

CURRICULUM VITAE

Antonius H. N. (Toon) Cillessen

Behavioural Science Institute
Radboud University
Montessorilaan 3
6525 HR Nijmegen, The Netherlands
Office: 011 31 243 612569
Cell: 011 31 6 12547713
E-mail: a.cillessen@psych.ru.nl

Education:

Radboud University, The Netherlands, B.S. (Cum laude), 1981 (Psychology).
Radboud University, The Netherlands, M.A. (Cum laude), 1985 (Developmental Psychology).
Radboud University, The Netherlands, Ph.D., 1991 (Developmental Psychology).

Academic Appointments:

Research Scholar, Netherlands Organisation for Scientific Research, 1985-1990.
Visiting Research Scholar, Department of Psychology, Duke University, Spring, 1988.
Research Associate, Department of Psychology: Social & Health, Duke University, 1991-1994.
Visiting Assistant Professor, Department of Psychology, Duke University, Spring, 1994.
Assistant Professor, Department of Psychology, University of Connecticut, 1994-2000.
Summer Scholar, Center for Advanced Study in the Behavioral Sciences, Palo Alto, CA, 1998.
Associate Professor (tenured), Department of Psychology, University of Connecticut, 2000-2007.
Research Scientist, Department of Psychology, University of Connecticut, 2007-2012.
Professor and Chair of Developmental Psychology, Radboud University, 2006-

Scientific and Professional Organizations:

American Psychological Association – Division 5: Evaluation, Measurement, and Statistics
Association for Psychological Science
Society for Research in Child Development
Society for Research on Adolescence

Research Interests:

Social development: peer relations, social competence, aggression and antisocial behavior, peer related processes of child and adolescent psychopathology.
Developmental social psychology: interpersonal perception, social-cognitive correlates of peer interaction, behavior in small groups, dominance, peer influence.
Quantitative research methods: sociometric methods, social network analysis, observational research, multivariate statistics, longitudinal data analysis.

Teaching Experience: (u = undergraduate, g = graduate)

Duke University (1994)

Introduction to Personality and Social Psychology (u)

University of Connecticut (1994-2006)

General Psychology II (u)

General Psychology II – Honors (u)

Principles of Research in Psychology (u)

Psychology Field Experience (u)

Senior Thesis in Psychology (u)

Undergraduate Research in Psychology (u)

Undergraduate Research in Psychology – Writing Intensive (u)

Undergraduate Research in Psychology – Honors (u)

Independent Study in Psychology (u)

Quantitative Seminar in Psychology (g)

Graduate Research in Psychology (g)

Social Development (g)

Multivariate Statistics (g)

Longitudinal Data Analysis (g)

Radboud University (2006-)

Social Development (u)

Second Year Research Project – Honors (u)

Third Year Research Project – Honors (u)

Master Thesis Developmental Psychology (g)

Multivariate Statistics (g)

Research Training: Quasi-Experimental Methods (g)

Social Development (g)

Research Master Thesis (g)

Administrative Experience:

University of Connecticut (1994-2006)

Associate Advisor on M.A. and Ph.D. committees, 1994-2006 (50).

Member, Social Sciences Review Panel, Research Advisory Council, 1995-97, 2002-04.

Psychology Graduate Student Coordinator, 1996-98.

Member of Psychology Search Committees, 1997-2004 (5).

Member, Critical Social Outreach Committee, 1997-2000.

Coordinator, Undergraduate Research Methods Curriculum, 1998-2003.

Member, Quantitative Placement Test Committee, Liberal Arts and Sciences, 2000-01.

Chair, Vision Committee, Department of Psychology, 2002-04.

Chair, Graduate Program in Quantitative Research Methods, 2002-06.
 Member, Graduate Faculty Council, Psychology and Biobehavioral Science, 2003-06.
 Area Head, Division of Developmental Psychology, 2004-06.
 Member, Department of Psychology Executive Committee, 2004-06.
 Chair, Social Sciences Review Panel, Research Advisory Council, 2004-06.

Radboud University (2006-)

Chair, Colloquium Committee, Behavioural Science Institute, 2006-2008.
 Member, Advisory Board, Behavioural Science Institute, 2006-
 Member, Advisory Board, School of Psychology and Artificial Intelligence, 2006-
 Director, Research Master Behavioural Science, 2009-2013.
 Vice Dean, Faculty of Social Sciences, 2010-
 Interim Director, Behavioural Science Institute, 2013-

Journal and Submission Reviews:

Manuscript reviews for *Child Development*, *Developmental Psychology*, *Developmental Review*, *Merrill-Palmer Quarterly*, *Social Development*, *International Journal of Behavioral Development*, *Early Education and Development*, *Early Childhood Research Quarterly*, *Journal of Experimental Child Psychology*, *Journal of Abnormal Child Psychology*, *Journal of Applied Developmental Psychology*, *Journal of Child Psychology and Psychiatry and Allied Disciplines*, *Journal of Clinical Child and Adolescent Psychology*, *Journal of Consulting and Clinical Psychology*, *Journal of Primary Prevention*, *Journal of Adolescence*, *Journal of Early Adolescence*, *Journal of Research on Adolescence*, *Journal of Youth and Adolescence*, *Journal of Adolescent Health*, *Aggressive Behavior*, *Journal of Nonverbal Behavior*, *Journal of Personality and Social Psychology*, *Journal of Social and Personal Relationships*, *Social Psychology of Education*, *Cognition*, *Contemporary Psychology*, *Psychological Assessment*, *Psychological Bulletin*, *Psychological Methods*, *Psychological Science*, *Canadian Journal of Behavioral Science*, *European Psychologist*, *Scandinavian Journal of Work, Environment, & Health*, *International Journal of Psychology* (300).

Consulting Editor, *Developmental Psychology*, 1998-2004, 2012-

Consulting Editor, *International Journal of Behavioral Development*, 2001-

Consulting Editor, *Merrill-Palmer Quarterly*, 2003-

Consulting Editor, *Social Development*, 2013-2014.

External reviewer for promotion and/or tenure: 2002 (St. John's University), 2004 (University of Richmond), 2007 (Indiana University), 2007 (Washington State University), 2008 (Duke University), 2010 (University of Maine), 2011 (University of Groningen), 2011 (Yeshiva University), 2012 (Duke University), 2012 (University of Illinois), 2013 (University of Cyprus), 2013 (Penn State University)

External dissertation reviews: Vanessa Green (Queensland University, 1999), Asha Goldweber (UC Irvine, 2009), Hanneke Palmen (Universiteit Utrecht, 2009), Miranda Wiltvliet (Free University Amsterdam, 2009), David Leiva Ureña (University of Barcelona, 2009), Leanne Closson (University of British Columbia, 2011), Stephanie Hawke (Australian National University, 2013).

Society for Research in Child Development: reviewer for panels “Sociocultural and Ecological Contexts: Schools, Peers, and Media” (1997, 1999, 2001), “Peer and Sibling Relationships” (2003), “Methods, Theory, and History” (2005), “Childhood Relationships: Peer Group Functioning” (2007, 2009, 2011); panel chair “Innovative Longitudinal Designs” (2012, Developmental Methodology meeting); panel chair “Adolescence: Social Processes” (2013).

Society for Research in Adolescence: reviewer for panels “Peer Relations and Peer Influence” (2008, 2010; also serving as Alternate Chair), “Peer-Group Functioning” (2012, 2014).

International Society for the Study of Behavioural Development: reviewer for panel “Social Development” (2012).

Substance Abuse and Mental Health Services Administration: grant reviewer “Prevention-Intervention Studies on Predictor Variables by Developmental Stage” (1996), “Early Predictors of School Adjustment” (1997).

Ad-hoc grant reviewer, National Institute of Mental Health (NIMH): August, 2004.

Ad-hoc grant reviewer, National Science Foundation (NSF): June, 2003; December, 2003; April, 2004; October, 2004; May, 2007; November, 2007; March, 2008; October, 2008; May, 2009; May, 2011.

Ad-hoc grant reviewer, Netherlands Organisation for Scientific Research (NWO): October, 2003; October, 2004; April, 2007; January, 2013

Ad-hoc grant reviewer, Israel Science Foundation (ISF): April, 2004.

Ad-hoc grant reviewer, Social Sciences and Humanities Research Council of Canada (SSHRC): March, 2005, January, 2006.

Member of grant review panel, Integrative Graduate Education and Research Traineeship program (IGERT), National Science Foundation, Arlington, VA, April, 2005.

Ad-hoc grant reviewer, Swiss National Science Foundation: January, 2006.

Ad-hoc grant reviewer, Ontario Mental Health Foundation: December, 2006.

Ad-hoc grant reviewer, Academy of Finland, May, 2010; March, 2012.

Ad-hoc grant reviewer, Catholic University of Leuven, Belgium, November, 2010.

Ad-hoc grant reviewer, Flanders Government, Belgium, October, 2011.

Member, Scientific Advisory Committee of the Ph.D. Program in Psychology, Università Cattolica del Sacro Cuore, Milan, Italy, 2008-

Member, Grant Program Committee “Youth and Family,” Netherlands Organisation for Scientific Research (NWO), 2009-

Chair, Oversight Committee of Project “Inventory of Alternative Sentencing Programs for Young Offenders,” Netherlands Ministry of Justice, 2010.

Member, VENI Grant Review Panel, Netherlands Organisation for Scientific Research (NWO), 2011, 2013.

Grants and Contracts:

Lowenstein Center for the Study, Prevention, and Treatment of Disruptive Behavior Disorders, “Children’s Dyadic Relationships and the Development of Aggressive and Antisocial Behavior.” 1993-94, \$10,000 (with John Coie).

University of Connecticut Research Foundation, “Friendship and Social Interaction Among School-Age Children.” 1994-95, \$1,000.

University of Connecticut Research Foundation, “Individual, Peer, and Group Contributions to

- Stable Peer Rejection in School-Age Children.” 1995-96, \$18,000.
- National Institutes of Health, “Peer Rejection of Girls: Social Experiences and Causes.” 1996-2001, \$1,768,128 (with Martha Putallaz, John Coie, and Janis Kupersmidt).
- University of Connecticut Research Foundation, “Causal Architecture of Peer Interaction in Middle Childhood and Early Adolescence.” 1997-98, \$7,237.
- University of Connecticut Chancellor’s Office, “Early Identification and Longitudinal Tracking of Children at Risk.” 1998-99, \$11,000.
- University of Connecticut Foundation, “Field Research Initiative.” 2000-01, \$80,000.
- University of Connecticut Research Foundation, “Advances in Measurement of the Peer System in Adolescence: A Comparison of Methods for Network Analysis.” 2003-04, \$1,000.
- University of Connecticut Research Foundation, “Developmental Trajectories of Peer Relations as Predictors of Health Risk Behaviors in Emerging Adulthood.” 2004, \$23,458.
- University of Connecticut Research Foundation, “Year 11 Follow-up Assessment of the Manchester Longitudinal Study.” 2005-06, \$13,500.
- University of Connecticut Neag School of Education and Carnegie Foundation, “The Homework Transition from Middle School to High School: Teacher Practices and Impact on Student Performance.” 2005-06, \$8,000 (with Julie Aikins and Sally Doyen).
- University of Connecticut Research Foundation, “Processes of Adaptation in Emerging Adulthood: A 12-Year Longitudinal Study.” 2006-07, \$19,457 (with Julie Aikins).
- Behavioural Science Institute (BSI), “Implicit processes in peer relationships.” 2008-12, €185,000. (with Johan Karremans)
- Consultant for NSF-project “Pluralistic ignorance and school bullying: Do misperceptions of classroom norms contribute to peer harassment?” \$1,000 PI: Marlene Sandstrom, Williams College, 2009-10.
- Behavioural Science Institute (BSI), “Developmental precursors and consequences of adolescent popularity.” 2010-13, €190,000. (with Marianne Riksen-Walraven)
- Behavioural Science Institute (BSI) and Donders Center for Cognition, “Interpersonal action coordination and the emergence of social competence in early childhood.” 2010-14, €195,000. (with Sabine Hunnius, Ralf Cox, and Harold Bekkering)
- Netherlands Organisation for Scientific Research (NWO), “Forgiveness among peers: Its origins and proximate causes.” 2010-14, €200,000 (with Johan Karremans).
- Netherlands Organisation for Scientific Research (NWO), “The association between empathy development and bullying behavior in children and early adolescents.” 2010-14, €219,513 (with Gerbert Haselager).
- Social Sciences and Humanities Research Council of Canada (SSHRC), “Harm as a central feature of aggression in childhood and early adolescence: Issues regarding measurement and interpretation.” 2010-12, \$37,950 (with William Bukowski and Frank Vitaro).
- Netherlands Organisation for Scientific Research (NWO), “Behavioural Science Graduate School.” 2010-14, €800,000 (with Bert Steenbergen and Ad van Knippenberg).
- Netherlands Organisation for Scientific Research, Program for Educational Research (PROO), “Children’s social competence and classroom social climate in primary education.” 2011-14, €485,026 (with Mieke Brekelmans, Tim Mainhardt, and Eliane Segers).
- Netherlands Organisation for Scientific Research (NWO), “Correlates, Daily Experiences, and Developmental Predictors of Adolescent Participation in Bullying and Victimization Roles.” 2013-16, €168,735 (Research Talent Grant for Loes Pouwels).

Honors and Awards:

- Selected Participant, Summer Institute on Violence and the Life Course, Center for Advanced Study in the Behavioral Sciences, Palo Alto, CA, July, 1998.
- Award for Excellence in Independent Study Supervision, University of Connecticut National Honor Society in Psychology Psi Chi, May, 2001.
- Nomination, Outstanding Faculty Advisor Award, University of Connecticut, February, 2002.
- Selected Participant, Advanced Training Institute in Longitudinal Methods, Modeling, and Measurement, American Psychological Association, Charlottesville, VA, June, 2002.
- Thesis Adviser of the Year 2009, Radboud University, The Netherlands, April, 2009.
- “Best Course 2008-09” for Multivariate Statistics, Student Association of the Research Master Behavioural Science, Radboud University, The Netherlands, June, 2009.
- “Best Teacher 2008-09,” Student Association of the Research Master Behavioural Science, Radboud University, The Netherlands, June, 2009.
- “Most Knowledgeable Teacher 2009-10,” Student Association of the Research Master Behavioural Science, Radboud University, The Netherlands, July, 2010.
- “Best Teacher 2009-10,” Student Association of the Research Master Behavioural Science, Radboud University, The Netherlands, July, 2010.
- Invited Senior Scholar, 9th annual EARA-SRA Summer School, Kent, OH, June, 2013.

Thesis and Dissertation:

- Cillessen, A. H. N. (1985). *A comparison of methods to assess moral judgments in young children*. M.A. thesis, Radboud University, The Netherlands. Advisors: Tjeert Olthof and Tamara J. Ferguson.
- Cillessen, A. H. N. (1991). *The self-perpetuating nature of children's peer relationships*. Ph.D. dissertation, Radboud University, The Netherlands. Advisors: Tamara J. Ferguson and Cornelis F. M. van Lieshout.

Publications:Book Chapters (27):

- Cillessen, A. H. N. (1986). Zelfstandigheid en consensus [Autonomy and consensus]. In C. F. M. van Lieshout & J. M. A. Riksen-Walraven (Eds.), *Zelfstandigheidsontwikkeling in het basisonderwijs* [Competence development in elementary education] (pp. 169-196). Nijmegen, The Netherlands: Institute for Applied Social Science.
- Cillessen, A. H. N., & Ferguson, T. J. (1989). Self-perpetuation processes in children's peer relationships. In B. H. Schneider, G. Attili, J. Nadel, & R. Weissberg (Eds.), *Social competence in developmental perspective* (pp. 203-221). Dordrecht, Netherlands: Kluwer.
- Ferguson, T. J., Cillessen, A. H. N., van Lier, P. A., & Hoeben, S. M. (1989). On the self-perpetuating nature of aggression in young boys. In L. Pulkkinen & J. M. Ramirez (Eds.), *Aggression in children* (pp. 31-44). Seville, Spain: University of Seville Press.
- Ferguson, T. J., & Cillessen, A. H. N. (1992). Individual and peer group factors in the stability of social status, antisocial, and prosocial behaviors. In A. Fraczek & H. Zumkley (Eds.), *Socialization and aggression* (pp. 115-135). New York: Springer.

- van Lieshout, C. F. M., Cillessen, A. H. N., & Haselager, G. J. T. (1999). Interpersonal support and individual development. In W. A. Collins & B. Laursen (Eds.), *Relationships as developmental contexts. Minnesota Symposia on Child Psychology, Vol. 30* (pp. 37-60). Hillsdale, NJ: Erlbaum.
- Cillessen, A. H. N., & Bukowski, W. M. (2000). Conceptualizing and measuring peer acceptance and rejection. In A. H. N. Cillessen & W. M. Bukowski (Eds.), *Recent advances in the measurement of acceptance and rejection in the peer system. New Directions for Child and Adolescent Development, Vol. 88* (pp. 3-10). San Francisco: Jossey-Bass.
- Cillessen, A. H. N., Bukowski, W. M., & Haselager, G. J. T. (2000). Stability of sociometric categories. In A. H. N. Cillessen & W. M. Bukowski (Eds.), *Recent advances in the measurement of acceptance and rejection in the peer system. New Directions for Child and Adolescent Development, Vol. 88* (pp. 75-93). San Francisco: Jossey-Bass.
- van Lieshout, C. F. M., Scholte, R. H. J., Haselager, G. J. T., & Cillessen, A. H. N. (2001). Ontwikkeling van relaties met leeftijdgenoten en delinquentie [Development of peer relationships and delinquency]. In R. Loeber, N. W. Slot, & J. A. Sergeant (Eds.), *Ernstige en gewelddadige jeugddelinquentie. Omvang, oorzaken en interventies* [Serious and violent juvenile delinquency. Prevalence, causes, and interventions] (pp. 185-203). Houten, The Netherlands: Bohn.
- Cillessen, A. H. N., & Bellmore, A. D. (2002). Social skills and interpersonal perception in early and middle childhood. In P. K. Smith & C. H. Hart (Eds.), *Blackwell handbook of childhood social development* (pp. 355-374). Malden, MA: Blackwell.
- Cillessen, A. H. N., & Haselager, G. J. T. (2002). Sociometrisch onderzoek met kinderen en jeugdigen [Sociometric research with children and adolescents]. In A. Vyt, M. van Aken, J. Bosch, H. Bosma, R. van der Gaag, & A. Ruijsenaars (Eds.), *Jaarboek ontwikkelingspsychologie, orthopedagogiek en kinderpsychiatrie* [Annual review of developmental psychology, special education, and child psychiatry] (pp. 56-79). Houten, The Netherlands: Bohn.
- Paul, J. J., & Cillessen, A. H. N. (2003). Dynamics of peer victimization in early adolescence: Results from a four-year longitudinal study. In M. J. Elias & J. E. Zins (Eds.), *Bullying, peer harassment, and victimization in the schools: The next generation of prevention* (pp. 25-43). New York: Haworth.
- Rhodes, G. K., Allen, G. J., Nowinski, J., & Cillessen, A. H. N. (2003). The Violent Socialization Scale: Development and initial validation. *Monographs on Crime, Law, and Deviance, Vol. 4, Violent acts and violentization: Assessing, applying, and developing Lonnie Athens' theories* (pp. 125-144). Amsterdam: Elsevier.
- Cillessen, A. H. N., & Mayeux, L. (2004). Sociometric status and peer group behavior: Previous findings and current directions. In J. B. Kupersmidt & K. A. Dodge (Eds.), *Children's peer relations: From development to intervention* (pp. 3-20). Washington, DC: American Psychological Association Press.
- Cillessen, A. H. N. (2007). New perspectives on social networks in the study of peer relations. In P. C. Rodkin & L. D. Hanish (Eds.), *Social network analysis and children's peer relationships. New Directions in Child and Adolescent Development, Vol. 118*. San Francisco: Jossey-Bass.
- Cillessen, A. H. N., & Mayeux, L. (2007). Variations in the association between aggression and social status: Theoretical and empirical perspectives. In P. H. Hawley, T. D. Little, & P. C. Rodkin (Eds.), *Aggression and adaptation: The bright side to bad behavior* (pp. 133-154).

Hillsdale, NJ: Erlbaum.

- Mayeux, L., & Cillessen, A. H. N. (2007). Peer influence and the development of antisocial behavior. In R. C. M. E. Engels, M. Kerr, & H. Stattin (Eds.), *Friends, lovers, and groups: Key relationships in adolescence* (pp. 33-46). London: Wiley.
- Cillessen, A. H. N., & Borch, C. (2008). Analyzing social networks in adolescence. In N. A. Card, J. P. Selig, & T. D. Little (Eds.), *Modeling dyadic and interdependent data in the developmental and behavioral sciences* (pp. 61-85). Mahway, NJ: Erlbaum.
- Malloy, T. E., & Cillessen, A. H. N. (2008). Variance component analysis of generalized and dyadic peer perceptions in adolescence. In N. A. Card, J. P. Selig, & T. D. Little (Eds.), *Modeling dyadic and interdependent data in the developmental and behavioral sciences* (pp. 213-244). Mahway, NJ: Erlbaum.
- Cillessen, A. H. N. (2009). Sociometric methods. In H. T. Reis & S. K. Sprecher (Eds.), *Encyclopedia of Human Relationships*. Thousand Oaks, CA: Sage.
- Cillessen, A. H. N. (2009). Sociometric methods. In K. H. Rubin, W. M. Bukowski, & B. Laursen (Eds.), *Handbook of peer interactions, relationships, and groups* (pp. 82-99). New York: Guilford.
- Cillessen, A. H. N. (2011). Toward a theory of popularity. In A. H. N. Cillessen, D. Schwartz, & L. Mayeux (Eds.), *Popularity in the peer system* (pp. 273-299). New York: Guilford.
- Cillessen, A. H. N., & Bellmore, A. D. (2011). Social skills and social competence in interactions with peers. In P. K. Smith & C. H. Hart (Eds.), *Wiley-Blackwell handbook of childhood social development* (2nd ed., pp. 393-412). Malden, MA: Blackwell.
- Cillessen, A. H. N., & Lansu, T. A. M. (2011). Popularity and social status. In B. B. Brown & M. J. Prinstein (Eds.), *Encyclopedia of adolescence, Vol. 2* (pp. 260-268). San Diego, CA: Academic Press.
- Cillessen, A. H. N., & Marks, P. E. L. (2011). Conceptualizing and measuring popularity. In A. H. N. Cillessen, D. Schwartz, & L. Mayeux (Eds.), *Popularity in the peer system* (pp. 25-56). New York: Guilford.
- Bukowski, W. M., Cillessen, A. H. N., & Velasquez, A. M. (2012). Peer ratings. In B. Laursen, T. D. Little, & N. A. Card (Eds.), *Handbook of developmental research methods* (pp. 211-228). New York: Guilford.
- Cillessen, A. H. N. (2012). Popularity. In R. J. R. Levesque (Ed.), *Encyclopedia of adolescence* (pp. 2104-2111). New York: Springer.
- Cillessen, A. H. N., & van den Berg, Y. H. M. (2012). Popularity and school adjustment. In A. M. Ryan & G. W. Ladd (Eds.), *Peer relationships and adjustment at school* (pp. 135-164). Charlotte, NC: Information Age Publishing.

Edited Volumes (3):

- Bukowski, W. M., & Cillessen, A. H. N. (Eds.) (1998). Sociometry then and now: Building on six decades of measuring children's experiences with the peer group. *New Directions for Child Development, Vol. 80*. San Francisco: Jossey-Bass.
- Cillessen, A. H. N., & Bukowski, W. M. (Eds.) (2000). Recent advances in the measurement of acceptance and rejection in the peer system. *New Directions for Child and Adolescent Development, Vol. 88*. San Francisco: Jossey-Bass.
- Cillessen, A. H. N., Schwartz, D., & Mayeux, L. (Eds.) (2011). *Popularity in the peer system*. New York: Guilford.

Journal Articles (98):

- Cillessen, A. H. N. (1991). Interacties en relaties tussen kinderen [Interactions and relationships between children]. *De Psycholoog*, *26*, 391-395.
- Cillessen, A. H. N., & ten Brink, P. W. M. (1991). Vaststelling van relaties met leeftijdgenoten [Assessing children's peer relations]. *Pedagogische Studiën*, *68*, 1-14.
- van IJzendoorn, H. W., & Cillessen, A. H. N. (1991). Relaties met leeftijdgenoten over verloop van tijd [Peer relationships across time]. *Pedagogische Studiën*, *68*, 56-67.
- Cillessen, A. H. N., van IJzendoorn, H. W., van Lieshout, C. F. M., & Hartup, W. W. (1992). Heterogeneity among peer rejected boys: Subtypes and stabilities. *Child Development*, *63*, 893-905.
- Coie, J. D., & Cillessen, A. H. N. (1993). Peer rejection: Origins and effects on children's development. *Current Directions in Psychological Science*, *2*, 89-92. Reprinted in J. S. Deloache, S. C. Mangelsdorf, & E. Pomerantz (Eds.) (1998), *Current readings in child development* (3rd ed.). Boston: Allyn & Bacon.
- DeRosier, M. E., Cillessen, A. H. N., Coie, J. D., & Dodge, K. A. (1994). Group context and children's aggressive behavior. *Child Development*, *65*, 1068-1079.
- Poulin, F., Cillessen, A. H. N., Hubbard, J. A., Coie, J. D., & Dodge, K. A. (1997). Children's friendships and behavioral similarity in two social contexts. *Social Development*, *6*, 225-237.
- LaFontana, K. M., & Cillessen, A. H. N. (1998). The nature of children's stereotypes of popularity. *Social Development*, *7*, 301-320.
- Schwartz, D., Dodge, K. A., Coie, J. D., Hubbard, J. A., Cillessen, A. H. N., Lemerise, E. A., & Bateman, H. V. (1998). Behavioral and social-cognitive correlates of aggression and victimization in boys' play groups. *Journal of Abnormal Child Psychology*, *26*, 431-440.
- Cillessen, A. H. N., & Bellmore, A. D. (1999). Accuracy of social self-perceptions and peer competence in middle childhood. *Merrill-Palmer Quarterly*, *45*, 650-676.
- Coie, J. D., Cillessen, A. H. N., Dodge, K. A., Hubbard, J. A., Schwartz, D., Lemerise, E. D., & Bateman, H. (1999). It takes two to fight: A test of relational factors and a method for assessing aggressive dyads. *Developmental Psychology*, *35*, 1179-1188.
- LaFontana, K. M., & Cillessen, A. H. N. (1999). Children's interpersonal perceptions as a function of sociometric and peer-perceived popularity. *Journal of Genetic Psychology*, *160*, 225-242.
- Hubbard, J. A., Dodge, K. A., Cillessen, A. H. N., Coie, J. D., & Schwartz, D. (2001). The dyadic nature of social information processing in boys' reactive and proactive aggression. *Journal of Personality and Social Psychology*, *80*, 268-280.
- Cillessen, A. H. N. (2002). Understanding the predictors of violent adolescent behavior. *USA Today Magazine*, *130*, 48-49.
- Haselager, G. J. T., Cillessen, A. H. N., Hartup, W. W., van Lieshout, C. F. M., & Riksen-Walraven, J. M. A. (2002). Heterogeneity among peer rejected boys across middle childhood: Developmental pathways of social behavior. *Developmental Psychology*, *38*, 446-456.
- LaFontana, K. M., & Cillessen, A. H. N. (2002). Children's perceptions of popular and unpopular peers: A multi-method assessment. *Developmental Psychology*, *38*, 635-647.
- Bellmore, A. D., & Cillessen, A. H. N. (2003). Children's meta-perceptions and meta-accuracy

- of acceptance and rejection by same-sex and other-sex peers. *Personal Relationships*, *10*, 217-234.
- Green, V. A., Cillessen, A. H. N., Berthelsen, D., Irving, K., & Catherwood, D. (2003). The effect of gender context on children's social behavior in a limited resource situation: An observational study. *Social Development*, *12*, 586-604.
- Mayeux, L., & Cillessen, A. H. N. (2003). Development of social problem solving in early childhood: Stability, change, and associations with social competence. *Journal of Genetic Psychology*, *164*, 153-173.
- Paul, J. J., & Cillessen, A. H. N. (2003). Dynamics of peer victimization in early adolescence: Results from a four-year longitudinal study. *Journal of Applied School Psychology*, *19*, 25-43.
- Prinstein, M. J., & Cillessen, A. H. N. (2003). Forms and functions of adolescent peer aggression associated with high levels of peer status. *Merrill-Palmer Quarterly*, *49*, 310-342.
- Sandstrom, M. J., & Cillessen, A. H. N. (2003). Sociometric status and children's peer experiences: Use of the daily diary method. *Merrill-Palmer Quarterly*, *49*, 427-452.
- Sandstrom, M. J., Cillessen, A. H. N., & Eisenhower, A. (2003). Children's appraisal of peer rejection experiences: Impact on social and emotional adjustment. *Social Development*, *12*, 530-550.
- Cillessen, A. H. N., & Mayeux, L. (2004). From censure to reinforcement: Developmental changes in the association between aggression and social status. *Child Development*, *75*, 147-163.
- Cillessen, A. H. N. (2005). Theoretical and methodological issues in longitudinal research. *Newsletter of the International Society for the Study of Behavioral Development*, Serial No. 48, 1-4.
- Cillessen, A. H. N., Jiang, X. L., West, T. V., & Laszkowski, D. K. (2005). Predictors of dyadic friendship quality in adolescence. *International Journal for the Study of Behavioral Development*, *29*, 165-172.
- Cillessen, A. H. N., & Rose, A. J. (2005). Understanding popularity in the peer system. *Current Directions in Psychological Science*, *14*, 102-105. Reprinted in L. S. Liben (Ed.) (2009), *Current Directions in Developmental Psychology* (2nd ed., pp. 198-204). Boston: Pearson.
- Jiang, X. L., & Cillessen, A. H. N. (2005). Stability of continuous measures of sociometric status: A meta-analysis. *Developmental Review*, *25*, 1-25.
- O'Shea, A. G., Fein, D., Cillessen, A. H. N., Klin, A., & Schultz, R. (2005). Source memory in children with autism spectrum disorders. *Developmental Neuropsychology*, *27*, 337-360.
- Bellmore, A. D., & Cillessen, A. H. N. (2006). Reciprocal influences of victimization, perceived social preference, and self-concept in adolescence. *Self and Identity*, *5*, 209-229.
- Cillessen, A. H. N. (2006). Peer rejection: Bridging theory and application. *Human Development*, *49*, 44-53.
- Cillessen, A. H. N., & Borch, C. (2006). Developmental trajectories of adolescent popularity: A growth curve modeling analysis. In M. van Dulmen & A. Ong (Eds.), Special issue on methodology and measurement in the study of adolescent competence. *Journal of Adolescence*, *29*, 935-959.
- Cillessen, A. H. N., & Mayeux, L. (2006). Peer pressure. In N. Salkind (Ed.), *Encyclopedia of Human Development* (Vol. 3, pp. 975-977). Thousand Oaks, CA: Sage.
- de Bruyn, E. H., & Cillessen, A. H. N. (2006). Heterogeneity of girls' consensual popularity: Academic and interpersonal behavioral profiles. *Journal of Youth and Adolescence*, *35*,

435-445.

- de Bruyn, E. H., & Cillessen, A. H. N. (2006). Popularity in early adolescence: Prosocial and antisocial subtypes. *Journal of Adolescent Research, 21*, 1-21.
- Garandeau, C. F., & Cillessen, A. H. N. (2006). From indirect aggression to invisible aggression: A conceptual view on bullying and peer group manipulation. *Aggression and Violent Behavior, 11*, 612-625.
- Sandstrom, M. J., & Cillessen, A. H. N. (2006). Likable versus popular: Distinct implications for adolescent adjustment. *International Journal of Behavioral Development, 30*, 305-314.
- Cillessen, A. H. N., & Mayeux, L. (2007). Expectations and perceptions at school transitions: The role of peer status and aggression. *Journal of School Psychology, 45*, 567-586.
- Covault, J., Tennen, H., Armeli, S., Conner, T., Herman, A. I., Cillessen, A. H. N., & Kranzler, H. R. (2007). Interactive effects of the serotonin transporter 5HTTLPR polymorphism and stressful life events on college student drinking and drug use. *Biological Psychiatry, 61*, 609-616.
- Harel, B. T., Cillessen, A. H. N., Fein, D. A., Bullard, S. E., & Aviv, A. (2007). It takes nine days to iron a shirt: The development of cognitive estimation skills in school-age children. *Child Neuropsychology, 13*, 309-318.
- Kenny, D. A., West, T. V., Cillessen, A. H. N., Coie, J. D., Dodge, K. A., Hubbard, J. A., & Schwartz, D. (2007). Accuracy in the judgment of aggressiveness. *Personality and Social Psychology Bulletin, 33*, 1225-1236.
- Mayeux, L., Bellmore, A. D., & Cillessen, A. H. N. (2007). Predicting changes in adjustment using repeated measures of sociometric status. *Journal of Genetic Psychology, 168*, 401-424.
- Cillessen, A. H. N. (2008, November 18). Why is bullying difficult to change? In S. Hymel, S. Swearer, & P. Gillette (Eds.), *Bullying at School and Online*, a special invited issue of education.com. Retrieved 11/18/2008 from <http://www.education.com>.
- de Bruyn, E. H., & Cillessen, A. H. N. (2008). Leisure activity preferences and perceived popularity in early adolescence. *Journal of Leisure Research, 40*, 442-457.
- Green, V. A., & Cillessen, A. H. N. (2008). Achievement versus maintenance of control in six-year-old children's interactions with peers: An observational study. *Educational Psychology, 28*, 161-180.
- Green, V. A., Cillessen, A. H. N., Rechis, R., Patterson, M., & Milligan, J. (2008). Social problem solving and strategy use in young children. *Journal of Genetic Psychology, 169*, 92-112.
- Mayeux, L., & Cillessen, A. H. N. (2008). It's not just being popular, it's knowing it, too: The role of self-perceptions of status in the associations between peer status and aggression. *Social Development, 17*, 881-888.
- Mayeux, L., Sandstrom, M. J., & Cillessen, A. H. N. (2008). Is being popular a risky proposition? *Journal of Research on Adolescence, 18*, 49-74.
- Puckett, M. B., Wargo Aikins, J., & Cillessen, A. H. N. (2008). Moderators of the association between relational aggression and perceived popularity. *Aggressive Behavior, 34*, 563-576.
- Hunnius, S., Bekkering, H., & Cillessen, A. H. N. (2009). The association between intention understanding and peer cooperation in toddlers. *European Journal of Developmental Science, 3*, 368-388.
- de Bruyn, E. H., Cillessen, A. H. N., & Wissink, I. B. (2010). Associations of peer acceptance and perceived popularity with bullying and victimization in early adolescence. *Journal of*

- Early Adolescence*, 30, 543-566.
- Dijkstra, J. K., Cillessen, A. H. N., Lindenberg, S., & Veenstra, R. (2010). Basking in reflected glory and its limits: Why adolescents hang out with popular peers. *Journal of Research on Adolescence*, 20, 942-958.
- Dijkstra, J. K., Cillessen, A. H. N., Lindenberg, S., & Veenstra, R. (2010). Same-gender and cross-gender likeability: Associations with popularity and status enhancement: The TRAILS study. *Journal of Early Adolescence*, 30, 773-802.
- LaFontana, K. M., & Cillessen, A. H. N. (2010). Developmental changes in the priority of perceived status in childhood and adolescence. *Social Development*, 19, 130-147.
- Meijs, N., Cillessen, A. H. N., Scholte, R. H. J., Segers, E., & Spijkerman, R. (2010). Social intelligence and academic achievement as predictors of adolescent popularity. *Journal of Youth and Adolescence*, 39, 62-72.
- Peeters, M., Cillessen, A. H. N., & Scholte, R. H. J. (2010). Clueless or powerful? Identifying subtypes of bullies in adolescence. *Journal of Youth and Adolescence*, 39, 1041-1052.
- Peters, E., Cillessen, A. H. N., Riksen-Walraven, J. M., & Haselager, G. J. T. (2010). Best friends' preference and popularity: Associations with aggression and prosocial behavior. *International Journal of Behavioral Development*, 34, 398-405.
- Sandstrom, M. J., & Cillessen, A. H. N. (2010). Life after high school: Adjustment of popular teens in emerging adulthood. *Merrill-Palmer Quarterly*, 56, 474-499.
- van der Linden, D., Scholte, R. H. J., Cillessen, A. H. N., te Nijenhuis, J., & Segers, E. (2010). Classroom ratings of likeability and popularity are related to the Big Five and the general factor of personality. *Journal of Research in Personality*, 44, 669-672.
- Woelders, L. C. S., Larsen, J. K., Scholte, R. H. J., Cillessen, A. H. N., & Engels, R. C. M. E. (2010). Friendship group influences on body-dissatisfaction and dieting among adolescent girls: A prospective study. *Journal of Adolescent Health*, 47, 456-462.
- Borch, C., Hyde, A., & Cillessen, A. H. N. (2011). The role of attractiveness and aggression in high school popularity. *Social Psychology of Education*, 14, 23-39.
- Mrug, S., Borch, C., & Cillessen, A. H. N. (2011). Other-sex friendships in late adolescence: Risky associations for substance use and sexual debut? *Journal of Youth and Adolescence*, 40, 875-888.
- Peters, E., Riksen-Walraven, J. M., Cillessen, A. H. N., & de Weerth, C. (2011). Peer rejection and HPA activity in middle childhood: Friendship makes a difference. *Child Development*, 82, 1906-1920.
- Radstaak, M., Geurts, S. A. E., Brosschot, J. F., Cillessen, A. H. N., & Kompier M. A. J. (2011). The role of affect and rumination in cardiovascular recovery from stress. *International Journal of Psychophysiology*, 81, 237-244. doi:10.1016/j.ijpsycho.2011.06.017
- Schurink, J., Cox, R. F. A., Cillessen, A. H. N., van Rens, G., & Boonstra, F. N. (2011). Low vision aids for visually impaired children: A perception-action perspective. *Research in Developmental Disabilities*, 32, 871-882.
- Wolters, N., Knoors, H. E. T., Cillessen, A. H. N., & Verhoeven, L. (2011). Predicting acceptance and popularity in early adolescence as a function of hearing status, gender, and educational setting. *Research in Developmental Disabilities*, 32, 2552-2565.
- Caravita, S. C. S., & Cillessen, A. H. N. (2012). Agentic or communal? Associations between interpersonal goals, popularity, and bullying in middle childhood and early adolescence. *Social Development*, 21, 376-395. doi: 10.1111/j.1467-9507.2011.00632.x
- de Bordes, P. F., Cox, R. F. A., Hasselmann, F., & Cillessen, A. H. N. (2012). Toddlers' gaze

- following through attention modulation: Intention is in the eye of the beholder. *Journal of Experimental Child Psychology*. doi: 10.1016/j.jecp.2012.09.008.
- de Bruyn, E. H., Cillessen, A. H. N., & Weisfeld, G. E. (2012). Dominance-popularity status, behavior, and the emergence of sexual activity in young adolescents. *Evolutionary Psychology, 10*, 296-319.
- Dijkstra, J. K., Gest, S. D., Lindenberg, S. M., Veenstra, D. R., & Cillessen, A. H. N. (2012). Testing three explanations of the emergence of weapon carrying in peer context: The roles of aggression, victimization, and the social network. *Journal of Adolescent Health, 50*, 371-376. doi:10.1016/j.jadohealth.2011.08.010
- Ha, T., Overbeek, G., Cillessen, A. H. N., & Engels, R. C. M. E. (2012). A longitudinal study of the associations among adolescent conflict resolution styles, depressive symptoms, and romantic relationship longevity. *Journal of Adolescence, 35*, 1247-1254. doi: 10.1016/j.adolescence.
- Goodwin, N. P., Mrug, S., Borch, C., & Cillessen, A. H. N. (2012). Peer selection and socialization in adolescent depression: The role of school transitions. *Journal of Youth and Adolescence, 41*, 320-332.
- Güroglu, B., Cillessen, A. H. N., Haselager, G. J. T., & van Lieshout, C. F. M. (2012). “Tell me who your friends are and I’ll tell you who your friends will be”: Consistency and change in social competence in adolescent friendships across school transitions. *Journal of Social and Personal Relationships, 29*, 861-883. doi: 10.1177/0265407512448272
- Huurneman, B., Boonstra, F. N., Cillessen, A. H. N., Cox, R. F. A., & van Rens, G. (2012). Crowding in central vision in normally sighted and visually impaired children aged 4 to 8 years: The influence of age and test design. *Strabismus, 20*, 55-62.
- Huurneman, B., Boonstra, F. N., Cox, R. F. A., Cillessen, A. H. N., & van Rens, G. (2012). A systematic review on foveal crowding in visually impaired children and perceptual learning as a method to reduce crowding. *BMC Ophthalmology, 12*:27.
- Lansu, T. A. M., & Cillessen, A. H. N. (2012). Peer status in emerging adulthood: Associations of popularity and preference with social roles and behavior. *Journal of Adolescent Research, 27*, 132-150.
- Lansu, T. A. M., Cillessen, A. H. N., & Karremans, J. C. (2012). Implicit associations with popularity in early adolescence: An approach-avoidance analysis. *Developmental Psychology, 48*, 65-75. doi: 10.1037/a0025681
- Litwack, S. D., Aikins, J. W., & Cillessen, A. H. N. (2012). The distinct roles of sociometric and perceived popularity in friendship: Implications for adolescent depressive affect and self-esteem. *Journal of Early Adolescence, 32*, 226-251. doi: 10.1177/0272431610387142
- Marks, P. E. L., Cillessen, A. H. N., & Crick, N. R. (2012). Popularity contagion among adolescents. *Social Development, 21*, 501-521. doi: 10.1111/j.1467-9507.2011.00647.x
- van den Berg, Y. H. M., Segers, E., & Cillessen, A. H. N. (2012). Changing peer perceptions and victimization through classroom arrangements: A field experiment. *Journal of Abnormal Child Psychology, 40*, 403-412. doi: 10.1007/s10802-011-9567-6
- van den Berg, Y. H. M., & Cillessen, A. H. N. (2012). Computerized sociometric and peer assessment: An empirical and practical evaluation. *International Journal of Behavioral Development, 37*, 68-76. doi: 10.1177/0165025412463508
- Wolters, N., Knoors, H. E. T., Cillessen, A. H. N., & Verhoeven, L. T. W. (2012). Impact of peer and teacher relations on deaf early adolescents’ well-being: Comparisons before and after a major school transition. *Journal of Deaf Studies and Deaf Education, 17*, 463-482.

doi:10.1093/deafed/ens021

- Dijkstra, J. K., Cillessen, A. H. N., & Borch, C. (2013). Popularity and adolescent friendship networks: Selection and influence dynamics. *Developmental Psychology, 49*, 1242-1252. doi: 10.1037/a0030098
- Lansu, T. A. M., Cillessen, A. H. N., & Karremans, J. C. (2013). Adolescents' selective visual attention for high-status peers: The role of perceiver status and gender. *Child Development*. doi: 10.1111/cdev.12139
- Lansu, T. A. M., Cillessen, A. H. N., & Bukowski, W. M. (2013). Implicit and explicit evaluation of peers: Associations with early adolescents' prosociality, aggression, and bullying. *Journal of Research on Adolescence*. doi: 10.1111/jora.12028
- Marks, P. E. L., Babcock, B., Cillessen, A. H. N., & Crick, N. R. (2013). The effects of participation rate on the internal reliability of peer nomination measures. *Social Development, 22*, 609-622. doi: 10.1111/j.1467-9507.2012.00661.x
- Mathys, C., Burk, W. J., & Cillessen, A. H. N. (2013). Popularity as a moderator of peer selection and socialization of adolescent alcohol, marijuana, and tobacco use. *Journal of Research on Adolescence*. doi: 10.1111/jora.12031
- Pouwels, J. L., & Cillessen, A. H. N. (2013). Correlates and outcomes associated with aggression and victimization among elementary-school children in a low-income urban context. *Journal of Youth and Adolescence, 42*, 190-205. doi: 10.1007/s10964-012-9875-3
- van Workum, N., Scholte, R. H. J., Cillessen, A. H. N., Lodder, G. M. A., & Giletta, M. Selection, deselection, and socialization processes of happiness in adolescent friendship networks (2013). *Journal of Research on Adolescence*. doi: 10.1111/jora.12035
- Babcock, B., Marks, P. E. L., & Cillessen, A. H. N. (in press). Limited nomination reliability using single- and multiple-item measures. *Social Development*.
- Goldweber, A., Cauffman, E., & Cillessen, A. H. N. (in press). Peer status among incarcerated female offenders: Associations with social behavior and adjustment. *Journal of Research on Adolescence*.
- Huurneman, B., Boonstra, F. N., Cox, R. F. A., Cillessen, A. H. N., & van Rens, G. (in press). Perceptual learning in children with visual impairment improves near visual acuity. *Investigative Ophthalmology & Visual Science*.
- Huurneman, B., Boonstra, F. N., Verezen, C. A., Cillessen, A. H. N., van Rens, G., & Cox, R. F. A. (in press). Crowded Task performance in visually impaired children: Comparing magnifier versus large print. *Graefes' Archive for Clinical and Experimental Ophthalmology*.
- Lansu, T. A. M., Cillessen, A. H. N., & Sandstrom, M. J. (in press). From classroom to dyad: Actor and partner effects of aggression and victim reputation. *Social Development*. doi: 10.1111/sode.12055
- Schrooten, I., Scholte, R. H. J., Hymel, S., & Cillessen, A. H. N. (in press). Pestrollen bij adolescenten met autisme spectrum stoornissen. [Participant roles in bullying among adolescents with autism spectrum disorders.] *Orthopedagogiek: Onderzoek en Praktijk*.
- Sentse, M., Dijkstra, J. K., Salmivalli, C., & Cillessen, A. H. N. (in press). The dynamics of friendships and victimization in adolescence: A social network perspective. *Aggressive Behavior*.
- Wolters, N., Knoors, H. E. T., Cillessen, A. H. N., & Verhoeven, L. (in press). Behavioral, personality, and communicative predictors of acceptance and popularity in early adolescence. *Journal of Early Adolescence*.

Wolters, N., Knoors, H. E. T., Cillessen, A. H. N., & Verhoeven, L. (in press). Social adjustment of deaf early adolescents at the start of secondary school: The divergent role of withdrawn behavior in peer status. *Exceptional Children*.

Manuscripts Under Review (15):

- Cillessen, A. H. N., Mayeux, L., de Bruyn, E. H., & LaFontana, K. M. Aggressive effects of prioritizing popularity in early adolescence. *Aggressive Behavior*. (revise-resubmit, 5/21/12)
- Custers, A. F. J., Cillessen, A. H. N., Westerhof, G. J., Kuin, Y., & Riksen-Walraven, J. M. Need fulfillment, need importance and depressive feelings of residents over the first eight months of living in a nursing home. *International Psychogeriatrics*. (revise-resubmit, 2/12/13)
- Deutz, M. H. F., & Cillessen, A. H. N. Children's observed interactions with best friends: Associations with friendship quality, satisfaction, and jealousy. *Social Development*. (revise-resubmit, 7/10/13)
- Deutz, M., van Noorden, T., Karremans, J. C., & Cillessen, A. H. N. Let's play ball! A field experiment on how children experience ostracism. *Journal of Experimental Child Psychology*. (submitted, 9/1/13)
- de Water, E., Cillessen, A. H. N., & Scheres, A. Distinct developmental trajectories of temporal discounting and risk-taking in adolescents and young adults. *Child Development*. (revise-resubmit, 7/19/13)
- Endedijk, H., Cillessen, A. H. N., Cox, R. F. A., Bekkering, H., & Hunnius, S. The role of child characteristics and peer experience in the development of peer cooperation. *Social Development*. (submitted, 8/2/13)
- Gommans, R., & Cillessen, A. H. N. Nominating under constraints: A systematic comparison of unlimited and limited peer nomination methodologies in elementary school. *International Journal of Behavioral Development*. (revise-resubmit, 5/2/13)
- Klip, H. J., Cillessen, A. H. N., & van Hell, J. G. Predictors of social understanding in high ability children. *Gifted Child Quarterly*. (revise-resubmit, 7/26/13)
- Lansu, T. A. M., & Cillessen, A. H. N. Effects of popularity on dyadic behavior and influence in randomly composed same-sex dyads. *Merrill-Palmer Quarterly*. (revision submitted, 6/12/13)
- Schrooten, I., Scholte, R. H. J., Cillessen, A. H. N., & Hymel, S. Participant roles in bullying among adolescents with autism spectrum disorders. *Journal of Autism and Developmental Disorders*. (revision submitted, 7/20/13)
- van den Berg, Y. H. M., Burk, W. J., & Cillessen, A. H. N. Identifying subtypes of peer status by preference and popularity: A cohort sequential approach. *Child Development*. (submitted, 6/3/13)
- van den Berg, Y. H. M., & Cillessen, A. H. N. Peer Status and classroom seating arrangements: A Social Relations Model analysis. *Journal of Educational Psychology*. (submitted, 8/7/13)
- van der Wal, R. C., Karremans, J. C., & Cillessen, A. H. N. It takes two to forgive: The interactive role of relationship value and executive control. *Personality and Social Psychology Bulletin*. (revise-resubmit, 7/26/13)
- van Noorden, T. H. J., Haselager, G. J. T., & Cillessen, A. H. N. Empathy and bullying involvement in children and adolescents: A systematic review. *Child Development*. (submitted, 6/1/13)

van Noorden, T. H. J., Haselager, G. J. T., Cillessen, A. H. N., & Bukowski, W. M. Dehumanization in children: The link with moral disengagement in bullying and victimization. *Aggressive Behavior*. (revise-resubmit, 5/27/13)

Manuscripts in Preparation (22):

- Cillessen, A. H. N. Developmental trajectories of academic and social adjustment from age 9 to age 19.
- Cillessen, A. H. N. Developmental trajectories of peer relations as predictors of health risk behaviors in emerging adulthood.
- Cillessen, A. H. N., Bryan, A. D., & Mayeux, L. Causal architecture of peer status, aggression, and anxious-withdrawn behavior: A short-term field study.
- Cillessen, A. H. N., Haselager, G. J. T., van der Veld, W., & Scholte, R. How to score sociometric data for longitudinal analysis?
- Cillessen, A. H. N., Sandstrom, M. J., Coie, J. D., Kupersmidt, J. B., Putallaz, M., Grimes, C., & Voegler-Lee, M. The dyadic nature of aggression and social cognition in girls.
- Cillessen, A. H. N., Terry, R. A., Coie, J. D., & Lochman, J. E. Accuracy of teacher evaluations of sociometric status.
- Cillessen, A. H. N., & Whitcomb, M. E. Stability of social network involvement in middle childhood.
- Greijn, L. T., Cillessen, A. H. N., Thomaes, S., Kleinjan, M., Segers, E., & Scholte, R. H. J. The popular narcissist: Associations with aggressive and manipulative behaviors in adolescence.
- Hartup, W. W., Cillessen, A. H. N., Haselager, G. J. T., Scholte, R. H. J., & van Lieshout, C. F. M. Heterogeneity among popular boys: Subtypes and trajectories.
- Hubers, M. D., Burk, W. J., Segers, E., Kleinjan, M., Scholte, R. H. J., & Cillessen, A. H. N. The influence of educational level on the predictors of adolescents' social status.
- Lansu, T. A. M., Cillessen, A. H. N., & Karremans, J. C. The effects of social status and self-esteem on imitation and choice of a popular peer.
- Marks, P. E. L., Cillessen, A. H. N., Andreou, E., Berger, C., Bukowski, W. M., Caravita, S. C., et al. International perspectives on popularity: The meanings and constructions of popularity across cultures.
- Pennings, H. J. M., & Cillessen, A. H. N. Teacher identification of sociometric status: A comparison of two methods.
- Peters, E., Riksen-Walraven, J. M., Cillessen, A. H. N., Haselager, G. J. T., & Smeekens, S. From the parent-child relationship in infancy to friendships in middle childhood: Continuity and mediating processes.
- Rüschhoff, B., Kowalewski, T., & Cillessen, A. H. N. Cross-contextual consequences of adolescent popularity and behavior in the classroom: Associations with perceived workplace victimization.
- Sanders, J. B. P., Smith, P. K., & Cillessen, A. H. N. Cyberbullies: Their characteristics, motives, and features of their bullying behavior.
- Sanders, J. B. P., Smith, P. K., & Cillessen, A. H. N. Motives for bullying and a comparison between traditional bullying and cyberbullying.
- Sandstrom, M. J., Cillessen, A. H. N., Coie, J. D., Kupersmidt, J. B., Putallaz, M., & Grimes, C. Experimental playgroups revisited: The unfolding dynamics of status and behavior among

girls.

- Schurink, J., Cox, R. F. A., van Rens, G., Cillessen, A. H. N., & Boonstra, F. N. Visually impaired children's aiming movements with magnifier-like objects: Performance speed, accuracy, and movement patterns.
- Schurink, J., Cox, R. F. A., van Rens, G., Cillessen, A. H. N., & Boonstra, F. N. Effect of Infantile Nystagmus Syndrome on the performance of goal-directed movements in children, with manipulation of target visibility.
- Tak, Y. R., & Cillessen, A. H. N. Cross-cultural perspectives on adolescent peer relationships: Popularity and acceptance in Central Ghana.
- van den Berg, Y. H. M., Cillessen, A. H. N., Riksen-Walraven, J. M., & de Weerth, C. The role of diurnal cortisol in early adolescent peer relations.

Presentations:

Conference Papers (189):

- Olthof, T., Ferguson, T. J., & Cillessen, A. H. N. (1985, July). *The use of individual judgment versus paired comparison methodologies to assess children's comprehension of morally relevant information*. International Society for the Study of Behavioral Development, Tours, France.
- Cillessen, A. H. N., Ferguson, T. J., van Lier, P. A., & Hoeben, S. M. (1987, April). *On the self-perpetuating nature of children's peer relationships*. Society for Research in Child Development, Baltimore, MD.
- Ferguson, T. J., Cillessen, A. H. N., van Lier, P. A., & Hoeben, S. M. (1987, April). *On the self-perpetuating nature of aggression in young boys*. International Society for Research on Aggression, Seville, Spain.
- Ferguson, T. J., Cillessen, A. H. N., van Lier, P. A., & Hoeben, S. M. (1987, July). *Self-perpetuation processes in children's peer relationships*. International Society for the Study of Behavioral Development, Tokyo, Japan.
- Cillessen, A. H. N., & Ferguson, T. J. (1988, July). *Liking is in the eye of the beholder: Perceiving subtypes of rejected children*. NATO Advanced Study Institute on Social Competence in Developmental Perspective, Les Arcs, France.
- Cillessen, A. H. N., van IJzendoorn, H. W., & Ferguson, T. J. (1988, July). *Liking is in the eye of the beholder: The classification of rejected children*. European Conference on Developmental Psychology, Budapest, Hungary.
- Cillessen, A. H. N., & Ferguson, T. J. (1989, April). *Aggression and liking in same-status versus different-status groups*. Society for Research in Child Development, Kansas City, MO.
- Terry, R., & Cillessen, A. H. N. (1989, April). *The use of unlimited nominations for determining sociometric structure*. Society for Research in Child Development, Kansas City, MO.
- Cillessen, A. H. N., & Ferguson, T. J. (1989, July). *Social competence in children's peer relationships: A social-cognitive model of stability and change*. International Society for the Study of Behavioral Development, Jyväskylä, Finland.
- Ferguson, T. J., & Cillessen, A. H. N. (1990, September). *The contribution of peers in maintaining social status and behavior*. Seminar on Aggression and Sociability: Developmental and Social Psychological Perspectives, Warsaw, Poland.
- Cillessen, A. H. N., van IJzendoorn, H. W., & Ferguson, T. J. (1991, July). *Social behavior and*

- social adjustment differences between stable and unstable sociometric status group.* International Society for the Study of Behavioral Development, Minneapolis, MN.
- Cillessen, A. H. N., Terry, R., Coie, J. D., & Lochman, J. E. (1992, April). *Accuracy of teacher-identification of children's sociometric status positions.* Conference on Human Development, Atlanta, GA.
- Cillessen, A. H. N., van Lieshout, C. F. M., & Haselager, G. J. T. (1992, August). *Children's problems caused by consistent rejection in early elementary school.* American Psychological Association, Washington, DC.
- Cillessen, A. H. N., van Lieshout, C. F. M., & Haselager, G. J. T. (1992, September). *Effects of consistent rejection by peers on children's social and emotional adjustment in elementary school.* European Conference on Developmental Psychology, Seville, Spain.
- Cillessen, A. H. N., & Hubbard, J. A. (1993, March). *Instrumental and social outcome expectations of high-aggressive and low-aggressive boys.* Society for Research in Child Development, New Orleans, LA.
- Hubbard, J. A., & Cillessen, A. H. N. (1993, March). *Social strategies and sociometric status within the context of social problem types.* Society for Research in Child Development, New Orleans, LA.
- Cillessen, A. H. N., Kupersmidt, J. B., Jones, E. F., & Coie, J. D. (1993, November). *Gender differences in peer relations: Implications for developmental psychopathology.* Society for Life History Research, Durham, NC.
- Cillessen, A. H. N., Hanemann, J. D., & Haselager, G. J. T. (1994, April). *Accuracy, mutuality, and congruence in children's perceptions of their peers.* Conference on Human Development, Pittsburgh, PA.
- Daumit, J. A., Cillessen, A. H. N., & Hubbard, J. A. (1994, April). *Social perceptions, behavioral preferences, and social goals of aggressive and non-aggressive boys.* Conference on Human Development, Pittsburgh, PA.
- Cillessen, A. H. N. (1994, July). *The role of ethnicity in the behavioral basis of children's sociometric status evaluations.* International Society for the Study of Behavioral Development, Amsterdam, The Netherlands.
- Cillessen, A. H. N., & Ferguson, T. J. (1994, July). *Individual and group factors in children's aggression and rejection by peers.* International Society for the Study of Behavioral Development, Amsterdam, The Netherlands.
- Coie, J. D., Dodge, K. A., Cillessen, A. H. N., & Hubbard, J. A. (1994, July). *Children's aggression in dyadic peer relationships.* International Society for the Study of Behavioral Development, Amsterdam, The Netherlands.
- Haselager, G. J. T., Cillessen, A. H. N., & van Lieshout, C. F. M. (1994, July). *Patterns of change of acceptance and rejection by peers and social competence in elementary school.* International Society for the Study of Behavioral Development, Amsterdam, Netherlands.
- Cillessen, A. H. N., & Ferguson, T. J. (1995, March). *Peer status and children's self-awareness of their social relationships.* Society for Research in Child Development, Indianapolis, IN.
- Cillessen, A. H. N. (1995, March). *The relative impact of social behavior and social expectations on children's peer group social status.* Society for Research in Child Development, Indianapolis, IN.
- Cillessen, A. H. N. (1995, July). *Children's triadic judgments of aggression: A social relations analysis.* International Social Networks Conference, London.
- Cillessen, A. H. N., Coie, J. D., Terry, R., & Lochman, J. E. (1996, August). *The role of gender*

- in the behavioral basis of children's peer relationships*. International Society for the Study of Behavioral Development, Québec City, Canada.
- Cillessen, A. H. N., Jones, K. R., & Benditsky, A. J. (1996, October). *Effects of sociometric status, task structure, and time on children's social behavior*. Connecticut Psychological Association, Danbury, CT.
- van Lieshout, C. F. M., Haselager, G. J. T., & Cillessen, A. H. N. (1996, October). *Interpersonal support and individual development*. Minnesota Symposium on Child Psychology, Minneapolis, MN.
- Cillessen, A. H. N. (1997, April). *Sociometric status, social self-perceptions, and the development of school adjustment in middle childhood*. Society for Research in Child Development, Washington, DC.
- Cillessen, A. H. N. (1997, April). *Sociometric status, prosocial strategies, and children's behavior in cooperative tasks*. Society for Research in Child Development, Washington, DC.
- Cillessen, A. H. N. (1997, April). *Early peer interaction as a predictor of later social adjustment: Results from a five-year longitudinal study*. Eastern Psychological Association, Washington, DC.
- Cillessen, A. H. N., Bellmore, A. D., & Whitcomb, M. E. (1997, June). *Effects of teacher intervention to promote social competence on children's social and academic adjustment*. Hartman National Conference on Children and Families, New London, CT.
- Poulin, F., Boivin, M., Cillessen, A. H. N., Hubbard, J. A., & Coie, J. D. (1997, June). *Friendship and aggression: The role of proactive aggression in friendship formation*. International Society for Research in Child and Adolescent Psychopathology, Paris.
- Burke, J. D., Cillessen, A. H. N., & Chinsky, J. M. (1997, August). *School-based mentoring: Enhancing children's social, cognitive, and emotional development*. American Psychological Association, Chicago, IL.
- Whitcomb, M. E., Bellmore, A. D., & Cillessen, A. H. N. (1997, October). *The role of children's perception of friendship in social functioning and emotional adjustment in middle childhood*. New England Psychological Association, Easton, MA.
- Cillessen, A. H. N., & Gabbe, L. R. (1998, February). *Socioeconomic status as a moderator of the relationship between academic achievement and peer popularity in fourth grade*. Eastern Psychological Association, Boston, MA.
- Whitcomb, M. E., Cillessen, A. H. N., Bellmore, A. D., & Nukulij, P. (1998, March). *Deviancy and stability of social cliques and the development of social adjustment in early adolescence*. Society for Research in Adolescence, San Diego, CA.
- Cillessen, A. H. N., & Gabbe, L. R. (1998, May). *Academic achievement as a moderator of the negative outcomes of children's aggression*. American Psychological Society, Washington, DC.
- LaFontana, K. M., & Cillessen, A. H. N. (1998, May). *Children's interpersonal perceptions as a function of sociometric and peer-perceived popularity*. American Psychological Society, Washington, DC.
- Cillessen, A. H. N. (1998, July). *Correlates of stable peer rejection in middle childhood*. International Society for the Study of Behavioral Development, Bern, Switzerland.
- Cillessen, A. H. N. (1998, July). *Effects of sociometric status, task structure, and time on children's cooperative and noncooperative interactions with peers*. International Society for the Study of Behavioral Development, Bern, Switzerland.

- Laviage, M. M., Becker, E., & Cillessen, A. H. N. (1998, August). *Failures in high school: Psychological effects of childhood trauma*. American Psychological Association, San Francisco, CA.
- Cillessen, A. H. N., & Rzasa, S. E. (1999, April). *Children's goals and strategies in aggressive interactions with peers*. Society for Research in Child Development, Albuquerque, NM.
- Cillessen, A. H. N. (1999, April). *The effects of repeated measures of peer status on the prediction of later adjustment*. Society for Research in Child Development, Albuquerque, NM.
- Kaplan, A. M., Cillessen, A. H. N., & LaFontana, K. M. (1999, April). *Effects of gender, ethnicity, and age on the relationship between social behavior and social status*. Eastern Psychological Association, Providence, RI.
- LaFontana, K. M., & Cillessen, A. H. N. (1999, June). *Content analysis of children's stereotypes of popularity: Developmental and gender differences*. American Psychological Society, Denver, CO.
- Bellmore, A. D., Cillessen, A. H. N., & LaFontana, K. M. (1999, August). *Generalized and dyadic social projection in children's interpersonal perceptions*. American Psychological Association, Boston, MA.
- Nukulki, P., & Cillessen, A. H. N. (1999, August). *Peer victimization in middle childhood: Stable types and persistent correlates*. American Psychological Association, Boston, MA.
- Price, K. L., Becker, E., Cillessen, A. H. N., & Williams, M. K. (1999, August). *Substantiating child maltreatment allegations: Implications for reporting and screening policies*. American Psychological Association, Boston, MA.
- Cillessen, A. H. N., Williams, M. K., & Zakriski, A. L. (2000, March). *Peer relationships and adjustment in young adulthood: Concurrent associations and effects of gender and ethnicity*. Eastern Psychological Association, Baltimore, MD.
- Nukulki, P., Cillessen, A. H. N., & Bellmore, A. D. (2000, March). *Physical and relational victimization in early adolescence: Correlates and outcomes*. Society for Research on Adolescence, Chicago, IL.
- Bellmore, A. D., & Cillessen, A. H. N. (2000, March). *Social perception accuracy in early adolescence: Links with social behavior, sociometric status, and friendship*. Society for Research on Adolescence, Chicago, IL.
- Cillessen, A. H. N., & Omdoll, J. J. (2000, August). *Stability, correlates, and predictors of victimization: Results from a four-year longitudinal study*. American Psychological Association, Washington, DC.
- Bellmore, A. D., & Cillessen, A. H. N. (2000, September). *Effects of target gender on meta-perceptions in middle childhood*. New England Social Psychology Association, Storrs, CT.
- Stephenson, R. C., Cillessen, A. H. N., & Green, J. A. (2000, September). *Friendship qualities, self-disclosure, and gender differences in adolescence*. New England Social Psychology Association, Storrs, CT.
- Garcia, A. N., Fein, D. A., & Cillessen, A. H. N. (2001, February). *The development of source memory in children*. International Neuropsychological Society, Chicago, IL.
- Garcia, A. N., Fein, D. A., & Cillessen, A. H. N. (2001, February). *The relation between source memory and other executive functions in children*. International Neuropsychological Society, Chicago, IL.
- Harel, B. T., Bullard, S. E., Cillessen, A. H. N., Omdoll, J. J., & Fein, D. A. (2001, February). *It takes nine days to iron a shirt: The development of cognitive estimation skills in school-age*

- children*. International Neuropsychological Society, Chicago, IL.
- Kaplan, A. M., Cillessen, A. H. N., & Williams, M. K. (2001, April). *Victimization and psychosocial adjustment of African-American and Latino children in an inner-city context*. Eastern Psychological Association, Washington, DC.
- Little, E. G., Cillessen, A. H. N., & Kaplan, A. M. (2001, April). *Teacher-identification of aggression and withdrawal: A comparison with peer- and self-perceptions*. Eastern Psychological Association, Washington, DC.
- Cillessen, A. H. N. (2001, April). *Actor, partner, and dyad effects in methods of peer relations research*. Society for Research in Child Development, Minneapolis, MN.
- LaFontana, K. M., & Cillessen, A. H. N. (2001, June). *Concern for one's own popularity as a function of gender and grade*. American Psychological Society, Toronto, Canada.
- Bellmore, A. D., & Cillessen, A. H. N. (2001, July). *The influence of peer victimization on interpersonal perception accuracy in early adolescence*. International Society for the Study of Behavioral Development, Seminar on Research and Social Policy: Families, Peers, and Schools as Developmental Contexts, Lima, Peru.
- Kaplan, A. M., Cillessen, A. H. N., & Williams, M. K. (2001, August). *Aggression and victimization in African-American and Latino children*. American Psychological Association, San Francisco, CA.
- Rhodes, G. K., Allen, G. J., Nowinski, J., & Cillessen, A. H. N. (2001, August). *Development and validation of a scale to measure violent socialization*. American Psychological Association, San Francisco, CA.
- Rhodes, G. K., Allen, G. J., Nowinski, J., & Cillessen, A. H. N. (2001, December). *Relationships among violent socialization, aggression, and trauma: The mediating effects of violent coaching*. International Society for Traumatic Stress Studies, New Orleans, LA.
- Stephenson, R. C., Cillessen, A. H. N., & Green, J. A. (2002, April). *Age and gender differences in friendship quality and self-disclosure among adolescents*. Conference on Human Development, Charlotte, NC.
- Cillessen, A. H. N., & Nukulij, P. (2002, April). *Contextual factors moderate the effects of peer victimization in early adolescence*. Society for Research on Adolescence, New Orleans, LA.
- Bellmore, A. D., Cillessen, A. H. N., Mayeux, L., & Kaplan, A. M. (2002, April). *The role of dyadic meta-perception accuracy in the process linking peer victimization experiences and internalizing behaviors*. Society for Research on Adolescence, New Orleans, LA.
- Cillessen, A. H. N., & Mayeux, L. (2002, July). *From censure to reinforcement: Developmental changes in the role of aggression in peer relations*. International Society for Research on Aggression, Montreal, Canada.
- Bellmore, A. D., & Cillessen, A. H. N. (2002, July). *The distinctive self-perception biases of aggressive and depressed adolescents*. International Society for Research on Aggression, Montreal, Canada.
- Prinstein, M. J., & Cillessen, A. H. N. (2002, July). *Forms and functions of adolescent aggression associated with high peer status*. International Society for Research on Aggression, Montreal, Canada.
- Chen, Q., & Cillessen, A. H. N. (2003, March). *Developmental trajectories of peer victimization in middle school*. Eastern Psychological Association, Baltimore, MD.
- Jiang, X. L., & Cillessen, A. H. N. (2003, March). *Stability of continuous measures of sociometric status: A meta-analysis*. Eastern Psychological Association, Baltimore, MD.

- Mayeux, L., & Cillessen, A. H. N. (2003, April). *The social structure of high-status groups: Heterogeneity, gender differences, and long-term predictors*. Society for Research in Child Development, Tampa, FL.
- Green, V. A., Rechis, R., & Cillessen, A. H. N. (2004, April). *Children's social problem solving strategies: Effects of social competence and gender*. American Educational Research Association, San Diego, CA.
- Cillessen, A. H. N., & Mayeux, L. (2004, July). *Aggression and adjustment: Developmentally invariant associations between two forms of popularity and two forms of aggression*. International Society for the Study of Behavioral Development, Ghent, Belgium.
- Cillessen, A. H. N., & Laszkowski, D. K. (2004, July). *Differential correlates of sociometric and peer-perceived popularity in the adolescent peer system*. International Society for the Study of Behavioral Development, Ghent, Belgium.
- O'Shea, A. G., Fein, D., & Cillessen, A. H. N. (2004, July). *An analysis of source memory in children with autism spectrum disorders*. American Psychological Association, Honolulu, HI. (Awarded the Blue Ribbon Award of APA Division 40, Clinical Neuropsychology)
- Joseph, J. M., Cillessen, A. H. N., & Hodgson, S. (2005, March). *Associations between dimensions of parenting and psychosocial adjustment in adolescence*. Eastern Psychological Association, Boston, MA.
- Cillessen, A. H. N., & Borch, C. (2005, April). *Social network centrality and clique membership from Grade 4 to Grade 12: Results from a 9-year longitudinal study*. Society for Research in Child Development, Atlanta, GA.
- Cillessen, A. H. N., & Borch, C. (2005, April). *The role of aggression and social network position in developmental trajectories of sociometric and peer-perceived popularity from Grade 4 to Grade 12*. Society for Research in Child Development, Atlanta, GA.
- Bellmore, A. D., & Cillessen, A. H. N., (2005, April). *The role of peer social status in predicting growth trajectories of academic achievement from childhood through adolescence*. Society for Research in Child Development, Atlanta, GA.
- Green, V. A., & Cillessen, A. H. N. (2005, April). *Achievement versus maintenance of control in 6-year-old children's interactions with peers: An observational study*. Society for Research in Child Development, Atlanta, GA.
- Grimes, C., Putallaz, M., McKnight, K., Kupersmidt, J. B., Coie, J. D., & Cillessen, A. H. N. (2005, April). *Maternal representations and parenting: Links to girls' social aggression*. Society for Research in Child Development, Atlanta, GA.
- Jiang, X. L., & Cillessen, A. H. N. (2005, April). *Stability of continuous measures of sociometric status: A meta-analysis*. Society for Research in Child Development, Atlanta, GA.
- Laszkowski, D. K., & Cillessen, A. H. N. (2005, April). *Victimization, peer acceptance, and popularity: Concurrent associations and developmental changes in middle childhood and early adolescence*. Society for Research in Child Development, Atlanta, GA.
- Borch, C., Girard, C. D., & Cillessen, A. H. N. (2005, August). *Exploring the dimensions of adolescent popularity*. American Sociological Association, Philadelphia, PA.
- Koby, D., Allen, G. J., Cillessen, A. H. N., & Pescatello, L. (2006, March). *Lipid predictors of depressed mood: Moderating effects of age and gender*. Society of Behavioral Medicine, San Francisco, CA.
- Cillessen, A. H. N., & Laszkowski, D. K. (2006, March). *Stability, correlates, and long-term consequences of victimization from age 9 to age 18*. Society for Research on Adolescence, San Francisco, CA.

- Cillessen, A. H. N., & Puckett, M. B. (2006, March). *Developmental trajectories of relational aggression and perceived popularity from age 9 to age 18: Longitudinal analyses*. Society for Research on Adolescence, San Francisco, CA.
- Mayeux, L., & Cillessen, A. H. N. (2006, March). *The role of status awareness in the association between popularity and aggression*. Society for Research on Adolescence, San Francisco, CA.
- Walker, A. R., & Cillessen, A. H. N. (2006, March). *Physical and relational victimization in adolescence: A longitudinal examination of sex differences and behavioral correlates*. Society for Research on Adolescence, San Francisco, CA.
- Wargo Aikins, J., & Cillessen, A. H. N. (2006, March). *Adolescent perceptions of unpopularity versus rejection and the association with aggression*. Society for Research on Adolescence, San Francisco, CA.
- LaFontana, K. M., & Cillessen, A. H. N. (2006, May). *Children's reasoning about and importance of sociomoral themes and peer group functioning*. Association for Psychological Science, New York, NY.
- Conner, T., Covault, J., Tennen, H., Armeli, S. A., Herman, A. I., Cillessen, A. H. N., & Kranzler, H. R. (2006, June). *Gene-environment predictors of college student drinking: Interactive effects of the 5-HTTLPR polymorphism and stressful life events*. Research Society on Alcoholism, Baltimore, MD.
- Chen, Q., & Cillessen, A. H. N. (2007, March). *Differential associations of sociometric and perceived popularity with social dominance in adolescence: A validation study*. Society for Research in Child Development, Boston, MA.
- Houser, J. J., Mayeux, L., & Cillessen, A. H. N. (2007, March). *Popularity and friendship: Associations between status discordance and friendship quality*. Society for Research in Child Development, Boston, MA.
- Mayeux, L., & Cillessen, A. H. N. (2007, March). *Aggression, peer status, and school transitions: A look at adolescents' expectations and outcomes*. Society for Research in Child Development, Boston, MA.
- Mayeux, L., & Cillessen, A. H. N. (2007, March). *The role of status awareness in the association between status and aggression*. Society for Research in Child Development, Boston, MA.
- Puckett, M. B., & Cillessen, A. H. N. (2007, March). *Social self-efficacy as a moderator of the association between relational aggression and perceived popularity*. Society for Research in Child Development, Boston, MA.
- Puckett, M. B., & Cillessen, A. H. N. (2007, March). *The moderating role of prosocial behaviors in the association between relational aggression and perceived popularity*. Society for Research in Child Development, Boston, MA.
- de Bruyn, E. H., & Cillessen, A. H. N. (2007, April). *Associations between dimensions of popularity and bullying and victimization in two normative samples of early adolescents*. Society for Research in Child Development, Boston, MA.
- Cillessen, A. H. N., & Gallus, J. A. (2007, April). *A longitudinal examination of workplace incivility in young adults*. Society for Industrial and Organizational Psychology, New York.
- Cillessen, A. H. N., & Borch, C. (2008, March). *Individual predictors of adolescents' involvement in aggressive social networks*. Society for Research on Adolescence, Chicago.
- Sandstrom, M. J., Cillessen, A. H. N., & Mayeux, L. (2008, March). *Associations between dimensions of peer influence and popularity in adolescence*. Society for Research on

- Adolescence, Chicago, IL.
- Caravita, S. C. S., & Cillessen, A. H. N. (2008, May). *Interpersonal motives, status, and bullying: Test of a mediational model*. European Association for Research on Adolescence, Turin, Italy.
- Peters, E., Cillessen, A. H. N., Riksen-Walraven, J. M., & Haselager, G. J. T. (2008, May). *Effects of friendship with popular peers on relational aggression and victimization*. European Association for Research on Adolescence, Turin, Italy.
- Peters, E., Cillessen, A. H. N., Haselager, G. J. T., & Riksen-Walraven, J. M. (2008, July). *Effects of friendship with popular versus accepted peers: An APIM analysis*. International Society for the Study of Behavioral Development, Würzburg, Germany.
- Albers, E. M., Riksen-Walraven, J. M., Cillessen, A. H. N., & de Weerth, C. (2009, April). *Infants' cortisol levels in daycare and at home: Developmental trends and individual differences across the first year of life*. Society for Research in Child Development, Denver, CO.
- Bellmore, A. D., & Cillessen, A. H. N. (2009, April). *Do cross-ethnic metaperceptions of peer acceptance differ across classrooms?* Society for Research in Child Development, Denver, CO.
- Caravita, S. C. S., Cillessen, A. H. N., Miragoli, S., & Di Blasio, P. (2009, April). *The influence of social status on the associations between interpersonal motives and ringleader bullying*. Society for Research in Child Development, Denver, CO.
- Cillessen, A. H. N., & Borch, C. (2009, April). *Longitudinal associations between peer victimization and social network position*. Society for Research in Child Development, Denver, CO.
- Cillessen, A. H. N., de Bruyn, E. H., & LaFontana, K. M. (2009, April). *Behavioral effects of prioritizing popularity*. Society for Research in Child Development, Denver, CO.
- Dijkstra, J. K., Cillessen, A. H. N., Lindenberg, S. M., & Veenstra, R. (2009, April). *Basking in reflected glory and its limits: Why adolescents hang out with popular peers*. Society for Research in Child Development, Denver, CO.
- Dijkstra, J. K., Cillessen, A. H. N., & Borch, C. (2009, April). *Co-evolution of peer status and social networks in adolescence: A dynamic modeling study*. Society for Research in Child Development, Denver, CO.
- Goodwin, N., Mrug, S., Borch, C., & Cillessen, A. H. N. (2009, April). *Peer selection and socialization in adolescent depression: The role of school transitions*. Society for Research in Child Development, Denver, CO.
- Houser, J. J., & Cillessen, A. H. N. (2009, April) *Popularity, relational aggression, and friendship quality in adolescence: A dyadic analysis*. Society for Research in Child Development, Denver, CO.
- Lansu, T. A. M., Cillessen, A. H. N., & Karremans, J. C. (2009, April). *Effects of actor and target status on implicit measures of peer influence*. Society for Research in Child Development, Denver, CO.
- Ma, T.-L., Bellmore, A., & Cillessen, A. H. N. (2009, April). *Do adolescents' peer victimization and aggression experiences predict their perceptions of parental control?* Society for Research in Child Development, Denver, CO.
- Peters, E., Riksen-Walraven, J. M., Cillessen, A. H. N., Haselager, G. J. T., & de Weerth, C. (2009, April). *Associations between observed friendship quality and morning-to-afternoon cortisol ratio during school days in 9-year-old children*. Society for Research in Child

- Development, Denver, CO.
- Peters, E., Riksen-Walraven, J. M., Cillessen, A. H. N., Haselager, G. J. T., & de Weerth, C. (2009, April). *Associations between peer status and diurnal cortisol activity in middle childhood*. Society for Research in Child Development, Denver, CO.
- Sandstrom, M. J., & Cillessen, A. H. N. (2009, April). *Life after high school: Adjustment of popular teens in emerging adulthood*. Society for Research in Child Development, Denver, CO.
- You, J.-I., Bellmore, A., & Cillessen, A. H. N. (2009, April). *Relational peer victimization and psychosocial adjustment: Mediating and moderating effects of social self-efficacy*. Society for Research in Child Development, Denver, CO.
- Sanders, J. B. P., Smith, P. K., & Cillessen, A. H. N. (2009, August). *Cyberbullies: Their motives, characteristics, and types of bullying*. European Conference on Developmental Psychology, Vilnius, Lithuania.
- Hunnius, S., Bekkering, H., & Cillessen, A. H. N. (2010, March). *The relation between infants' intention understanding and their cooperation behavior with a peer*. International Conference on Infant Studies, Baltimore, MD.
- Cillessen, A. H. N. (2010, March). *Popularity and adjustment by development and gender*. Society for Research on Adolescence, Philadelphia, PA.
- Cillessen, A. H. N. (2010, March). *Popularity and susceptibility to peer influence*. Society for Research on Adolescence, Philadelphia, PA.
- Dijkstra, J. K., Gest, S. D., Lindenberg, S., Veenstra, R., & Cillessen, A. H. N. (2010, March). *The role of aggression and victimization in the development of weapon carrying in the peer context*. Society for Research on Adolescence, Philadelphia, PA.
- Goodwin, N., Artiga-Garner, A., Mrug, S., Borch, C., & Cillessen, A. H. N. (2010, March). *Do positive friendships buffer the negative impact of stressful life events on adolescent depression? Yes, but not for all*. Society for Research on Adolescence, Philadelphia, PA.
- Marks, P. E. L., & Cillessen, A. H. N. (2010, March). *Curvilinear and longitudinal associations between popularity and academic achievement from grades 6 through 12*. Society for Research on Adolescence, Philadelphia, PA.
- Marks, P. E. L., Cillessen, A. H. N., & Crick, N. R. (2010, March). *Local methods and universal perspective: Methodological issues in cross-cultural popularity research*. Society for Research on Adolescence, Philadelphia, PA.
- Mayeux, L., & Cillessen, A. H. N. (2010, March). *Popularity and the accuracy of self-perceived status in adolescence*. Society for Research on Adolescence, Philadelphia, PA.
- Mrug, S., Borch, C., & Cillessen, A. H. N. (2010, March). *Boys and girls in same-sex vs. mixed-sex cliques: Risky associations for drinking, smoking, and sex?* Society for Research on Adolescence, Philadelphia, PA.
- Peters, E., Cillessen, A. H. N., Riksen-Walraven, J. M., & Haselager, G. T. J. (2010, March). *Developmental precursors of sociometric and perceived popularity in early adolescence*. Society for Research on Adolescence, Philadelphia, PA.
- Sandstrom, M. J., Mayeux, L., & Cillessen, A. H. N. (2010, March). *Life after high school: Adjustment of popular teens in emerging adulthood*. Society for Research on Adolescence, Philadelphia, PA.
- Tak, Y. R., & Cillessen, A. H. N. (2010, March). *The meanings of popularity for adolescents in Central Ghana*. Society for Research on Adolescence, Philadelphia, PA.
- Wolters, N., Knoors, H., Verhoeven, L., & Cillessen, A. H. N. (2010, July). *Integration of deaf*

- and hard-of-hearing children: Status and behavior in the classroom.* International Congress on Education of the Deaf, Vancouver, Canada.
- Borch, C., Cillessen, A. H. N., & Austin, E. L. (2011, April). *The emergence of ethnically homogeneous friendship groups in adolescence.* Society for Research in Child Development, Montreal, Canada.
- Cillessen, A. H. N., Lansu, T. A. M., Peters, E., Riksen-Walraven, M., & Haselager, G. J. T. (2011, April). *Associations of popularity with observed behavior in friendship dyads.* Society for Research in Child Development, Montreal, Canada.
- Lansu, T. A. M., & Cillessen, A. H. N. (2011, April). *Effects of popularity on dyadic influence and behavior in randomly composed same-sex dyads: An APIM analysis.* Society for Research in Child Development, Montreal, Canada.
- Lansu, T. A. M., Cillessen, A. H. N., & Karremans, J. C. (2011, April). *Implicit associations with popularity in early adolescence: An approach-avoidance analysis.* Society for Research in Child Development, Montreal, Canada.
- Lansu, T. A. M., Sandstrom, M. J., & Cillessen, A. H. N. (2011, March). *Cross-contextual consistency of children's aggression: An APIM analysis.* Society for Research in Child Development, Montreal, Canada.
- Marks, P. E. L., Cillessen, A. H. N., & Crick, N. R. (2011, April). *Popularity by association: The theory of adolescent popularity contagion.* Society for Research in Child Development, Montreal, Canada.
- Smeekens, S., Riksen-Walraven, M., & Cillessen, A. H. N. (2011, April). *Longitudinal predictors of emotion dysregulation in early adolescence.* Society for Research in Child Development, Montreal, Canada.
- Smeekens, S., Riksen-Walraven, M., & Cillessen, A. H. N. (2011, March). *Temperament and experiences with parents and peers as predictors of emotion regulation strategies in early adolescence.* Society for Research in Child Development, Montreal, Canada.
- van den Berg, Y. H. M., Lansu, T. A. M., & Cillessen, A. H. N. (2011, March). *The association between preference and popularity: Why we should look beyond linearity.* Society for Research in Child Development, Montreal, Canada.
- van den Berg, Y. H. M., Segers, E., & Cillessen, A. H. N. (2011, March). *Decreasing interpersonal distance in the classroom: A bullying intervention.* Society for Research in Child Development, Montreal, Canada.
- Burk, W. J., & Cillessen, A. H. N. (2012, February). *Does perceived popularity represent a third dimension? Incorporating popularity into traditional sociometric classification.* Society for Research in Child Development Developmental Methodology Meeting, Tampa, FL.
- Gommans, R., & Cillessen, A. H. N. (2012, February). *Nominating under constraints: Differences between limited and unlimited sociometric measurements.* Society for Research in Child Development Developmental Methodology Meeting, Tampa, FL.
- van den Berg, Y. H. M., & Cillessen, A. H. N. (2012, February). *Identifying subtypes of peer status by preference and popularity: A cross-sectional and longitudinal study.* Society for Research in Child Development Developmental Methodology Meeting, Tampa, FL.
- Burk, W. J., Mathys, C., & Cillessen, A. H. N. (2012, March). *Are high status adolescents more influential or more susceptible to peer influence of alcohol, marijuana, and tobacco use?* Society for Research on Adolescence, Vancouver, Canada.
- Lansu, T. A. M., Cillessen, A. H. N., & Bukowski, W. M. (2012, March). *Explicit and implicit peer evaluation: Associations with aggression, bullying, and prosocial behavior in early*

- adolescence*. Society for Research on Adolescence, Vancouver, Canada.
- Lansu, T. A. M., Cillessen, A. H. N., & Karremans, J. C. (2012, March). *Take a look at me now: The effect of popularity on automatic attention in early adolescence*. Society for Research on Adolescence, Vancouver, Canada.
- Marks, P. E. L., Babcock, B., Cillessen, A. H. N., & Crick, N. R. (2012, March). *Participation rate and internal reliability of peer nomination measures*. Society for Research on Adolescence, Vancouver, Canada.
- Sandstrom, M. J., & Cillessen, A. H. N. (2012, March). *Standing out and fitting in: Popularity, conformity, and risk in high school*. Society for Research on Adolescence, Vancouver, Canada.
- Tak, Y. R., & Cillessen, A. H. N. (2012, March). *The nature of adolescent friendships in Central Ghana*. Society for Research on Adolescence, Vancouver, Canada.
- van den Berg, Y. H. M., & Cillessen, A. H. N. (2012, March). *Equivalence of computerized and standard sociometric data collection*. Society for Research on Adolescence, Vancouver, Canada.
- van den Berg, Y. H. M., & Cillessen, A. H. N. (2012, March). *Identifying subtypes of peer status by preference and popularity*. Society for Research on Adolescence, Vancouver, Canada.
- Cillessen, A. H. N. (2012, July). *Behavior observations of popular, unpopular, and average adolescents in small groups*. International Society for the Study of Behavioural Development, Edmonton, Canada.
- Cillessen, A. H. N., Bukowski, W. M., Brendgen, M., & Doramajian, C. (2012, July). *The moderating role of peer group factors in the link between victimization and depressed affect*. International Society for the Study of Behavioural Development, Edmonton, Canada.
- Endedijk, H., Hunnius, S., Cox, R. F. A., Bekkering, H., & Cillessen, A. H. N. (2012, July). *The development of interpersonal action coordination in toddlers in relation to their social development*. International Society for the Study of Behavioural Development, Edmonton, Canada.
- Schrooten, I., Scholte, R. H. J., Hymel, S., & Cillessen, A. H. N. (2012, July). *Participant roles in bullying processes among adolescents with autism spectrum disorders*. International Society for the Study of Behavioural Development, Edmonton, Canada.
- Cillessen, A. H. N., Klip, H. J., van den Berg, Y. H. M., & Segers, E. (2013, April). *Changing classroom context to reduce bullying and peer victimization*. In C. Salmivalli (Chair), *Intervening in school bullying: The critical role of context*. Invited paper symposium. Society for Research in Child Development, Seattle, WA (2013, April).
- Cillessen, A. H. N., & Haselager, G. J. T. (2013, April). *Heterogeneity among popular boys: Subtypes and developmental trajectories*. Society for Research in Child Development, Seattle, WA.
- de Water, E., Scheres, A., & Cillessen, A. H. N. (2013, April). *Development of temporal discounting during adolescence*. Society for Research in Child Development, Seattle, WA.
- de Water, E., Burk, W. J., Cillessen, A. H. N., & Scheres, A. (2013, April). *Risk-taking behavior in best friend dyads: Experimental and self-report assessments*. Society for Research in Child Development, Seattle, WA.
- Deutz, M., van Noorden, T., Karremans, J. C., & Cillessen, A. H. N. (2013, April). *Let's play ball! A field experiment on how children experience ostracism*. Society for Research in Child Development, Seattle, WA.

- Endedijk, H., Hunnius, S., Cox, R. F. A., Bekkering, H., & Cillessen, A. H. N. (2013, April). *Development and determinants of cooperation performance in young children*. Society for Research in Child Development, Seattle, WA.
- Endedijk, H., Cox, R. F. A., Hunnius, S., Bekkering, H., & Cillessen, A. H. N. (2013, April). *The development of peer action coordination during a joint drumming task in young children*. Society for Research in Child Development, Seattle, WA.
- Gommans, R., & Cillessen, A. H. N. (2013, April). *Popularity, likeability, and peer conformity: Four field experiments*. Society for Research in Child Development, Seattle, WA.
- Hubers, M., Burk, W. J., & Cillessen, A. H. N. (2013, April). *The influence of educational context on the predictors of adolescents' social status*. Society for Research in Child Development, Seattle, WA.
- Klip, H. J., Cillessen, A. H. N., & Segers, E. (2013, April). *Effects of systematic versus random seating rearrangements on classroom social climate and dyadic peer relationships*. Society for Research in Child Development, Seattle, WA.
- Lansu, T. A. M., & Cillessen, A. H. N. (2013, April). *Adolescent popularity and prosocial behavior: Behavior intentions to tough and model peers*. Society for Research in Child Development, Seattle, WA.
- Lansu, T. A. M., & Cillessen, A. H. N. (2013, April). *Implicit and explicit peer perceptions: Associations with internalizing tendencies*. Society for Research in Child Development, Seattle, WA.
- Ma, I., Scheres, A., & Cillessen, A. H. N. (2013, April). *Effects of ADHD and aggression on punishment of excluders after social exclusion*. Society for Research in Child Development, Seattle, WA.
- Marks, P. E. L., Babcock, B., Crick, N. R., & Cillessen, A. H. N. (2013, April). *Internal reliability of single- and multi-item limited nomination measures*. Society for Research in Child Development, Seattle, WA.
- Pouwels, J. L., Cillessen, A. H. N. (2013, April). *Correlates and outcomes associated with aggression and victimization among elementary-school children in a low-income urban context*. Society for Research in Child Development, Seattle, WA.
- Pouwels, J. L., Souren, P., & Cillessen, A. H. N. (2013, April). *Stability of peer victimization in longitudinal research: A meta-analysis*. Society for Research in Child Development, Seattle, WA.
- Sentse, M., Dijkstra, J. K., Salmivalli, C., & Cillessen, A. H. N. (2013, April). *The dynamics of friendships and victimization in adolescence: A social network perspective*. Society for Research in Child Development, Seattle, WA.
- Smeekens, S., Peters, E., Riksen-Walraven, J. M., & Cillessen, A. H. N. (2013, April). *From parenting in early childhood to behavior with friends in middle childhood: Continuity and mediating processes*. Society for Research in Child Development, Seattle, WA.
- van den Berg, Y. H. M., & Cillessen, A. H. N. (2013, April). *Associations of popularity and likeability with actual and preferred classroom seating arrangements: A Social Relations Model analysis*. Society for Research in Child Development, Seattle, WA.
- van den Berg, Y. H. M., & Cillessen, A. H. N. (2013, April). *Predicting peer status from peer and teacher nomination methods*. Society for Research in Child Development, Seattle, WA.
- van Noorden, T., Haselager, G. J. T., Cillessen, A. H. N., & Bukowski, W. M. (2013, April). *Moral disengagement, dehumanization, bullying and victimization in middle childhood*. Society for Research in Child Development, Seattle, WA.

- Dijkstra, J. K., Rambaran, A., Munniksma, A., & Cillessen, A. H. N. (2013, May). *The development of adolescents' friendships and antipathies: A longitudinal multivariate network approach*. International Network for Social Network Analysis, Hamburg, Germany.
- Vink, R., Bosman, A. M. T., Wijnants, M. L., Lansu, T. A. M., & Cillessen, A. H. N. (2013, August). *Synchronizing to learn and like*. Cognitive Science Society, Berlin, Germany.
- Rambaran, A., Dijkstra, J. K., Munniksma, A., & Cillessen, A. H. N. (2013, August). *The development of adolescents' friendships and antipathies: A longitudinal multivariate network approach*. Applications of Social Network Analysis, Zürich, Switzerland.
- Schoneveld, E. A., Deutz, M. H. F., Burk, W. J., & Cillessen, A. H. N. (2013, September). *Behavioral associations with prioritizing popularity*. European Conference on Developmental Psychology, Lausanne, Switzerland.

Symposia Organized and Chaired (19):

- A. H. N. Cillessen & K. A. Dodge (1991, July). *Social competence and children's peer relationships*. International Society for the Study of Behavioral Development, Minneapolis, MN.
- A. H. N. Cillessen (1994, April). *Peer relations and the self*. Conference on Human Development, Pittsburgh, PA.
- W. M. Bukowski & A. H. N. Cillessen (1994, July). *Aggression and relationships*. International Society for the Study of Behavioral Development, Amsterdam, Netherlands.
- A. H. N. Cillessen & W. M. Bukowski (1995, March). *Person perception and group structure*. Society for Research in Child Development, Indianapolis, IN.
- M. E. DeRosier & A. H. N. Cillessen (1995, March). *Children's social self-perceptions: Developmental links to social, behavioral, and emotional adjustment*. Society for Research in Child Development, Indianapolis, IN.
- A. H. N. Cillessen & G. J. T. Haselager (1996, August). *Gender and children's peer relationships*. International Society for the Study of Behavioral Development, Québec City, Canada.
- A. H. N. Cillessen & M. E. DeRosier (1997, April). *Linking peer relations and adjustment: The role of interpersonal perceptions*. Society for Research in Child Development, Washington, DC.
- A. H. N. Cillessen & M. Boivin (1998, July). *Aggression, peer relations, and the development of social adjustment*. International Society for the Study of Behavioral Development, Bern, Switzerland.
- V. A. Green & A. H. N. Cillessen (1998, July). *The development of cooperation among peers: Individual and contextual influences*. International Society for the Study of Behavioral Development, Bern, Switzerland.
- A. H. N. Cillessen (1999, April). *Social-cognitive processes in peer relations: New concepts and methods*. Society for Research in Child Development, Albuquerque, NM.
- A. H. N. Cillessen (1999, April). *Recent issues in sociometric measurement with children and adolescents*. Society for Research in Child Development, Albuquerque, NM.
- T. D. Little & A. H. N. Cillessen (2001, April). *Methods for the analysis of social interaction data*. Society for Research in Child Development, Minneapolis, MN.
- A. J. Rose & A. H. N. Cillessen (2003, April). *New perspectives on peer status: Advances in the*

- study of perceived popularity*. Society for Research in Child Development, Tampa, FL.
- M. J. Prinstein & A. H. N. Cillessen (2004, March). Peer Relations Preconference of the Society for Research on Adolescence, Baltimore, MD.
- A. H. N. Cillessen & R. Veenstra (2004, July). *Peer relations in adolescence: New concepts and dimensions*. International Society for the Study of Behavioral Development, Ghent, Belgium.
- P. C. Rodkin & A. H. N. Cillessen (2009, April). *Motivation and social goals in the networks and social status relationships of early adolescence*. Society for Research in Child Development, Denver, CO.
- A. H. N. Cillessen & P. C. Rodkin (2010, March). *Adolescent popularity: Looking back and looking forward*. Society for Research on Adolescence, Philadelphia, PA.
- A. H. N. Cillessen (2012, February). *New directions in sociometric classification*. Society for Research in Child Development Developmental Methodology Meeting, Tampa, FL.
- A. H. N. Cillessen & W. M. Bukowski (2012, July). *Understanding popularity in the peer system* (invited). International Society of the Study of Behavioral Development, Edmonton, Canada.

Contributions to the SRCD Peer Relations Preconference:

- 1991 (Seattle, WA): Presentation “Mechanisms of cultural influence on children’s peer relationships”
- 1993 (New Orleans, LA): Co-chair of breakout session on cultural influences on peer relations (with Janis Kupersmidt and Xinyen Chen).
- 1995 (Indianapolis, IN): Opening speaker “Diversity in the study of peer relations;” co-chair of breakout session on reputation effects in children’s peer relations.
- 1997 (Washington, DC): Co-chair of breakout session on popularity (with Craig Hart); presentation “A tribute to Willard Hartup” (with Cornelis van Lieshout).
- 1999 (Albuquerque, NM): Co-chair of breakout session on long-term effects of peer rejection (with Karen Bierman).
- 2001 (Minneapolis, MN): Co-chair of breakout session on peer victimization (with Becky Kochenderfer and David Schwartz).
- 2003 (Tampa, FL): Co-chair of breakout session on recent advances in sociometric methods (with Melissa DeRosier and Robert Terry).
- 2005 (Atlanta, GA): Co-organizer of the 2005 SRCD Peer Relations Preconference (with Joyce Benenson and Tom Dishion).
- 2007 (Boston, MA): Closing Commentary.
- 2009 (Denver, CO): Closing Commentary.
- 2013 (Seattle, WA): Co-chair of breakout session on peer influence (with Mitch Prinstein).
- 2014 (Austin, TX): Co-organizer of the 2014 SRA Peer Relations Preconference (with Julie Bowker and William Bukowski).

Invited Presentations (64): (Colloquia, unless otherwise indicated)

- The self-perpetuating nature of children’s peer relationships*. Department of Family Studies and Human Development, University of Arizona, Tucson. (1991, October)
- Children’s peer relations in elementary school: Stability, change, and predictions*. Center for

- Research in Human Development, Concordia University, Montreal. (1992, November)
- Peer relationships, depression, and self-esteem in adolescence.* École de Psycho-education, Université de Montréal, Montréal, Canada. (1992, November)
- The self-perpetuating nature of children's peer relationships.* Division of Developmental Psychology, University of North Carolina, Chapel Hill. (1994, January)
- The self-perpetuating nature of children's peer relations.* Department of Psychology, Rhode Island College, Providence. (1995, April)
- Incidental and causal models of peer relations and personal adjustment.* Department of Human Development and Family Studies, University of Connecticut, Storrs. (1995, November)
- Peer interaction in early elementary school and later adjustment: A five-year longitudinal study.* Groupe de Recherche sur l'Inadaptation Psychosociale, Université Laval, Québec City, Canada. (1995, November)
- Teachers' perspectives on children's peer relations: Alternatives for sociometric assessment?* École de Psychologie, Université Laval, Québec City, Canada. (1995, November)
- The self-perpetuating nature of children's peer relationships.* Department of Psychology, University of Delaware, Newark. (1996, March)
- Criminal careers and violence over the life course.* Discussant, American Society of Criminology, Washington, DC. (1998, November)
- Heterogeneity versus state dependence in the development of aggression.* Division of Developmental Psychology, Yale University, New Haven, CT. (1998, December)
- Equities and inequities in children's peer relationships.* Discussant, Society for Research in Child Development, Albuquerque, NM. (1999, April)
- Peer relations in middle childhood: Concurrent correlates and causal processes.* Department of Psychology, Connecticut College, New London. (2000, February)
- Sociometric status and social behavior: Concurrent correlates.* Festschrift Conference in honor of John Coie, Duke University, Durham, NC. (2000, May)
- Social competence in developmental perspective.* Department of Psychology, University of Connecticut, Storrs. (2001, November)
- Social competence in childhood and adolescence.* University of Connecticut National Honor Society in Psychology PSI CHI, Storrs. (2002, May)
- Social competence in developmental perspective: Findings from the study of peer relations.* Division of Personality and Social Psychology, University of Massachusetts, Amherst. (2002, October)
- Developmental changes in the role of aggression in peer relations.* Department of Family Studies and Human Development, University of Arizona, Tucson. (2003, February)
- Principles and practice of sociometric assessment in childhood and adolescence.* Methods seminar for graduate students. Department of Family Studies and Human Development, University of Arizona, Tucson. (2003, February)
- Mediators and moderators of the effects of peer victimization on child adjustment.* Discussant, Society for Research in Child Development, Tampa, FL. (2003, April)
- Processes of peer influence and the development of health risk behaviors in adolescence.* Center for Health Intervention and Prevention, University of Connecticut, Storrs. (2003, August)
- Developmental changes in the association between aggression and peer status.* Center for Developmental Science, University of North Carolina, Chapel Hill. (2003, October)
- Changing perspectives on the association between status and aggression in the peer group.* School of Behavior and Brain Sciences, University of Texas at Dallas. (2003, October)

- Mechanisms of peer influence in adolescence.* Conference on Recent Topics in Developmental Research organized by the Swedish Foundation for International Cooperation in Research and Higher Education, Nijmegen, The Netherlands. (2004, February)
- In the eyes of the beholder: The perceiver's role in peer nomination methodology.* Discussant, Society for Research on Adolescence, Baltimore, MD. (2004, March)
- Perceived popularity and adolescent adjustment: A new look at the association between social status and later outcomes.* Discussant, Society for Research on Adolescence, Baltimore, MD. (2004, March)
- The puzzle of popularity: Developmental perspectives on status and power in the peer group.* The 2004 Judy Francis Rosenblith Lecture, Department of Psychology, Occidental College, Los Angeles, CA. (2004, April)
- Multilevel modeling: Introduction and applications.* Department of Psychology, Division of Clinical Sciences, University of Southern California, Los Angeles. (2004, April)
- Developmental invariance in the association between social status and aggression.* Departments of Psychology and Education, University of California at Los Angeles. (2004, April)
- The puzzle of popularity: Understanding status and power in the peer group.* University of Connecticut National Honor Society in Psychology PSI CHI, Storrs. (2004, April)
- The puzzle of popularity: Developmental perspectives on status and power in the peer group.* PACE Center Abilities and Expertise Seminar Series, Yale University, Department of Psychology, New Haven, CT. (2004, October)
- Peer status and aggression: Developmental changes and social processes.* Current Works in Developmental Psychology Lecture Series, Yale University, New Haven, CT. (2004, October)
- Beyond behaviors: Motivational, contextual, and adjustment issues in perceived popularity.* Discussant, Society for Research in Child Development, Atlanta, GA. (2005, April)
- Developmental trajectories of aggression, social networks, and dimensions of peer status across middle childhood and adolescence.* Department of Psychology, University of Oklahoma, Norman. (2005, April)
- Longitudinal research on peer relations: Results from the Nijmegen Study.* Festschrift Conference for C. van Lieshout, Radboud University, Nijmegen, The Netherlands. (2005, June)
- Methods of longitudinal data analysis.* Department of Communication Sciences, University of Connecticut, Storrs. (2005, October)
- Social network analysis.* Division of Social Psychology, University of Connecticut, Storrs. (2005, November)
- Peer interactions, relationships, and groups in adolescence: Methodological integration.* Peer Relations Preconference of the Society for Research in Adolescence, San Francisco, CA. (2006, March)
- Short- and long-term instability in adolescents' friendship networks and adjustment.* Discussant, Society for Research on Adolescence, San Francisco, CA. (2006, March)
- Using longitudinal data to understand school success.* Keynote Address for the Board of Cooperative Education Sciences, Saratoga Springs, NY. (2006, April)
- Aggression and antisocial behavior in developmental and contextual perspective.* Division of Clinical Psychology, University of Connecticut, Storrs. (2006, April)
- The analysis of social networks in adolescence.* Conference on Modeling Interdependence in Developmental Data, University of Kansas. (2006, June)

- Developmental trajectories of aggression, social networks, and peer status.* Department of Sociology, Universiteit Groningen, The Netherlands. (2006, December)
- The correlates of popularity: Developmental changes and contextual variations.* Discussant. Society for Research in Child Development, Boston, MA. (2007, March)
- Desistance from antisocial behavior: Innovative designs and analyses.* Discussant. Society for Research in Child Development, Boston, MA. (2007, April)
- Variability and functions of similarity in children's dyadic peer relations.* Discussant. Society for Research in Child Development, Boston, MA. (2007, April)
- Applying social network analysis to the role of peers in the development of problem behaviors.* Discussant, Society for Prevention Research, Washington, DC. (2007, May)
- Perspectives on bullying: Prevalence, types, motives, and psychological effects.* Discussant. European Association for Research on Adolescence, Turin, Italy. (2008, May)
- Similarity and friendship: Selection and socialization effects.* Discussant. International Society for the Study of Behavioral Development, Würzburg, Germany. (2008, July)
- The meaning of high status in children and adolescents.* Discussant. International Society for the Study of Behavioral Development, Würzburg, Germany. (2008, July)
- Peer rejection: Developmental and contextual variation.* Universidad Jaume I, Castellón, Spain. (2008, December)
- Aggression and peer relations.* Università Cattolica del Sacro Cuore, Milan, Italy. (2009, February)
- Longitudinal design and analysis: Introduction and applications.* Graduate seminar. Università Cattolica del Sacro Cuore, Milan, Italy. (2009, February)
- Long-term developmental trajectories of adolescent popularity and adjustment.* Department of Psychology, University of Alabama, Birmingham. (2009, March)
- Changing child behavior problems through social cognitive interventions.* Discussant. Universiteit Utrecht, Utrecht, The Netherlands. (2009, December)
- Peer rejection: Changing reputations.* Universidad Jaume I, Castellón, Spain. (2010, January)
- Associations of preference and popularity with bullying and victimization in early adolescence.* University of Valladolid, Spain. (2010, October)
- Implicit processes in early adolescent peer relations.* Discussant. Society for Research in Child Development, Montreal, Canada. (2011, April)
- Move a little closer! The role of seating arrangements on classroom relationships.* Discussant. Society for Research in Child Development, Seattle, WA. (2013, April)
- Power, popularity, and persuasion: Experimental paradigms for assessing peer conformity in action.* Discussant. Society for Research in Child Development, Seattle, WA. (2013, April)
- Dimensions of social competence in peer relationships.* Dipartimento di Psicologia, Università Cattolica del Sacro Cuore, Milan, Italy. (2013, May)
- Contributions to the study of social development: Relationships, dyads, and groups.* The David A. Kenny Festschrift: Advances in Social Psychology. University of Connecticut, Storrs, CT. (2013, July)
- Cross-cultural perspectives on peer relationships.* University of Tilburg, The Netherlands. (2013, October)
- Social influences on adolescent risk taking.* Queen's University of Belfast, Northern Ireland. (2013, October)

Thesis Supervision:

Ph.D. Advisees (21):

- Amy Bellmore, Ph.D., 2001. “Social perception accuracy in early adolescence: Measurement issues and associations with peer victimization.”
- Lara Mayeux, Ph.D., 2003. “Processes of peer influence for antisocial behaviors: Social status differences and associations with negative outcomes.”
- Jennifer Paul, Ph.D., 2005. “Peer victimization, parent-adolescent relationships, and life stressors.”
- Dagmara Laszkowski, Ph.D., 2008. “The effect of adolescent popularity on alcohol use mediated by depression in emerging adulthood.”
- Berna Güroglu, Ph.D., 2008. “Development of dyadic peer relationships: Friendships and antipathies.”
- Ellen Peters, Ph.D., 2010. “Friendship in middle childhood. Links with psychobiology, parenting, and peer group functioning.”
- Tessa Lansu, Ph.D., 2012. (cum laude). “Implicit processes in peer relations: Effects of popularity and aggression.”
- Nina Wolters, Ph.D., 2013. “Social participation of deaf youth in school: Predictors and consequences of acceptance and popularity of deaf early adolescents before and after a major school transition.”
- Yvonne van den Berg (2010/1-). “Precursors and consequences of adolescent popularity.”
- Hinke Endedijk (2010/3-). “Interpersonal action coordination in early childhood.”
- Bianca Huurneman (2010/9-). “Cognitive processes in visually impaired children.”
- Joyce Schurink (2010/9-). “Motor processes in visually impaired children.”
- Jacqueline Wientjes (2010/9-). “Factors in the early identification of juvenile delinquency.”
- Reine van de Wal (2010/9-). “Forgiveness among peers: Origins and proximate causes.”
- Tirza van Noorden (2010/12-). “Social-cognitive processes and bullying in early adolescence.”
- Ili Ma (2010/9-). “Cognitive and social dimensions of autism in childhood.”
- Henrike Klip (2011/9). “Social competence development in elementary education.”
- Roy Vink (2011/9-). “Interpersonal action coordination among peers in early adolescence.”
- Erik de Water (2011/12-). “Popularity and risk taking: A social neuroscience perspective.”
- Sterre Simons (2012/9-). “Physiological reactivity and social interaction among children.”
- Loes Pouwels (2013/9-). “Correlates, daily experiences, and developmental predictors of adolescent participation in bullying and victimization roles.”

Research Master Advisees (36):

- Amy Bellmore, M.A., 2000. “Social perception accuracy for same-sex and other-sex peers in middle childhood: Links with social experiences and social competence.”
- Poom Nukulkiy, M.A., 2000. “Sociometric status in early adolescence: Stability and behavioral correlates.”
- Adam Kaplan, M.A., 2001. “Aggression and victimization of Black and Latino first-grade children in an inner-city context.”
- Michael Whitcomb, M.A., 2001. “Social network involvement in middle childhood: Identification, stability, and effects on adjustment.”
- Jennifer Paul, M.A., 2002. “Dynamics of peer victimization in early adolescence: Results from a

- four-year longitudinal study.”
- Lu Jiang, M.A., 2003. “Stability of continuous dimensions of sociometric status: A meta-analysis.”
- Rebecca Stephenson, M.A., 2004. “The qualities of friendship and dimensions of self-disclosure in adolescence.”
- Qian Chen, M.A., 2005. “Convergent and discriminant validity of popularity measures in adolescence.”
- Dagmara Laszkowski, M.A., 2005. “Victimization, acceptance, and popularity: Concurrent associations and developmental changes in middle childhood and early adolescence.”
- Marissa Puckett, M.A., 2006. “Moderators of the association between relational aggression and perceived popularity.”
- Tessa Lansu, M.Sc., 2008. “Correlates and consequences of peer status in emerging adulthood.”
- Yvonne van den Berg, M.Sc., 2009. “Interpersonal distance and peer relations: A longitudinal field experiment.” (BSI Best Thesis Award 2010.)
- Margot Peeters, M.Sc., 2009. “Clueless or powerful? Identifying subtypes of bullies.”
- Heleen Pennings, M.Sc., 2009. “The teacher Q-sort sociometric: An alternative for sociometric status identification?”
- Jua Sanders, M.Sc., 2009. “Motives for cyberbullying.”
- Yuli Tak, M.Sc., 2009. “Peer relationships in West Africa: The meaning of friendship and popularity for adolescents in Central Ghana.”
- Anke Berends, M.Sc., 2010. “Once a victim, always a victim? The influence of an intervention on victimization and implicit and explicit bullying attitudes.”
- Pieter de Bordes, M.Sc., 2010. “Infants’ gaze following through attention modulation: Intention is in the eye of the beholder.”
- Thomas Kowalewski, M.Sc., 2010. “A social network perspective on person-organization fit during organizational socialization.”
- Britta Rüschoff, M.Sc., 2010. “Exhaustion and engagement in the workplace: A social network perspective.”
- Gerine Lodder, M.Sc., 2010. “Selection and socialization processes in the development of depression and happiness in adolescent peer cliques.”
- Aart Franken, M.Sc., 2010. “Identification with peers and family and self-perceived peer status as moderators of the association between peer victimization and adjustment problems.”
- Henrike Klip, M.Sc., 2010. “Cognitive and peer predictors of theory of mind and meta-accuracy in children with high and average abilities”
- Martina Miche, M.Sc., 2011. “Predictors and outcomes of friendship style in later life.”
- Inge Schrooten, M.Sc., 2011. “Participant roles in bullying processes among adolescents with autism spectrum disorders.”
- Claudia van Vaals, M.Sc., 2011. “Aggression and prosocial behavior through the eyes of Dutch adolescents of diverse ethnicities.”
- Wendy Wesseling, M.Sc., 2011. “Meta-accuracy and its associations with psychopathology in young children.”
- Nicole van Workum, M.Sc., 2011. “Peer socialization of happiness and depressive symptoms in adolescents’ friendships groups: The role of social network centrality.”
- Marieke Deutz, M.Sc., 2012. “Let’s play ball! A field experiment on how children experience and witness ostracism.” (BSI Best Thesis Award 2013.)
- Milou Golbach, M.Sc., 2012. “Collaboration vs. competition and the role of friendship in social

- and academic outcomes of peer learning.”
- Rob Gommans, M.Sc., 2012. “Adolescent peer conformity: A field experiment on the effects of influencer’s and influencee’s preference and popularity.”
- Christel Tielen, M.Sc., 2012. “Stress responses, expectations and the school transition to secondary education.”
- Marthe Höppener, 2013. “The influence of mimicry on likeability of autistic children.”
- Cindy Paans, 2013. “Dyadic learning in children: The relation between peer status, general ability, achievement and satisfaction explored.”
- Loes Pouwels, 2013. “An interpretation bias among victims of bullying: The perception of bullying in interactions between children, animals and geometric figures.”
- Mariola Gremmen, 2014. “Teacher strategies for classroom seating arrangements.”

Senior Honors Thesis Advisees (21):

- Julie Daumit, B.A., 1994. “Social perceptions, behavioral preferences, and social goals of aggressive and nonaggressive boys.”
- Nicole Cavrich, B.A., 1996. “Social competence and peer interaction in childhood.”
- Steven Coca, B.S., 1996. “Rough-and-tumble play and peer status in school-age children.”
- Karen Huysman, B.A., 1997. “Self-efficacy expectations and academic achievement in adolescence.” (Awarded Provost Fellowship for Senior Thesis Research)
- Maria Choupres, B.S., 1998. “Children’s social competence and sociomoral reasoning in fourth grade.” (Awarded Provost Fellowship for Senior Thesis Research)
- Sarah Rzasas, B.A., 1998. “Children’s social goals and strategies in aggressive interactions with peers.” (Awarded Provost Fellowship for Senior Thesis Research)
- Eric Stillman, B.A., 1998. “Friendship quality and self-disclosure in adolescence.” (Awarded Provost Fellowship for Senior Thesis Research)
- Erin Brown, B.A., 1999. “Children’s social goals and strategies in peer conflict situations.”
- Cortney Dell, B.A., 2000. “Concern for popularity: Development of a new measure.”
- Gregory Stillman, B.A., 2000. “Friendship qualities, self-disclosure, and peer cliques in adolescence.” (Awarded Provost Fellowship for Senior Thesis Research)
- Amy West, B.A., 2000. “Correlates of depression in early adolescence.” (Awarded University of Connecticut Undergraduate Summer Research Fellowship)
- Elizabeth Little, B.A., 2001. “A comparison of teacher, peer, and self perceptions of problem behaviors.” (Awarded Provost Fellowship for Senior Thesis Research)
- Lynn Fredericksen, B.A., 2002. “Psychological characteristics of aggressive adolescents.” (Awarded Resource Grant for Senior Thesis Research)
- Sarah Schlechtweg, B.A., 2003. “Children’s understanding of popularity: Developmental and gender differences.” (Awarded Psychology Undergraduate Research Grant)
- Jeffrey Duquette, B.A., 2005. “Effects of victimization on academic performance through internalizing problems: Test of a mediational model.”
- Jessica Joseph, B.A., 2005. (University Scholar) “Associations between parenting and psychosocial adjustment in adolescence.” (Awarded Psychology Undergraduate Research Grant and Frontiers in Undergraduate Research Grant)
- Kelly Purtell, B.A., 2005. “Relational aggression: How social self-efficacy moderates its effects on peer relations.”
- Mayke Bongers, B.S., 2011. “Associations of popularity with proactive and reactive aggression

in early adolescence.”

Annika Evers, B.S., 2012. “Correspondence between measures of implicit social perceptions.”

Elke de Groot, B.S., 2012. “A mentor checklist to identify students with special educational needs in secondary education.”

Astrid Bongers, B.S., 2013. “Popularity and risk-taking.”

References:

John D. Coie
Professor Emeritus of Psychology
Duke University
(805) 560-6166
john.coie@duke.edu

Kenneth A. Dodge
William McDougall Professor of Public Policy
Professor of Psychology
Duke University
(919) 613-7319
dodge@duke.edu

Willard W. Hartup
Regents Professor Emeritus of Child Psychology
Institute of Child Development
University of Minnesota
(612) 624-9805
hartup@tc.umn.edu

David A. Kenny
Board of Trustees Distinguished Professor
Department of Psychology
University of Connecticut
(860) 486-4908
david.kenny@uconn.edu

Tamara J. Ferguson
Professor Emerita of Psychology
Utah State University
(801) 797-3272
tjferguson@cc.usu.edu

Cornelis F. M. van Lieshout
Professor Emeritus of Psychology
Radboud University
The Netherlands
011 31 24 6961986
cornelis.vanlieshout@gmail.com