

CURRICULUM VITAE

DALE T. MILLER

Address

Graduate School of Business
Stanford University
655 Knight Way
Stanford, CA 94305-7298
(650) 723-8368
email: dtmiller@stanford.edu

Education

B.A. University of Victoria, 1971
M.A. York University, 1972
Ph.D. University of Waterloo, 1975

Professional Experience

1974-77	Assistant Professor, University of Western Ontario
1977-81	Assistant to Associate Professor, University of British Columbia
1980-81	Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford
1983-Fall	Visiting Professor, University of Michigan
1984- Spring	Visiting Professor, Princeton University
1981-86	Associate to Full Professor, Simon Fraser University
1993-Fall	Visiting Professor, New York University
1986- 2002	Professor, Princeton University
2001-2002	Member, Institute for Advanced Study, Princeton
2002-present	Professor, Graduate School of Business, Stanford University
2008-2009	Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford

Professional Memberships

American Psychological Association
American Psychological Society
Law and Society Association
Society for Experimental Social Psychology
Society for the Psychological Study of Social Issues
Society for Personality and Social Psychology
International Society for Justice Research

Chapters and Books (* indicates reprinted in one or more collections)

- Miller, D. T. & Monin, B. (In Press). Moral opportunities versus moral tests. To appear in *The Social Psychology of Morality*, Joe Forgas, Paul van Lange & Lee Jussim (Eds.), New York: Psychology Press.
- Miller, D. T. & Prentice, D. A. (2013). Psychological levers of behavior change. In E. Shafir (Ed.) *Behavioral foundations of policy* (pp. 301-309). Princeton, NJ: Princeton University Press.
- Morrison, K. R., & Miller, D. T. (2011). Expressing deviant opinions: Direction matters. In *Rebels in groups: Dissent, difference, deviance, and defiance*. (pp. 219-237) J. Jetten & M. J. Hornsey (Eds.) Malden, MA: Blackwell Publishing.
- Miller, D. T., Effron, D. A., & Zak, S. (2010). From moral outrage to social protest: The role of psychological standing. In R. Bobocel, A. C. Kay, M. P. Zanna, & J. M. Olson (Eds.), *The psychology of justice and legitimacy: The Ontario Symposium*. (Vol. 11, 103-123). Philadelphia, PA: Psychological Press.
- Miller, D. T., & Effron, D. A. (2010). Psychological license: When it is needed and how it functions. In M. P. Zanna and J. M. Olson (Eds.), *Advances in experimental social psychology*, Vol. 43, 115-155), San Diego, CA: Elsevier.
- Wirtz, D., Kruger, J., Miller, D. T., & Mathur, P. (2010). On first versus false instincts. In R.M. Arkin, K.C. Oleson, & P. J. Carroll (Eds.) *The uncertain self: A handbook of perspectives from social and personality psychology*. (pp. 160-175). Mahwah, NJ: Erlbaum.
- Cameron, J. S. & Miller, D. T. (2009). Ethical standards in gains versus loss frames. In. D. DeCremer (Ed.), *Psychological perspectives on ethical behavior*. (pp. 91-106). New York: Information Age Publishing.
- Miller, D. T. (2006). *An invitation to social psychology: Expressing and censoring the self*. Belmont, CA: Wadsworth-Thomson.
- Miller, D. T. (2005). Psychologically naïve assumptions about the perils of conflicts of interest. In D. A. Moore, D. Cain, G. Loewenstein, & M. Bazerman (Eds.), *Conflicts of interest: Problems and solutions in law, medicine, and organizational settings* (pp. 126-129). New York: Cambridge University Press.
- Ross, M. & Miller, D.T. (Eds) (2001). *The justice motive in everyday life*. New York: Cambridge University Press.
- Miller, D. T. (2001). Disrespect and the Psychology of Injustice. *Annual Review of Psychology*, 52, 527-553. Palo Alto, CA: Annual Reviews Inc.
- Miller, D. T., Monin, B., & Prentice, D. A. (2000). Pluralistic ignorance and inconsistency between private attitudes and public behaviors. In D. J. Terry and M. A. Hogg (Eds.), *Attitudes, behavior, and social context: The role of norms and group membership*. (pp. 95-113). Mahwah, NJ: Erlbaum.
- Miller, D. T., & Prentice, D. A. (1999). Some consequences of a belief in group essence: The category divide hypothesis. In D. A. Prentice and D. T. Miller (Eds.), *Cultural Divides: Understanding and overcoming group conflict*. (pp. 213-238). New York: Russell Sage Foundation.
- Prentice, D. A., & Miller, D. T. (Eds,) (1999). *Cultural Divides: Understanding and overcoming group conflict*. New York: Russell Sage Foundation.

- Prentice, D. A., & Miller, D. T. (Eds.) (1999). The psychology of cultural contact. In D. A. Prentice and D.T. Miller (Eds.), *Cultural Divides: Understanding and overcoming group conflict* (pp. 1-19). New York: Russell Sage Foundation.
- Miller, D. T., & Ratner, R. K. (1996). The power of the myth of self-interest. In L. Montada and M. Lerner (Eds.), *Current societal concerns about justice*. (pp. 25- 48). New York: Plenum Press.
- Prentice, D. A., & Miller, D. T. (1996). Pluralistic ignorance and the perpetuation of social norms by unwitting actors. In M. P. Zanna (Ed.), *Advances in Experimental Social Psychology*, (Vol. 29, pp. 161-209). San Diego, CA: Academic Press.
- Miller, D. T., & Prentice, D. A. (1996). The construction of social norms and standards. In E. T. Higgins and A. W. Kruglanski (Eds.), *Social Psychology: Handbook of basic principles*. (pp. 799-829). New York: Guilford.
- *Miller, D. T., & Taylor, B. R. (1995). Counterfactual thought, regret, and superstition: How to avoid kicking yourself. In N. J. Roese and J. M. Olson (Eds.), *What might have been: The social psychology of counterfactual thinking* (pp. 305-331). Hillsdale, NJ: Erlbaum.
- Miller, D.T., & McFarland, C. (1991). When social comparison goes awry: The case of pluralistic ignorance. In J. Suls and T.A. Wills (Eds.), *Social Comparison: Contemporary theory and research* (pp. 287-313). Hillsdale, NJ: Erlbaum.
- Turnbull, W., Miller, D.T., & McFarland, C. (1990). Distinctiveness, identity, and bonding. In J.M. Olson and M.P. Zanna (Eds.), *Processes in self-perception: The Ontario Symposium*. (Vol. 6, pp. 115-133). Hillsdale, NJ: Erlbaum.
- Miller, D.T., Turnbull, W., & McFarland, C. (1990). Counterfactual thinking and social perception: Thinking about what might have been. In M.P. Zanna (Ed.), *Advances in experimental social psychology* (Vol. 23, pp. 305-331). San Diego, CA: Academic Press.
- Miller, D.T., & Porter, C.A. (1988). Errors and biases in the attribution process. In L. Abramson (Ed.), *Social-personal inference in Clinical Psychology* (pp. 3-29). New York: Guilford Press.
- Miller, D.T., & Moretti, M.M. (1988). The causal attributions of depressives: Self-serving or self-disserving? In L. Alloy (Ed.), *Cognitive Processes in Depression* (pp. 266-286). New York: Guilford Press.
- Miller, D.T., & Turnbull, W. (1986). Expectancies and Interpersonal processes. In M.R. Rosenzweig and L.W. Porter (Eds.), *Annual Review of Psychology* (Vol. 37, pp. 233-256). Palo Alto, CA: Annual Reviews, Inc.
- Scott, R.A., & Miller, D.T. (1986). Introduction. In S. Ainlay, G. Becker and L. Coleman (Eds.), *Stigma, The dilemma of difference*. New York: Plenum Press.
- Krebs, D., & Miller, D.T. (1985). Altruism and aggression. In G. Lindzey and E. Aronson (Eds.), *Handbook of Social Psychology* (3rd Ed.) (Vol.2, pp. 1-71). New York: Random House.
- Jones, E.E., Farina, A., Hastorf, A., Markus, H., Miller, D.T., & Scott, R.A. (1984). *Social stigma: The psychology of marked relationships*. San Francisco: W. Freeman.
- Vidmar, N., & Miller, D.T. (1982). Social psychological motives underlying punishment reactions. In H. Hiebsch, H. Brandstatter and H.H. Kelley (Eds.), *Social Psychology*. (pp. 195-202) Amsterdam: North Holland Publishers.

- Karniol, R., & Miller, D.T. (1981). The development of self-control in children. In S. Brehm, S. Kassin, and F.X. Gibbons (Eds.), *Developmental Social Psychology* (pp. 32-50). New York: Oxford University Press.
- Karniol, R., & Miller, D.T. (1981). Morality and the development of conceptions of justice. In M.J. Lerner and S. Lerner (Eds.), *The Justice Motive in Social Behavior* (pp. 73-89). New York: Plenum Press.
- Miller, D.T., and Vidmar, N. (1981). The role of justice in punishment reactions: A social psychological analysis. In M.J. Lerner and S. Lerner (Eds.), *The Justice Motive in Social Behavior* (pp. 145-172). New York: Plenum Press.
- Lerner, M.J., Miller, D.T., & Holmes, J.G. (1976). Deserving and the emergence of forms of justice. In L. Berkowitz and E. Walster (Eds.), *Advances in Experimental Social Psychology* (Vol. 9, pp. 134-160). New York: Academic Press.
- *Holmes, J.G. & Miller, D.T. (1976). Interpersonal conflict. In J.W. Thibaut, J.T. Spence, and R.C. Carson (Eds.), *Contemporary Topics in Social Psychology* (pp. 265-307). Morristown, NJ: General Learning Press.

Articles (* indicates reprinted in one or more collections)

- Miller, D. T. & Prentice, D. A. (2016). Changing norms to change behavior. *Annual Review of Psychology* 67:6.1–6.23.
- Effron, D. A. & Miller, D. T. (2015) Do As I say, not as I've done: Suffering for a misdeed reduces the hypocrisy of advising others against it. *Organizational Behavior and Human Decision Processes*, 131, 16-32.
- Effron, D. A., Monin, B., & Miller, D. T. (2013). The unhealthy road not taken: Licensing indulgence by exaggerating counterfactual sins. *Journal of Experimental Social Psychology*, 49, 573-578.
- Effron, D. A., Miller, D.T., & Monin, B. (2012). Inventing racist roads not taken: The licensing effects of immoral counterfactual behaviors. *Journal of Personality and Social Psychology*, 103, 916-922.
- Rios, K., Wheeler, S. C., & Miller, D. T. (2012). Compensatory non-conformity: Self-uncertainty and low implicit self-esteem increase adoption and expression of minority opinion. *Journal of Experimental Social Psychology*, 48, 1300-1309.
- Effron, D. A., & Miller, D. T. (2012). How the moralization of issues grants social legitimacy to act on one's attitudes. *Personality and Social Psychology Bulletin*, 38, 690-701.
- Malka, A., Lelkes, Y., Srivastava, S., Cohen, A. B., & Miller, D. T. (2012). The association of religiosity and political conservatism and pro-social orientation: The role of political engagement. *Political Psychology*, 33(2), 275-299.
- Effron, D. A., & Miller, D. T. (2011). Reducing exposure to trust-related risks in order to avoid self-blame. *Personality and Social Psychology Bulletin*, 37, 181-192.
- Effron, D. A., & Miller, D. T. (2011). Diffusion of entitlement: An inhibitory effect on the consumption of scarce commodities. *Journal of Experimental Social Psychology*, 47, 378-383.

- Malka, A., Soto, C. J., Cohen, A. B., & Miller, D. T. (2011). Religiosity and social welfare: Competing influences of cultural conservatism and prosocial value orientation. *Journal of Personality*, 79, 763-792.
- Miller, D. T., & Morrison, K. R. (2009). Expressing deviant opinions: Believing you are in the majority helps. *Journal of Experimental Social Psychology*, 45, 740-747.
- Morrison, K. R., & Miller, D. T. (2008). Distinguishing between silent and vocal minorities: Not all deviants feel marginal. *Journal of Personality and Social Psychology*, 94, 871-882.
- Weaver, K., Garcia, S. M., Schwarz, N., & Miller, D. T. (2007). Inferring the popularity of an opinion from its familiarity: A repetitive voice can sound like a chorus. *Journal of Personality and Social Psychology*, 92, 821-833.
- Garcia, S. M. & Miller, D. T. (2007). Social categories and group preference disputes: The aversion to winner-take-all solutions. *Group Processes and Intergroup Relations*, 10, 581-593.
- Prentice, D. A., & Miller, D. T. (2007). Psychological essentialism of human categories. *Current Directions in Psychology*. 16, 202-204.
- Malka, A., & Miller, D. T. (2007). Political-economic values and the relationship between socio-economic status and self-esteem. *Journal of Personality*, 75, 25-41.
- Prentice, D. A., & Miller, D. T. (2006) Inferences about differences that cross social category boundaries. *Psychological Science*, 17, 129-135.
- Garcia, S., Tor, A., Bazerman, M. & Miller, D. T. (2005). Profit maximization versus disadvantageous inequality: The impact of social categorization. *Journal of Behavioral Decision Making*, 18, 187-198.
- Miller, D. T., Visser, P., & Staub, B. (2005). How surveillance begets perceptions of dishonesty: The case of the counterfactual correspondence bias. *Journal of Personality and Social Psychology*, 89, 117-128.
- Kruger, J., Wirtz, D., & Miller, D. T. (2005). Counterfactual thinking and the first instinct fallacy. *Journal of Personality and Social Psychology*, 88, 725-735.
- Miller, D. T., & Nelson, L. (2002). Seeing approach motivation in the avoidance behavior of others: Implications for an understanding of pluralistic ignorance. *Journal of Personality and Social Psychology*, 83, 1066-1075.
- Prentice, D. A., & Miller, D. T. (2002). The emergence of homegrown stereotypes. *American Psychologist*, 57, 352-359.
- *Holmes, J. G., Miller, D. T., & Lerner, M. J. (2002). Committing altruism under the cloak of self-interest: The exchange fiction. *Journal of Experimental Social Psychology*, 38, 144-151.
- Ratner, R. K., & Miller, D. T. (2001). The norm of self-interest and its effects on social action. *Journal of Personality and Social Psychology*. 81, 5-16
- Monin, B., & Miller, D. T. (2001). Moral credentials and the expression of prejudice. *Journal of Personality and Social Psychology*, 81, 33-43.
- Blanton, H., Crocker, & Miller, D. T. (2000). The effects of in-group versus out-group social comparison on self-esteem in the context of a negative stereotype. *Journal of Experimental Social Psychology*. 36, 519-530.

- *Miller, D. T., (1999). The norm of self-interest. *American Psychologist*, 54, 1-8.
- Miller, D. T., & Ratner, R.K. (1998). The disparity between the actual and assumed power of self-interest. *Journal of Personality and Social Psychology*, 74, 53-62.
- Miller, D. T., Downs, J., & Prentice, D. A. (1998). Minimal conditions for the creation of a unit relationship: The social bond between birthdaymates. *European Journal of Social Psychology*, 28, 475-481.
- Vorauer, J. D., & Miller, D. T. (1997). The failure to recognize the effect of implicit social influence on one's own self-presentation. *Journal of Personality and Social Psychology*, 73, 281-295
- Moretti, M. M., Segal, Z. V., McCann, C. D., Shaw, B. F., Miller, D. T., & Vella, D. (1996). Self-referent versus other-referent information processing in dysphoric, clinically depressed and remitted depressed subjects. *Personality and Social Psychology Bulletin*, 22, 68-80.
- Nelson, L. J., & Miller, D. T. (1995). The distinctiveness effect in social categorization: You are what makes you unusual. *Psychological Science*, 6, 246-249.
- McFarland, C., & Miller, D. T. (1994). The framing of relative performance feedback: Seeing the glass as half empty or half full. *Journal of Personality and Social Psychology*, 66, 1061-1073.
- Miller, D. T., & Prentice, D. A. (1994). Collective errors and errors about the collective. *Personality and Social Psychology Bulletin*, 20, 541-550.
- Miller, D. T., & Prentice, D. A. (1994). The self and the collective. *Personality and Social Psychology Bulletin*, 20, 451-453.
- *Prentice, D. A., Miller, D. T., & Lightdale, J. R. (1994). Asymmetries in attachments to groups and to their members: Distinguishing between common-bond and common-interest groups. *Personality and Social Psychology Bulletin*, 20, 484-493.
- Buck, M. L., & Miller, D. T. (1994). Reactions to incongruous negative life events. *Social Justice Research*, 7, 29-46.
- Hilton, J., Fein, S., & Miller, D. T. (1993). Suspicion and dispositional inference. *Personality and Social Psychology Bulletin*, 19, 501-512.
- *Prentice, D. A., & Miller, D. T. (1993). Pluralistic ignorance and alcohol use on campus: Some consequences of misperceiving the social norm. *Journal of Personality and Social Psychology*, 64, 243-256.
- *Prentice, D. A., & Miller, D. T. (1992). When small effects are impressive. *Psychological Bulletin*, 112, 160-164.
- Miller, D. T., Taylor, B., & Buck, M. L. (1991). Gender Gaps: Who needs to be explained? *Journal of Personality and Social Psychology*, 61, 5-12.
- Hilton, J., Miller, D.T., Fein, S., & Darley, J.M. (1991). When dispositional inferences are suspended: Diagnosing and calibrating traits. *Revue Internationale de Psychologie Sociale*, 4, 519-537.
- Kunda, Z., Miller, D.T., & Claire, T. (1990). Combining social concepts: The role of causal reasoning. *Cognitive Science*, 14, 551-577.
- Miller, D.T., & Gunasegaram, S. (1990). Temporal order and the perceived mutability of events: Implications for blame assignment. *Journal of Personality and Social Psychology*, 59, 1111-1118.

- *Miller, D.T. & Turnbull, W. (1990). The counterfactual fallacy: Confusing what might have been with what ought to have been. *Social Justice Research*, 4, 1-19.
- McFarland, C., & Miller, D.T. (1990). Judgments of self-other similarity: Just like other people only more so. *Personality and Social Psychology Bulletin*, 16, 475-484.
- Fein, S., Hilton, J.L., & Miller, D.T. (1990). Suspicion of ulterior motivation: An antidote for the correspondence bias. *Journal of Personality and Social Psychology*, 58, 753-764.
- Miller, D.T., Turnbull, W., & McFarland, C. (1989). When a coincidence is suspicious: The role of mental simulation. *Journal of Personality and Social Psychology*, 57, 581-589.
- Miller, D.T., Turnbull, W., & McFarland, C. (1988). Particularistic and universalistic evaluation in the social comparison process. *Journal of Personality and Social Psychology*, 55, 908-917.
- Miller, D.T., & McFarland, C. (1987). Pluralistic ignorance: When similarity is interpreted as dissimilarity. *Journal of Personality and Social Psychology*, 53, 298-305.
- *Miller, D.T., & McFarland, C. (1986). Counterfactual thinking and victim compensation: A test of norm theory. *Personality and Social Psychology Bulletin*, 12, 513-519.
- *Kahneman, D., & Miller, D.T. (1986). Norm Theory: Comparing reality to its alternatives. *Psychological Review*, 93, 136-153.
- Miller, D.T., & Porter, C.A. (1983). Self-blame in victims of violence. *Journal of Social Issues*, 39 (2), 139-152.
- Karniol, R., & Miller, D.T. (1983). Why not wait?: A cognitive model of self-imposed delay termination. *Journal of Personality and Social Psychology*, 45, 935-942.
- Miller, D.T., & Porter, C.A. (1980). The effects of temporal perspective on the attribution process. *Journal of Personality and Social Psychology*, 39, 532-541.
- Vidmar, N., & Miller, D.T. (1980). Social psychological processes underlying attitudes toward legal punishment. *Law and Society Review*, 14 (3), 401-439.
- Miller, D.T., & McCann, D.C. (1979). Children's reactions to the victims and perpetrators of injustices. *Child Development*, 50, 861-868.
- Miller, D.T. (1978). The effect of locus of control orientation on ability to delay gratification: When it is better to be an external. *Journal of Research in Personality*, 12, 49-56.
- *Lerner, M.J., & Miller, D.T. (1978). Just World research and the attribution process: Looking back and ahead. *Psychological Bulletin*, 85, 1030-1051
- Miller, D.T., Weinstein, S.M., & Karniol, R. (1978). The effects of age and self-verbalization on children's ability to delay gratification. *Developmental Psychology*, 14, 569-570.
- Miller, D.T., Norman, S.A., & Wright, E. (1978). Distortion in person perception as a consequence of the need for effective control. *Journal of Personality and Social Psychology*, 36, 598-607.
- Miller, D.T. (1978). What constitutes a self-serving attributional bias?: A reply to Bradley. *Journal of Personality and Social Psychology*, 36, 1221-1223.
- Miller, D.T. (1977). Personal deserving versus justice for others: An exploration of the justice motive. *Journal of Experimental Social Psychology*, 13, 1-13.

- Miller, D.T. (1977). Altruism and threat to a belief in a just world. *Journal of Experimental Social Psychology, 13*, 113-125.
- Miller, D.T., & Smith, J. (1977). The effects of own deservingness and deservingness of others on children's helping behavior. *Child Development, 48*, 617-620.
- Miller, D.T., & Karniol, R. (1976). The role of rewards in externally and self-imposed delay of gratification. *Journal of Personality and Social Psychology, 33*, 594-600.
- Miller, D.T., & Karniol, R. (1976). Coping strategies and attentional mechanisms in self-imposed and externally imposed delay situations. *Journal of Personality and Social Psychology, 34*, 302-306.
- Miller, D.T. (1976). Ego-involvement and attributions for success and failure. *Journal of Personality and Social Psychology, 34*, 901-906.
- Miller, D.T., & Norman, S.A. (1975). Actor-observer differences in perceptions of effective control. *Journal of Personality and Social Psychology, 31*, 503-515.
- Miller, D.T., & Ross, M. (1975). Self-serving biases in the attribution of causality: Fact or fiction? *Psychological Bulletin, 82*, 213-225.
- *Miller, D.T., & Holmes, J.G. (1975). The role of situational restrictiveness on self-fulfilling prophecies: A theoretical and empirical extension of Kelley and Stahelski's triangle hypothesis. *Journal of Personality and Social Psychology, 31*, 661-673.
- Miller, D.T. (1975). The effect of dialect and ethnicity on communicator effectiveness. *Speech Monographs, 42*, 69-74.
- Lay, C. , Ziegler, M., Herschfield, L., & Miller, D.T. (1974). The perception of situational consistency in behaviors: Assessing the actor-observer bias. *Canadian Journal of Behavioural Science, 6*, 376-384.
- Miller, D.T., & Hoppe, R.A. (1973). The effect of regional similarity-dissimilarity on communicator credibility. *Language and Speech, 16*, 211-217.

Reviewing and Editorial Consulting

Member, Editorial Board
Canadian Journal of Behavioural Science, 1982-86.

Member, Editorial Board
Social Justice Research, 2003-2011

Member, Editorial Board
Stanford Social Innovation Review, 2002-2010

Assistant Editor
Canadian Journal of Behavioural Science, 1979-1980.

Consulting Editor
Journal of Personality and Social Psychology, 1978-1985; 1990-2005.

Consulting Editor
Psychological Inquiry, 2002-2012

Advisory Editor

Contemporary Psychology, 1990-1991.

Guest Co-Editor

Special Issue on "The self and the collective" (1994)

Personality and Social Psychology Bulletin