, S. (2011). Social exclusion, intentionality, and
morality. Paper presented at the European Conference on Developmental Psychology, Bergen, Norway.
[bookmark: _ENREF_1]Brenick, A., Killen, M., McGrath, K., & Wei, E. (2011). The influence of adolescent cultural group identity and intergroup contact on evaluations of Jewish and Arab intergroup friendship. Poster presented at the Biennial meeting of the Society for Research in Child Development, Montreal, Canada.
[bookmark: _ENREF_2]Brenick, A., Killen, M., Wei, E., & McGrath, K. (2011). Jewish-American adolescents' ingroup attitudes about the outgroup and their evaluations of Arab-Jewish intergroup relationships. Poster presented at the Biennial meeting of the Society for Research in Child Development, Montreal, Canada.
[bookmark: _ENREF_3]Hitti, A., Mulvey, K., & Killen, M. (2011, April). The interplay of cognition and emotion in children's social judgments about exclusion from peer groups. In D. Strohmeier (Organizer), The Importance of Relationship Contexts for Moral Emotions and Judgements Activated in Social Exclusion and Bullying Situations. Paper presented at the Biennial Meeting of the Society for Research in Child Development. Montreal, Canada.
[bookmark: _ENREF_4]Hitti, A., Mulvey, K., Killen, M., Abrams, D., Rutland, A., & Mann, A. (2011). How moral and social-conventional group norms bear on children's in-group biases. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Montreal, Canada.
[bookmark: _ENREF_7]McDonald, K., Malti, T., Killen, M., & Rubin, K. (2011, April). Best friends' discussions of moral issues. In C. McDonald & M. Benish-Weisman (Organizers), Peer relationships and moral reasoning, values, and behavior. Paper presented at the Biennial meeting of the Society for Research in Child Development. Montreal, Canada.
[bookmark: _ENREF_8]Mulvey, K., Hitti, A., Heilweil, N., Killen, M., Rutland, A., & Abrams, D. (2011). The group wouldn't like him, but I would: Children's evaluations of deviant members from their own and the group's perspective. Poster presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.
[bookmark: _ENREF_9]Mulvey, K., Hitti, A., Killen, M., Rutland, A., & Abrams, D. (2011, April). Social reasoning about exclusion and group dynamics. In A. Rutland & H. Tenenbaum (Organizers), Is it OK to socially exclude or include? The development of reasoning about and understanding of social exclusion and inclusion. Paper presented at the Biennial Meeting of the Society for Research in Child Development. Montreal, Canada.
[bookmark: _ENREF_10]Park, Y., Killen, M., & Bornstein, M. H. (2011). Children's and adolescents' differentiation of social transgressions. Poster presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.
[bookmark: _ENREF_12]Richardson, C., Mulvey, K., Killen, M., & Woodward, A. (2011, April). The accidental transgressor: Morally relevant theory of mind. In K. Lagattuta (Organizer), Theory of mind and morality: Children's Rreasoning about intentions, emotions, decisions, and blame. Paper presented at the Biennial Meeting of Society for Research in Child Development. Montreal, Canada.
[bookmark: _ENREF_13]Richardson, C., Proctorstein, J., Retterer, C., & Killen, M. (2011). Acceptability of exclusion: The role of group goals and target characteristics. Poster presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.
Killen, M., Kelly, M., Richardson, C., & Jampol, N. (2008, June). Morality and intergroup bias
in adolescents. In S. Sinno (Organizer), Adolescent intergroup social cognition. Annual Symposium of the Jean Piaget Society: Society for the Study of Knowledge and Development, Quebec City, Canada.
Kelly, M., & Killen, M. (2008). Adolescent bias and fairness judgments. Annual Symposium of
the Jean Piaget Society: Society for the Study of Knowledge and Development, Quebec City, Canada.
Killen, M. (2007, May). Intergroup contact and social exclusion. In L. Cameron (Organizer),
Paper symposium, Intergroup Contact, Annual Meeting of the Jean Piaget Society: Society for the Study of Knowledge and Development, Amsterdam, The Netherlands.
Guerrero, S., Killen, M., McGlothlin, H., & González, C. (July, 2005). An implicit measure of
intergroup attitudes. 9th European International Congress of Psychology. Granada, Spain.
Killen, M., Fox, N. A., & Leavitt, L. (2004, June). Stereotypes and conflict resolution in the Mid-
East: Young children’s social concepts as a function of exposure to a media intervention. In (Organizer: E. Nisbet) symposium at the Annual Meeting of the Jean Piaget Society: Society for the Study of Knowledge and Development. Toronto, Canada.	
Killen, M. (2004, June). Intergroup relationships, morality, and culture. In (I. Enesco,
		Organizer), Culture, exclusion, and social knowledge, Symposium at the Annual Meeting
of the Jean Piaget Society: Society for the Study of Knowledge and Development. Toronto, Canada.
	Watanabe, H., Crystal, D., & Killen, M. (2000, July). Children’s and adolescents’ evaluations of
peer group inclusion and exclusion in Japan and the United States. Poster presented at the International Society for the Study of Behavioral Development, Beijing, China.
	Killen, M., Pisacane, K., Kim, J., & Ardila-Rey, A. (2000, June). To include or to exclude? Young children’s evaluations of exclusion in peer group contexts. Poster presented at the Thirtieth Annual Symposium of the Jean Piaget Society, Montreal, Canada.
Killen, M., & Ardila-Rey, A. (1998, June). Colombian children’s evaluations of methods of conflict resolution in the school setting. In C. Pitrowski (Chair), Children who have witnessed conflict and violence. Poster workshop presented at the meeting of the International Society for the Study of Behavioral Development, Berne, Switzerland.
	Killen, M. (1992, April). Aspects of moral development. Discussant for paper panel session at the 22nd annual Symposium of the Jean Piaget Society, Montreal, Canada.
Killen, M. (1988, September). Group structure and conflict in preschool social exchanges. Paper presented at the annual Conference of the British Psychological Society, Developmental Psychology Section, Coleg Harlech, Wales.
Killen, M. (1985, April). Children's coordinations of moral, personal and social concepts. Paper presented at the biennial meeting of Society for Research in Child Development, Toronto, Ontario.
Damon, W., & Killen, M. (1981, January). Peer interaction and the process of change in children's moral reasoning. Paper presented at the annual meeting of the American Association for the Advancement of Science, Toronto, Ontario.

Invited National Presentations

Killen, M. (2015, March). Morality: Origins, context, and development. Invited Master lecture,
		Biennial Meeting of the Society for Research in Child Development.
Killen, M. (2015, March). How to get the message out: Media-Research collaborations. Break-
out session following a Master lecture on morality. Invited panel, Biennial Meeting of the Society for Research in Child Development.
Killen, M. (2014, September). How Frans de Waal changed the field: The origins and
		development of morality. Festschrift in honor of Frans B.M. de Waal. Emory University.
Killen, M. (2014, March). Morality, intentionality, and intergroup attitudes. UMass/Amherst,
		Amherst, MA.
Killen, M. (2014, April). Promoting equity, tolerance, and justice in childhood. Invited Lecture
		for the 2014 Richard B. Lippin Lecture in Ethics, Rock Ethics Institute, Pennsylvania
		State University, College Station, PA.
Killen, M. (2013, November). Morality, intentionality, and intergroup relationships. Lehigh
		University. Bethlehem, PA.
Killen, M. (2013, February). Gender, race, and ethnicity: Social exclusion and intergroup
		attitudes in development. Bank Street College, New York City.
Killen, M. (2013, February). Gender exclusion: Social interactions and intergroup attitudes in
		development. Arizona State University, Tempe, AZ.
Killen, M. (2013, February). Social exclusion: Morality, prejudice, and group identity. Social
		and I/O Psychology Colloquia series. University of Maryland.
Killen, M. (2012, September). Morality, theory of mind, and intergroup relationships. George
		Mason University.
Killen, M. (2012, February). Morality, intentionality, and theory of mind. Yale University. New
		Haven, CT.
Killen, M. (2011, December). Social exclusion and social justice. Fordham University, New
		York City.
Killen, M. (2011, April). Morality and theory of mind. University of Chicago. Chicago, IL.
Killen, M. (2011, February). Social exclusion and the origins of prejudice. Georgetown
		University. Washington, D.C.
Killen, M. (2010, November). Morality and intergroup attitudes: Developmental origins of
prejudice. University of California, Berkeley, Institute of Human Development, Berkeley, CA.
Killen, M. (2010, October). The origins of prejudice and stereotyping. Invited speaker, 4th
		Annual Goldstein Lecture on Prejudice and Prejudice Reduction, Rider University,
		Lawrenceville, NJ.
Killen, M. (2010, April). Exclusion, group dynamic,s and morality. Invited speaker, Center for
Research on Families, University of Massachusetts, Amherst (Host, L. Tropp). Amherst, Massachusetts.
Horn, S., Sinno, S., & Killen, M. (2008, April). Social reasoning about gender stereotypes and 	discrimination in multiple contexts. In R. Bigler & M.Killen (Organizers), Gender 	Bias, Discrimination and Stereotypes. Invited symposium presented at the Biennial
Gender Development Conference, San Francisco, CA.
Killen, M., (2008, April). Morality, intergroup attitudes, and the emergence of social justice.
Kenan Institute for Ethics Workshop, Nature and Nurture of Morality (Organizers: P. Costanzo & S. Shanahan), Duke University, Durham, NC.
Killen, M. (2007, February). Explicit judgments and intergroup bias: Children’s reasoning
about exclusion and attributions of intentions. Allen L. Edwards Invited Lectureship in Psychology, University of Washington, Seattle.
Killen, M. (2006, March). Explicit judgments and implicit attitudes: Reasoning about 				exclusion. Paper presented at the Department of Psychology, University of 				Rochester, Rochester, NY.
Killen, M. (2005, December). Social biases and moral reasoning: Competing forms of 				knowledge. Paper presented at the Department of Psychology, University of 				Maryland, Baltimore County, Baltimore, MD.
Fox, N.A., Killen, M., Brenick,. A., Lee-Kim, J., & Leavitt, L. (2005, November). Sesame 			Stories: The impact study. Paper presented at Sesame Workshop, New York City.
Killen, M. (2005, October). Children’s and adolescents’ reasoning about exclusion. Paper			presented at the Department of Psychology, Temple University, Philadelphia, PA.
Killen, M. (2005, March). Explicit judgments and implicit biases: Developmental findings.
Paper presented to the Department of Psychology (Samuel Gaertner, Host), University of Delaware, Wilmington, DE.
Killen, M. (2004, November). The social developmental benefits of heterogeneous school
environments. Paper presented at the Roundtable on “Positive Outcomes of Interracial Classrooms” sponsored by the Harvard Civil Rights Project (Dr. Gary Orfield) and the Southern Poverty Law Center (Director: Richard Cohen), Cambridge, MA.
Killen, M. (2004, November). Children’s and adolescents’ intergroup biases in peer contexts.
Paper presented to the Social and Cognitive Development Research Group, Department of Psychology, Harvard University, Cambridge, MA.
Killen, M. (2004, October). Social perspectives on desegregation. OPEN Society: Building
Blocks for Inclusive Communities. Invited plenary panel speaker, with Richard Cole (Senior Counsel, Civil Rights Division, Attorney General Office, Commonwealth of Massachusetts) & Gary Orfield (Harvard University). Cherry Hill, NJ.
Killen, M. (2004, February). Children’s intergroup biases. Nags Head conference on Children
		and Race: Development, Cognition, Affect, and Stereotypes (B. Corenblum,
		Organizer), Boca Raton, Florida.
Killen, M. (2003, December). Social evaluations of exclusion in multiple contexts. University of
		Virginia, Charlottesville, Virginia.
Killen, M. (2003, November). Children’s and adolescents’ perceptions of social exclusion and
		social justice. University of Illinois, Urbana-Champaign.
Killen, M. (2003, October). Social exclusion and social justice: children’s and adolescents’
coordination of values. New York University, Department of Applied Developmental Psychology co-sponsored with the Department of Psychology, New York City.
Killen, M. (2003, September). Social justice and children’s inclusion. Morality and emotions:
		 is the role of compassionate love in social and moral development? (Organizers, L. Nucci & J. Smetana), Fetzer Institute, Kalamazoo, Michigan.
Killen, M. (2003, March). Social exclusion and justice: How children weigh conflicting
		considerations. Invited speaker, Lehigh University, Bethlehem, PA.
Killen, M. (2002, September). Social exclusion. Morality and emotions: What is the role of compassionate love in social and moral development? Invited speaker at the Fetzer Institute, Harrison conference center (Organizers: L. Nucci & J. Smetana). Chicago, Illinois.
Killen, M. (2002, November). Exclusion from groups: Moral Evaluations and societal expectations. In Stacey S. Horn (Chair), Conflict, contradiction, and contrarian elements of tolerance for others: Implications for education. Invited symposium conducted at the Annual meeting of the Association for Moral Education, Chicago, Illinois.
Killen, M. (2002, May). Children’s and adolescents’ social evaluations of gender and racial exclusion from friendships, peer groups, and school contexts. Invited speaker at the Center for Peace and Conflict Resolution, Wayne State University, Detroit, Michigan.
Killen, M. (2002, March). Social reasoning about group inclusion and exclusion. Invited speaker at the National Institutes of Child Health and Human Development (NICHD), Rockville, Maryland.
	Killen, M. (2001, January). Do children use stereotypes about others when evaluating morally-relevant situations? Invited speaker at the Nags Head Conference on Moral Development (Organizer, Lawrence Walker, University of British Columbia), Boca Raton, Florida.
Killen, M. (2000, June) Intra-group tensions: Children’s visions of inclusion and difference. Invited speaker at the International Center for the Study of Education Policy and Human Values (B. Finkelstein, Director), University of Maryland, College Park, Maryland.
Killen, M. (2000, August). Social reasoning about gender stereotypic expectations. In N.A. Fox & M. Killen (Chairs), New perspectives on gender development. Invited symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.
Killen, M. (2000, February). Children’s and adolescents’ application of fairness principles in the context of stereotypic expectations from others. Georgetown University, Washington, D.C.
Cords, M., & Killen, M. (1997, March). Monkeys, apes, and children: The evolution and development of social beings. The Samuel Dorsky Symposium on Public Monuments: Caring--Humanity's Hope for Survival and Its Foundations in Biological, Cognitive, and Spiritual Fact. New York City, New York.
Killen, M. (1997, April). Conflict in peer relations and social development. Invited discussion panel leader for Peer Relations Preconference, Society for Research in Child Development, Washington, D.C.
Killen, M. (1995, August). Social influences on cognitive development. In M. Gauvain (Chair), Invited symposium conducted at the annual meeting of the American Psychological Association, New York City, NY.
Killen, M. (1994, June). Development and context. Invited discussant for panel session at the 24th annual meeting of the Jean Piaget Society, Chicago, IL.
Killen, M. (1994, April). Conflict resolution in early social development. Invited colloquium at the College of Education, University of Maryland, College Park, Maryland.
Killen, M. (1994, March). Morality in child and adolescent development. Invited colloquium at the Department of Psychology, The Catholic University of America, Washington, D.C.
Killen, M. (1994, February). Conflict resolution in child and adolescent development. Invited colloquium at the Graduate School of Applied and Professional Psychology, Rutgers University, Piscataway, NJ.
Killen, M. (1993, May). New directions in social development. Invited colloquium at the City University of New York, Graduate Center, New York City.
Killen, M. (1992, November). Conflict resolution in early social development. Invited colloquium at the University of Connecticut, Storrs.
Killen, M. (1992, October). “This is mine and this is mine and this is mine”: An analysis of young children's social conflicts. Invited colloquium at Yale University, New Haven, CT.
Killen, M. (1992, September). Conflict resolution in social development. Invited colloquium at City University of New York, Graduate Center, New York City.
Killen, M. (1992, April). Reconciliation in non-human primate aggression and preschool children's conflicts: Similarities and differences. Invited discussant at New York Academy of Sciences, Anthropology Section, New York City.
Killen, M. (1992, March). Conflict resolution in early social development. Invited colloquium at Hunter College, City University of New York, New York City.
Killen, M. (1991, September). Developmental perspectives on early social behavior. Invited colloquium at Yeshiva University, Bronx, New York.
Killen, M. (1990, October). Social cognition in the preschool period. Invited colloquium at Bryn Mawr College, Bryn Mawr, PA.
Killen, M. (1990, March). Parents' and preschoolers' judgments about social conflict resolutions in the preschool setting. Invited colloquium at the Henry Murray Center, Radcliffe College, Cambridge, Massachusetts.
Killen, M. (1989, May). Peer group social interaction in early development. Invited colloquium at Skidmore College, Saratoga Springs, NY.
Killen, M. (1989, February). Conflict in preschool social interaction: Social or selfish? Invited colloquium at Rutgers University, New Brunswik, NJ.
Killen, M. (1987, October). Morality in context: Analyses of social conflicts in judgment and action. Invited colloquium at The Center for Humanities, Wesleyan University, Middletown, Connecticut.
Killen, M. (1986, April). Morality in context. Invited colloquium at City University of New York, Graduate Center, New York City.
Killen, M. (1985, October). Children's coordinations of social concepts. Invited colloquium at Yale University, Department of Psychology, New Haven, CT.

National Conference Presentations

Brenick, A., & Killen, M. (2013, April). The influence of adolescent cultural identification and intergroup contact on moral judgments of Jewish-Arab intergroup friendship. Poster presented at the Biennial meeting of the Society for Research in Child Development, Seattle, WA.
Cooley, S., & Killen, M. (2013, April). Intergroup bias as a function of school environment and positive contact. In P. J. Leman (Organizer), Social groups and intergroup attitudes in school contexts Paper presented at the Biennial Meeting of the Society for Research on Child Development, Seattle, WA.
Cooley, S., & Mulvey, K. L. (2013, April). Resource allocation decisions in the context of group dynamics. In K. L. Mulvey (Organizer), Resource allocation decisions: The emergence of fairness Paper presented at the Biennial Meeting of the Society for Research on Child Development, Seattle, WA.
Elenbaas, L., Cooley, S., Noh, J., & Killen, M. (2013, April). Favoring ingroup or equality?: Young children’s reasoning about group inclusion and resource allocation. Poster presented at the Biennial meeting of the Society for Research in Child Development, Seattle, WA.
Elenbaas, L., Guerrero, S., Enesco, I., & Killen, M. (2013, April). Young children coordinate majority consensus information and moral norms. Poster presented at the Biennial meeting of the Society for Research in Child Development, Seattle, WA.
Guerrero, S., Elenbaas, L., Enesco, I., & Killen, M. (2013, April). Young children’s use of trust and consensus varies by the context. In I. Enesco (Organizer), The multifaceted nature of testimony as a source of knowledge Paper presented at the Biennial Meeting of the Society for Research on Child Development, Seattle, WA.
Hitti, A., Noh, J., Rizzo, M., & Killen, M. (2013, April). Children’s and adolescents judgments about inclusion and exclusion: The role of culture, shared interests and group norms. Poster presented at the Biennial meeting of the Society for Research in Child Development, Seattle, WA. Biennial meeting of the Society for Research in Child Development, Seattle, WA
Kelly, M. C., Mulvey, K. L., Hitti, A., Rizzo, M., & Killen, M. (2013, April). Morality and theory of mind: Children’s reasoning about intergroup transgressions. Poster presented at the Biennial meeting of the Society for Research in Child Development, Seattle, WA.
Killen, M. (2013, April). Social Exclusion in Childhood. In A. Rutland (Organizer), Group identity, morality and intergroup discrimination amongst minority and majority status children Paper presented at the Biennial Meeting Society for Research in Child Development, Seattle, WA.
Mulvey, K. L., & Killen, M. (2013, April-a). Evaluating Potential Transgressors: Children’s Understanding of Group Versus Individual Perspectives. In R. Kondrad (Organizer), Breaking the Rules: Social and Cognitive Influences on Children's Judgments about Perpetrators Paper presented at the Biennial Meeting of the Society for Research on Child Development, Seattle, WA.
[bookmark: _ENREF_11]Mulvey, K. L., & Killen, M. (2013, April-b). Exclusion of Peers who Challenge Aggressive Group Norms. In K. L. Mulvey (Organizer), Expectations About Peer Responses to Contexts Involving Moral Behavior Paper presented at the Biennial Meeting of the Society for Research of Child Development, Seattle, WA.
Mulvey, K. L., & Killen, M. (2013, April-c). Resource allocation decisions: The emergence of fairness. In K. L. Mulvey (Organizer), Resource allocation decisions: The emergence of fairness Paper presented at the Biennial Meeting of the Society for Research on Child Development, Seattle, WA.
Sodian, B., Thoemer, C., Kristen, S., Licata, M., & Killen, M. (2013, April). A longitudinal study of morally relevant Theory of Mind in German preschool children Poster presented at the Biennial Meeting of the Society for Research on Child Development. Seattle, WA
[bookmark: _ENREF_14]Xiao, W., Fu, G., Killen, M., & Lee, K. (2013, April). Moral Judgment: Evidence for Generalizability and Connections to Second-Order Theory of Mind Understanding. Poster presented at the Biennial Meeting of the Society for Research on Child Development. Seattle, WA
Brenick, A. & Killen, M. (2009, April). Evaluating video game content and usage: A
social cognitive domain approach. In N. G. Freier & P. H. Kahn, Jr (Organizer), Children in technological environments. Paper presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.
Brenick, A., Killen, M., & Mayer, A. (2009, April). Cultural stereotypes and moral
judgments regarding Jewish-Arab adolescent intergroup relations. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.
Horn, S. & Killen, M. (2009, April). Identity, groups, and fairness: Children and
adolescents’ reasoning about individual and intergroup exclusion. In S. Horn & C. Wainryb (Organizer), Discrimination, exclusion and identity development. Paper presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.
Killen, M. & Nesdale, D. (2009, April). Exclusion from groups: Social identity, social
reasoning, and intergroup dynamics. In M. Killen (Organizer), Prejudice, stereotyping, and discrimination in childhood. Paper presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.
Park, H., Ruck, M. D., Killen, M., & Crystal, D. S. (2009, April). Intergroup contact and
evaluations of race-based exclusion in urban minority children and adolescents. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.
Richardson, C., Jampol, N., Cooley, S., Trageser, J., Mulvey, K., Killen, M., & Woodward, A.
(2009,April), The accidental transgressor: Testing theory of mind and morality knowledge in young children. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.
Richardson, C., Trageser, J., Cooley, S., Jampol, N., & Killen, M. (2009, April),
Adolescents’ evaluations of the factors that contribute to stereotype threat. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.
Killen, M. (2009, February). Explicit judgments and implicit bias in interracial peer encounters.
In E. Apfelbaum & K. Pauker (Organizers), Social-developmental intersections in intergroup processes and relations. Society for Personality and Social Psychology Annual Meeting, Tampa, FL.
Brenick, A., Killen, M., Kelly, M., Richardson, C., & Jampol, N. (2008, July). Social cognitive
development approaches to intergroup bias and moral judgments. In R. Guerra & L. Cameron (Organizers), Prejudice and Development, Society for the Psychological Study of Social Issues, Chicago, IL.
Horn, S., Sinno, S., & Killen, M. (2008, April). Gender discrimination and fairness in childhood.
In R. Bigler (Organizer), Gender discrimination, exclusion, and bias. Gender Development Conference. San Francisco, CA.
Edmonds, C., & Killen, M. (2007, May). Perceptions of parent racial attitude and intergroup
contact on adolescent cross-race relationships. Poster presented at the Association for Psychological Science Annual Convention, Washington, D.C.
Brenick, A., Killen, M., Lee-Kim, J., Fox, N., & Leavitt, L. (2007, May). Arab and Israeli
children’s stereotypes about the other and evaluations of peer intergroup exclusion. Poster presented at the Association for Psychological Science Annual Convention, Washington, D.C.
Kelly, M., Richardson, C., Jampol, N.S., & Killen, M. (2007, May). Evaluations of ambiguous
interracial peer exchanges: The role of intergroup contact. Poster presented at the Association for Psychological Science Annual Convention, Washington, D.C.
Schuette, C.T., & Killen, M. (2007, May). Children’s evaluations of gender-stereotypic
household activities in the family context. Poster presented at the Association for Psychological Science Annual Convention, Washington, D.C.
Park, Y. & Killen, M. (2007, May). Evaluations about peer rejection: Influences of culture,
context, and personal experience. Poster presented at the Association for Psychological Science Annual Convention, Washington, D.C.
Sinno, S., Killen, M., & Goldberg, R. (2007, May). Adolescents’ evaluations of the parental
caretaking role. Poster presented at the Association for Psychological Science Annual Convention, Washington, D.C.
Brenick, A., Lee-Kim, J., Killen, M., Fox, N. A., & Leavitt, L. A. (2007, March). The
intergroup attitudes and stereotypes of Arab and Israeli children living in the Middle-East. Poster presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
Crystal, D. S., Killen, M., & Ruck, M. D. (2007, March). It’s who you know that counts:
Intergroup contact and judgments about face-based exclusion. Poster presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
Sinno, S., & Killen, M. (2007, March). Gender bias, stereotypes, and discrimination: A
social reasoning perspective In C. Leaper, & R. S. Bigler,(Organizers), Race and
gender discrimination during childhood and adolescence. Paper presented at the
biennial meeting of the Society for Research in Child Development, Boston, MA.
Jampol, N. S., Henning S., Kelly, M., Panek, B., Dalbah, R., & Killen, M. (2007, March)
Adolescents’ attributions of intentions regarding interracial peer dyadic encounters. Poster presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
Kelly, M., Henning, A., Killen, M., Crystal, D. S., & Ruck, M. (2007, March). Evaluation of
interracial peer encounters by U.S. majority and minority adolescents. Poster presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
Killen, M., Crystal, D., & Ruck, M. (2007, March). Social evaluations of exclusion and
intergroup contact in a diverse U.S. sample. In M. Killen (Organizer), Social developmental outcomes of school diversity and intergroup contact. Paper presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
Margie, N. G., Brenick, A., Killen, M., Crystal, D. S., & Ruck, M. D. (2007, March). Peer
exclusion: Personal experience, moral judgments and ethnic group membership. Poster presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
Richardson, C. B., Henning S., Jampol, N. S., Panek, B., Dalbah, R., & Killen, M. (2007,
March) Fairness judgments regarding attributions of motives in interracial dyadic encounters. Poster presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
Killen, M. (2007, March). Exclusion and intergroup bias from a moral domain perspective. In E.
Turiel, & L.P. Nucci (Organizers), Moral development within domain and in context. Paper presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
Killen, M., Brenick, A., Lee-Kim, J., Fox, N., & Leavitt, L. (2006, July). Moral judgments and 			stereotypes in Israeli-Arabic, Israeli-Jewish, Jordanian, and Palestinian 5-year old 			children. Paper presented at the Society for the Psychological Study of Social Issues,
		Long Beach, CA.
Killen, M., Crystal, D., & Ruck, M. (2006, May). Social and moral evaluations of interracial peer
		interactions. In (M. Killen, Organizer), Developmental perspectiveson intergroup 				attitudes and relationships. Symposium presented at the Association for Psychological 			Science, New York City.
Kelly, M.C., Richardson, C., Killen, M., Crystal, D. & Ruck, M. (2006, May). Evaluations of 			wrongfulness of racial exclusion as a function of intergroup contact. Poster 				presented at the Association for Psychological Science, New York City.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Margie, N. G., Brenick, A., Killen, M., Crystal, D., & Ruck, M. (2006, May). Peer victimization 			and moral judgments about interracial peer encounters. Poster presented at the 				Association for Psychological Science, New York City.
Killen, M., Henning, A., Crystal, D., & Ruck, M. (2006, June). Adolescents’ social reasoning 	about exclusion and rights. Poster presented at the Annual Symposium of Jean Piaget
Society, Baltimore, MD.
Sinno, S., & Killen, M. (2006, June). Children’s evaluations of parental roles: Social reasoning 	and shifting standards. Poster presented at the Annual Symposium of Jean Piaget 	Society, Baltimore, MD.
Sinno, S., & Killen, M. (2006, April). Mothers at work and fathers at home: Children’s 	valuations of parental roles. Poster presented at the Gender Research 	Development Conference in San Francisco, CA.
Killen, M., Crystal, D., & Ruck, M. (2006, April). Intergroup contact and evaluations of 	exclusion: A developmental approach. In E. Frankenberg & G. Orfield (Organizers), 	School desegregation and diversity. Paper presented at the American for Educational 	Research Association, San Francisco, CA.
Killen, M., Henning, A., & Kelly, M. (2006, March). Morality and intergroup attitudes in 				adolescence. In J. Smetana (Organizer), Moral dimensions of adolescence. Society for 			Research on Adolescence. San Francisco, CA.
Killen, M., Crystal, D., & Ruck, M. (2005, November). Children’s and adolescents’ moral 	reasoning about racial exclusion as a function of intergroup contact and experiences 	with exclusion. In E. Frankenberg (Organizer), Fostering racial equality in schools: A 	moral imperative. Paper presented at the Annual Meeting of the Association for Moral
Education. Cambridge, Massachusetts.
Killen, M. (2004, June). Children’s intergroup bias as a function of social experience. In (S.
Levy, Organizer), Understanding and Reducing Racial/Ethnic Prejudice Among Youth for the Society for Psychological Study of Social Issues, Washington, DC.
Killen, M. (2004, January). Social reasoning about exclusion and intergroup relationships. In S.
Levy (Chair and Organizer), Integrating Developmental and Social Psychological Research on Prejudice Processes. Society for Personality and Social Psychology, Austin, TX.
	Killen, M. (2003, April). Social exclusion, stereotypes, and power relationships. Organizer,
		chair, and discussant for a symposium presented at the Biennial Meetings of the
		Society for Research in Child Development, Tampa, FL.
Killen, M., McGlothlin, H., & Lee-Kim, J. (2002). Exclusion on the basis of gender and race: A personal choice or a moral imperative? Paper presented at the Annual Symposium of the Jean Piaget Society, Philadelphia, PA.
McGlothlin, H., Killen, M., Edmonds, C., & Zukowski, K. (2002). Implicit racial biases in children’s evaluations of friendships and social relationships. Paper presented at the Annual Symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M., Crystal, D., & Watanabe, H. (2001, June). Japanese and American students’ evaluations of peer exclusion. Paper presented at the Annual Symposium of the Jean Piaget Society, Berkeley, California.
Killen, M. (2001, April). Friendships, peer clubs, school: Evaluations of inclusion and exclusion in multiple social contexts. In C. Wainryb (Chair), Stereotypes, Prejudice and Tolerance. Paper presented at the biennial meetings of the Society for Research in Child Development, Minneapolis, MN.
Killen, M. (1999, April). Conceptions of social groups: Inclusion and exclusion. In M. Killen (Chair), Children’s and adolescents’ evaluations of the “other”: Prejudice, tolerance, and rights. Paper presented at the biennial meetings of the Society for Research in Child Development, Albuquerque, N.M.
Killen, M., Price, B.S., Horn, S., & Stangor, C. (1999, April). Social reasoning regarding close relationships: Prejudiced judgments and personal prerogatives. Poster presented at the biennial meetings of the Society for Research in Child Development, Albuquerque, N.M.
Horn, S., Killen, M., & Stangor, C. (1998, May). Adolescents’ evaluations of discrimination in stereotypic-activated contexts. Poster presented at the annual meeting of the American Psychological Society, Washington, D.C.
Ardila-Rey, A., & Killen, M. (1997, June). Colombian children's evaluations of moral, social-conventional, and personal events and teacher methods of conflict resolutions. Poster presented at the annual meeting of the Jean Piaget Society, Los Angeles, California.
Killen, M. (1997, April). Conflicts and conflict outcomes. In N. Stein (Chair), Theoretical perspectives on conflict resolution. Paper presented at the biennial meeting of the Society for Research in Child Development, Washington, D.C.
Killen, M. (1997, April). Familial, friendship, and social conflict resolutions. In C. Pitrowski (Chair), Conflict and its outcomes. Paper presented at the biennial meeting of the Society for Research in Child Development, Washington, D.C.
Millery, M., Saltzstein, H., Killen, M., Dias, M., & O'Brien, D. (1996, June). Children's responses to counter-suggestions during interviews on moral dilemmas in New York City and Recife, Brazil. In H. Saltzstein (Chair), Moral development in culture: Particular and universal ways of orienting to morality. Paper presented at the 26th annual symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M. (1995, March). Independence and interdependence in Japanese preschool settings. Paper presented at the biennial meeting of the Society for Research in Child Development, Indianapolis, IN.
Saltzstein, H.D., Millery, M., & Killen, M. (1995, March). Heteronomy in children's moral thinking: Where has it gone? Paper presented at the biennial meeting of the Society for Research in Child Development, Indianapolis, IN.
Killen, M., & Sueyoshi, L. (1994, June). Conflict resolution in Japanese preschool settings. Paper presented at the 24th annual Symposium of the Jean Piaget Society, Chicago, IL
Arsenio, W., & Killen, M. (1993, March). Preschoolers' emotions and conflicts during small group play. Poster presented at the biennial meeting of the Society of Research in Child Development, New Orleans, LA.
Killen M., & Naigles, L. (1993, March). Preschool children's discourse strategies during peer disputes. Poster presented at the biennial meeting of the Society for Research in Child Development, New Orleans, LA.
Killen, M. (1992, August). Morality and development. In M. Killen (Chair), Morality in everyday life: Developmental perspectives. Symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.
Killen, M. (1991, June). Extensions of moral development. Invited discussant at the 21st annual symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M. (1991, June). Social context and moral judgment. In P. Davidson (Chair), Morality. Symposium conducted at the 21st annual Symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M. (1991, April). Social cognitive judgments regarding teacher conflict resolution strategies in the preschool context. Paper presented at the annual meeting of the American Educational Research Association, Chicago, Illinois.
Smetana, J., & Killen, M. (1991, April). Coordination in children's reasoning about morality and interpersonal concerns. In J. Miller (Chair). Symposium conducted at the biennial meeting of the Society for Research in Child Development, Seattle, WA.
	Slomkowski, C., & Killen, M. (1990, May). Young children's conceptions of friendship and conflict. Paper presented at the University of Waterloo Conference on Child Development, Sixth biennial meeting.
Killen, M. (1990, March). Preschoolers' methods of conflict resolution. In L. French (Chair). Symposium conducted at the Conference on Human Development, Richmond, Virginia.
Killen, M. (1989, June). Social interaction and social knowledge. Invited discussant at the 19th annual symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M. (1989, April). Moral development. Invited discussant at the biennial meeting of the Society for Research in Child Development, Kansas City, MO.
Killen, M. (1988, June). Moral reasoning research: A call for integration. Invited discussant at the 18th annual symposium of the Jean Piaget Society, Philadelphia, PA.
Smetana, J.G., & Killen, M. (1987, August). Interpersonal and moral conflicts: Children's reasoning about social situations. Poster presented at the annual meeting of the American Psychological Association, New York, New York.
Killen, M. (1987, May). The role of infrequent experiences in development. In K. Ann Renninger (Chair), Symposium conducted at the 17th annual symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M. (1987, May). Contextual features of peer interaction. In M. Killen (Chair) Contextual Constraints on Social Interaction and Cognition. Symposium conducted at the biennial meeting of the Society for Research in Child Development, Baltimore, Maryland.
Killen, M. (1987, April). Children's evaluations of exceptions to moral rules. Paper presented at the biennial meeting of the Society for Research in Child Development, Baltimore,
Killen, M. (1986, November). Adolescent social reasoning. Discussant at 11th annual Conference on Moral Development and Character Education, Chicago, IL.
Killen, M. (1986, May). The construction of social categories in young children's social interactions. Symposium presented at the 16th annual symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M., & Turiel, E. (1985, June). Preschoolers' social conflict resolutions. Paper presented at the 15th annual symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M. (1984, May). Moral acts and personal relations: Children's ability to coordinate different social concepts. Paper presented at the l4th annual symposium of the Jean Piaget Society, Philadelphia, PA.
Killen, M. (1982, April). A developmental analysis of moral and pragmatic rules in young children. Paper presented at the annual meeting of Western Psychological Association, Sacramento, California.
Killen, M., & Uzgiris, I.C. (1978, March). Imitation of actions with objects: The role of social meaning. Paper presented at the International Conference on Infant Studies, Providence, RI.

RESEARCH SUPPORT AND GRANT AWARDS

Pending	Social Exclusion and Inclusion in Ethnic Majority and Minority Peer Groups. P.I. A 3-year investigation of how children and adolescents evaluate social exclusion and inclusion. Submitted to the National Science Foundation.

2014		Funding for a Workshop on Equity and Justice in Developmental Sciences:
Building Cohesion and Synergy in the Field, co-funded by the Society for Research in Child Development Governing Council ($20K) The Spencer Foundation ($5K), the Society for the Psychological Study of Social Issues ($2K), and Elsevier Publishers ($1K). Chicago, Il, April 24-26, 2014. Co-Chair (Stacey Horn, Martin Ruck, and Adam Rutland, Co-Chairs). $28,000.

2014-2017	Children’s Reasoning about Peer Rejection based on Status. The Leverhulme Trust, London, Consultant (5%). Three-year award to Dr. Harriet Tenenbaum, P.I., Surrey University, U.K., and Patrick Leman, Co-P.I., Royal Holloway, University of London, U.K., to study children’s social exclusion, peer rejection and group status. [Role: Consultant] £171,625 ($280,612).

2012-2014 	Whose Opinion Counts? A Study with Spanish and U.S. Children in Three
Domains of Knowledge: Vocabulary, Morality, and Number [¿Cuanto cuenta la opinión de la mayoría? Estudio con niños españoles y norteamericanos en tres ámbitos de conocimiento: vocabulario, moral y número]. Funded by Direccion General de Investigacion Cientifica y Tecnica. Ministerio de Economia y Competitividad, Spain. Reference: PSI2012-31477. Principal Investigator: Ileana Enesco. [Role: Collaborator for the U.S. portion of the project] € 40,000.

2012		Social Exclusion in Childhood. Tier I Seed Grant from Vice President for
Research, with matching funds from the College of Education, University of Maryland, $31, 148

2011-2016	Graduate Training Program in Social Development. National Institute of Child Health and Human Development / NICHD. (Director: M. Killen, Co-Director, A. Wigfield). Awarded a competitive renewal for the continuation of training program in social development (10 years) in the Department of Human Development and Quantitative Methodology at the University of Maryland. $1.4M.

2009-2013	Social Reasoning, Subjective Group Dynamics, and Children’s and Adolescents’ Evaluations of Exclusion. National Science Foundation / DLS. PI. An investigation of children’s and adolescents’ evaluations of group dynamics with a focus on relationships between acts and targets of exclusion. $422,525.

2009-2010	Southern Poverty Law Center, Teaching Diverse Students Initiative. P.I. Awarded a contract to create a teacher racial sensitivity and awareness measure for the Teaching Tolerance Program and website. $10,000.

2009		International Travel Faculty Grant, College of Education, University of Maryland, for invited presentation and collaborative research conducted with Dr. Tina Malti, Jacobs Center for Productive Youth Development, University of Zurich, $1,500.

2009		Social Development, Morality, and Group Dynamics. Graduate Research Board, Summer Research Support Award and Research Support, Graduate School, University of Maryland. $11,595.

2008	School Bullies and Victims: Influence of Children’s Groups. Australian Research Council. Drew Nesdale, P.I; Co-PI. Collaborative project with Dr. Drew Nesdale. Griffith University, Queensland, Australia. $137,000.
2003-2008	Graduate Training Program in Social Development. National Institute of Child Health and Human Development /NICHD. (Director: M. Killen, Co-Director: Kenneth Rubin.) Five-year training program in social development in the Department of Human Development at the University of Maryland. $863,458.

2002-05 Social Reasoning about Exclusion and Rights. National Institute of Child Health
and Human Development /NICHD. P.I. (Subcontractors: David Crystal and Martin Ruck.) PI. A three-year multi-site investigation of the role of social experience and intergroup contact on children’s and adolescents’ social reasoning about exclusion and rights in three contexts: friendship, peer groups, and schools. $918,000.

2004-2007	Children’s and Adolescents Intergroup Biases about Peer Relationships. National Science Foundation / DLS, P.I. Three-year investigation of children’s and adolescents’ implicit intergroup biases and perceptions of similarity. $150,000.

2005		Understanding People as Normative Agents: The Intersection of Morality and Theory of Mind. National Science Foundation / DLS, Supplemental to award made to M. Killen. (Workshop: C. Kalish, P.I.; A. Leslie, M. Killen, J.G. Smetana, & C. Wainryb, Co-P.I.s). Workshop designed to bring together leading researchers in the areas of moral development and theory of mind to discuss collaborations and intersections in the field. Rutgers University. $20,000.

2002-2003 Korean-American Adolescents’ Evaluations of Parental Gender Expectations. P.I.
Research Support Award, Graduate Research Board, University of Maryland, College Park. $3,100.
1999 Children’s and Adolescents’ Judgments about Exclusion and Rights in Different Contexts. P.I. Research Support Award, Graduate Research Board, University of Maryland, College Park. $2,400.
2000
1999		Multidisciplinary Research on Stereotypes, Prejudice, Tolerance, and Rights: Educating Children for Living in Diverse Cultures. National Science Foundation / DLS conference award. Co- P.I. (P.I., Charles Stangor). Bethesda, MD, November 4th-6th. $39,000.

1999		Stereotypes, Prejudice, and Tolerance: Educating Children for Living in Diverse Cultures. National Science Foundation /NSF conference award. P.I. (Co-P.I., Charles Stangor). Washington, D.C. June 24th-26th. $30,000.

1998-2001	Social Reasoning about Group Inclusion and Exclusion, National Science Foundation /NSF, 3-year award: 1998-2001. Co-P.I. (P.I., Charles Stangor). A set of studies on children’s, adolescents’, and adults’ evaluations of inclusion and exclusion in stereotypic contexts. $252,030.

1998		Young Children’s Evaluations of Intergroup Relationships, P.I., Summer Research Award, Graduate Research Board, University of Maryland, College Park. $9,000.

1996-1997	Stereotyping Behavior in Childhood and Adolescence, P.I. Research Support Award, Graduate Research Board, University of Maryland, College Park. $3,500.

1994-1995 Children's Conflict Resolutions, P.I., Research Small Grant Award, College of
			Education, University of Maryland, College Park. $1,750.

1989-1990	Parents’ and Preschoolers’ Judgments about Social Conflict Resolutions, P.I., Spencer Foundation Grant. $7,000.

TEACHING

Undergraduate

Child Growth and Development, University of Maryland
Professional Development Seminar in Early Childhood, University of Maryland
Developmental Psychology, Wesleyan University
Social and Moral Development, Wesleyan University
Research Methods in Social Development, Wesleyan University
Integrated Honors Seminar, Wesleyan University
Social Cognition, Wesleyan University
Moral Development Seminar, Wesleyan University

Graduate (all at the University of Maryland)

Research Methods in Human Development (core doctoral course)
Social Development and Socialization Processes (core doctoral course)
History and Systems in Human Development (core doctoral course)
Morality, Intergroup Relationships, and Justice
Social Cognition and Moral Development
Social Bases of Behavior
Social Exclusion and Social Justice	
Social Reasoning about Intergroup Relationships
Conceptions of Social Groups: Tolerance and Intolerance of “the Other”	
Conflict Resolution Seminar 	
Culture, Context, and Development
Center for Children, Relationships, and Culture Seminar (colloquia series)

UNIVERSITY, COLLEGE, AND DEPARTMENTAL SERVICE

2003-2016	Director and P.I., NICHD-funded Graduate Training Program in Social Development. Competitive renewal awarded (full program funded 2003- 2008; 2011 -2016).
2014-2015	Chair, Graduate School Award Committee for Graduate Faculty Mentor of the Year, the Outstanding DGS Award, and the Outstanding CGS Award.
2012-		Area Head, Developmental Science, Department of Human Development and Quantitative Methodology, University of Maryland.
2013-2014	Chair, Department APT Advisory Committee
2013-		Member, College of Education, Support Research Award Committee.
2012-2013	Member, Search Committee for Assistant Dean, The Graduate School, University of Maryland.
2012-2013	Member, Appointment, Promotion, and Tenure Task Force, Provost’s Office, University of Maryland.
	2010-		Spokesperson, Graduate Field Committee in Developmental Science. A competitively awarded field committee, which is university-wide and interdisciplinary in scope. The field committee brings 35 faculty and 75 graduate students together to collaborate on research and training in developmental science, to sponsor summer training workshops, and to host keynote speakers.
2005-2012	Director of Graduate Studies and Chair of the Graduate Program Committee, Department of Human Development and Quantitative Methodology, University of Maryland.
2010-2011	Member, Dean of the Graduate School Review Committee, Provost Office
2010-2012	Member, Promotion and Tenure committee, Department
2010-2011	Chair, Faculty Search Committee, Social-cognitive development tenure-track position
2010-2011	Chair, Faculty Search Committee, Educational psychology tenure-track position
2009-2010	Chair, Faculty Mentor of the Year Award committee, Graduate School
2008-2010	Member-at-large, Graduate Council, University of Maryland.
2009-2010	Member, Promotion and Tenure Committee, Department of Human Development
2009-2010	Member of the Selection Committee, Kirwan Undergraduate Mentor Awards, University of Maryland, Provost’ s Office
2003-2008 Director and P.I., NICHD-funded Graduate Training Program in Social Development.
2007-2008 Member, Strategic Aims for Graduate Education subcommittee chaired by Dr.
 Ann Wylie, Assistant President of the University of Maryland.
1998-present	Associate Director, Center for Children, Relationships, and Culture, housed in the Department of Human Development. The Center serves as a research center for faculty and students in the Washington/Baltimore area.
2006-2007	Member, Review of Dean of Behavioral and Social Sciences, Univ. of Maryland
	2006		Member, University Search Committee, Dean of the Graduate School, University
			of Maryland
2006-2007 Member, University Flagship Fellowship Committee, Graduate Council, University of Maryland
2005-2006	Member, Ann G. Wylie University Dissertation Completion Fellowship Committee, Graduate Council, University of Maryland
2005-2008	Member, University Graduate Council, University of Maryland
2005-2008	Member, College of Education, Graduate Directors Committee, University of Maryland
2005-2006	Member, Salary Committee, Department of Human Development, University of Maryland
2004-2005 Faculty Chair (one-year, elected appointment), Department of Human
	 Development.
2005-present Member, Provost’s Diversity Advisory Committee (D. Kivighlan, Chair).
2002-2003	Coordinator, Developmental Sciences program, Department of Human Development.
2001-2003 Co-Chair (2002-2003) and Member, University-level Campus Appointments, Promotion, and Tenure Committee with Associate Provost and Provost
2001-present	Search committee member, Chair/Director, Department of Human
			Development/Institute for Child Study.
2001-2002	Promotion and Tenure Committee, Department of Human Development.
1999-2000	College Space Committee, College of Education.
1996-present	Executive Committee Member, Developmental Sciences, Human Development.
1999-2000	Faculty Search Committee, Assistant Professor/BioPsychology, Human Development.
1998-2003	Graduate Program Committee, Department of Human Development
1996-1998	Unit Coordinator, Early Childhood Education Program, Department of Human Development.
1997-1998	Chair and Compiler, NCATE Certification folio submission, Early Childhood Education, Human Development.
1996-1998 	Chair, Socialization Comprehensive Examination Committee, Human Development.
1995-1997	Graduate Admissions Committee, Department of Human Development
1995-1996	Promotion and Tenure Committee, Department of Human Development.
1994-1995	Faculty Search Committee, Full Professor, Department of Human Development.
1994-1995	Early Childhood Education Transition Committee, Department of Human Development.
1994-1996	Graduate Admissions Committee, Department of Human Development.

Chair of Doctoral Thesis Committee (Former Doctoral Students), Year of Ph.D., and Current Positions (chronological order):

Christy Theimer Schuette (Ph.D., 1999), Associate Professor of Psychology, Regents University, Richmond, Virginia.
Alicia Ardila-Rey (Ph.D. 2002), Research Director, Association of American College of Teacher Education, Washington, D.C.. Won the Outstanding Alumni Award from the College of Education (2005), and the Association for Moral Education (AME) Outstanding Dissertation Award for 2001.
Stacey Horn (Ph.D., 2000), Professor of Educational Psychology, University of Illinois, Chicago. Outstanding Dissertation Award from the American Psychological Association, Division 7 (Developmental Psychology), 2001, and the COE Alumni Award for Outstanding New Scholars, 2006.
Heidi McGlothlin (Ph.D. 2004), Lecturer in Developmental Psychology, Western Kentucky University. Graduate Research Assistant, National Institute for Child Health and Human Development grant (P.I., M.Killen); Post-Doctoral Fellow on National Science Foundation grant (PI: M.Killen).
Jennie Lee-Kim (Ph.D., 2005), Research Associate, Department of Human Development, Univeristy of Maryland. Former Graduate Research Assistant, National Institute for Child Health and Human Development grant (P.I., M.Killen);
Yoonjung Park (Ph.D., 2005), Research Associate, Children’s Defense Fund, Washington, D.C., and former Research Associate, National Institute of Child Health and Human Development, NICHD, Bethesda, Maryland (Supervisor: Marc Bornstein, Chief of the Laboratory).
Christina Edmonds (Ph.D., 2005), Former Graduate Research Assistant, National Institute for Child Health and Human Development grant (P.I., M.Killen). Self-employed.
Stefanie Sinno (Ph.D., 2007), Associate Professor of Psychology, Muhlenberg College. Clara Mayo Dissertation grant from the Society for the Psychological Study of Social Issues (SPSSI), 2006, and the University of Maryland Ann G. Wylie Dissertation Award, 2006.
Nancy Geyelin Margie (Ph.D., 2007). Research Associate, Health and Human Services, U.S. Government, and former Society for Research in Child Development Executive Branch Policy Fellowship, Washington, D.C. Perkins Fellowship.
Alaina Brenick, (Ph.D., 2009), Assistant Professor, University of Connecticut. Previously, post-doctoral Fellow, University of Jena, Germany. National Institute of Child Health and Human Development/NIH Traineeship (4 consecutive years), University of Maryland Teaching Apprentice, RiseUp Graduate Student Award from the Association for Psychological Science (APS), Graduate Research Day Award, Grant-in-Aid for dissertation research from SPSSI, 2008-2009. Outstanding Graduate Student Award, College of Education, 2009.
Cameron Richardson (Ph.D., 2011). Research Associate, Pennsylvania State University, Developmental Readiness for Military families, funded by Department of Defense. Former University of Maryland Graduate Fellowship, and recipient of the COE SPARC award, 2009.
Megan Clark Kelly (Ph.D., 2011). Self-employed. Lecturer, University of Maryland. National Science Foundation-funded Graduate Assistantship (PI: M. Killen). Outstanding Graduate Student Teaching Award, 2009.
Aline Hitti (Ph.D., 2013). Faculty Adjunct Lecturer/ Visiting Scholar, Tulane Univeristy. National Science Foundation-funded Graduate Assistantship (PI: M. Killen). Graduate Research Assistantship (Dr. Ramani). SPARC College of Education Dissertation research award. Beaumont Dissertation Award for Outstanding Dissertation. B.A., Johns Hopkins University.
Kelly Lynn Mulvey (Ph.D., 2013). Assistant Professor of Educational Studies, University of South Carolina. University of Maryland Graduate Fellowship Award (4 years), National Science Foundation-funded Graduate Assistantship (PI: M. Killen), Rachel Petty Dissesrtation Award, SPSSI Dissertation Award, SPARC College of Education Dissertation Research award, American Psychological Foundation Koppitz Dissertation Award, Ann G. Wylie Dissertation Fellowship. B.A., M.A.T., Duke University.
Current Doctoral Students (Chair of the Thesis Committee)
Shelby Cooley, National Science Foundation- funded Graduate Assistantship (PI: M.Killen), University of Maryland. McNair Graduate Fellowship from the Graduate School. B.A., Scripps College.
Laura Elenbaas, National Science Foundation Graduate Research Fellowship Program recipient, 2013-2016. NICHD Traineeship award for 3 years. B.A., University of Michigan, Ann Arbor.
Jee Young Noh, University of Maryland Graduate Fellowship Award (4 years). Global Graduate Fellowship Program, University of Maryland. B.A., Yonsei University, M.A., Harvard University
Michael Rizzo, NICHD Traineeship award for 2 years; Graduate Assistantship from the College of Education, Dean’s office. B.A., University of California, San Diego.
Member of Doctoral Thesis Commitees
Member of over 35 doctoral thesis committees in the Department of Human Development, the Department of Psychology, the Department of Special Education, the Department of Counseling and Applied Psychology, the Phillip Merrill School of Journalism (Children and the Media).
Undergradute Advisor and Mentor (over 50 for the past 10 years; listed are a few from the University of Maryland in the past 10 years, and Advisor for Summer College Interns)
Holly Bozeman, 2003, Research Assistant for 2 years. Current: Research Associate, Westat Research Institute, Rockville, Maryland.
Elizabeth Adams, Summer, 2004, National Institute of Mental Health Career Opportunities in Research Education (NIMH-COR) Honors Undergraduate Program for minority students (interned, summer of 2004). Currently doctoral student, UNC, Chapel Hill.
Alexander O’Connor, 2004, Research Assistant for 3 years in my lab (Senior Summer Scholarship): Ph.D., University of California, Berkeley, Social Psychology. Awarded National Science Foundation doctoral program fellowship. Currently, Post-doctoral Fellow.
A. Jaynie Tragesesr, 2008, Research Assistant, Currently, George Mason University, Doctoral student.
Shelby Cooley, 2008: Awarded American Psychological Association Science Summer Internship Fellowship, Scripps College; McNair Scholar. Currently, Doctoral student, University of Maryland. Awarded Ann G. Wylie Dissertation Award.
Sonia Giron, 2009: Awarded a summer internship for minority students through the NSF Atlantic Coast - Social Behavioral and Economic Sciences (SBES) Alliance for Graduate Education and the Professoriate (AGEP) grant program. B.A., University of Maryland, College Park. Doctoral student, University of Missouri, Columbia, Developmental Psychology.
Samantha Cibelli, 2009: Awarded American Psychological Association Science Summer Internship Fellowship, Meredith College, NC.
Lisa Weinberg, 2009: Awarded American Psychological Association Science Summer Internship Fellowship, Macalester College, MN.
Naomi Heilweil, 2010: Brown University Summer Intern (social neuroscience and theory of mind), Yale University doctoral student.
Nathan Enelow, 2011; Kenyon College Summer Intern.
Jeanne Chauffour, 2012; University of Chicago, Summer Intern.
Nilo Fallah-Sohy, 2013; B.A., University of Maryland. Currently: Clinical Research Associate, Massachusetts General Hospital.
Sponsor, International Visiting Fellows
Yunhee Shin, Yonsei University, Korea, 2004
Silvia Guerrero Moreno, Assistant Professor, Universidad de Castilla – La Mancha, Spain, Ministry of Education Fellowship (3 months), 2003, 2004, 2012. Currently: Assistant Profressor, Univeristy of Castilla-La Mancha, Spain.
Maike Gieling, Graduate Fellow, The Netherlands, Ministry of Education Research Fellowship, 2009. Ph.D. University of Utretcht.
Marcel Stefanik, Slovak Republic, Fulbright Student Researcher, 2010-2011. Currently: Red Cross Leadership, Switzerland.
Ileana Enesco Arana, Professor, Departamento de Psicología Evolutiva, Facultad de Psicología, Universidad Complutense de Madrid, Ministry of Education, Spain, 2011, 2012
Hanna Beiβert, Doctoral student funded by the German Institute for International Educational Research Center for Research on Education and Human Development, Frankfurt, Germany, 2012.

Sally Palmer, University of Kent at Canterbury, U.K., Doctoral student funded by the European Social Science Research Council. Summer, 2013. Ph.D., University of Kent, Canterbury. Currently: Teaching Lecturer, Goldsmiths, University of London.
