1/20
20

CURRICULUM VITAE
 01/03/2009
Name: John Michael INNES

Degrees and Awards: M.A. First Class Honours in Psychology, University of Aberdeen, 1963

 Thesis: The effect of induced muscle tension upon discrimination reaction time.

 Stuart Brimmel Prizewinner in Mathematics, 1960

 Henry Prizewinner in Psychology, 1963

 PhD. in Psychology, University of Birmingham, 1969

 Thesis: Individual differences in associative commonality and the structure of associative responses.

 Fellow, Academy of the Social Sciences in Australia, 1997

 Fellow, Australian Psychological Society, 1996

 Fellow, British Psychological Society, 1989

 Fellow, Association for Psychological Science (USA), 2008

Citizenship: Australian and British.

Address:

 Home: Apartment 301, Southridge Tower 3

 Post Box 48987, Dubai, United Arab Emirates

Telephone: +971(0) 4 430 6607 (H)
Mobile: +971(0) 50 509 9187
E-mail: jmichael.innes@gmail.com
 consultancycam@gmail.com
Web Profile: http://Innes.socialpsychology.org/

 Previous Career

1963-65
Assistant Lecturer in Social Psychology, Department of Sociology, University of Birmingham.

1965-66
Assistant Lecturer in Department of Psychology, University of Birmingham.

1966-72
Lecturer, Department of Psychology, University of Birmingham.

1964-66
Visiting Lecturer in Behavioural Sciences, University of Aston, Birmingham.

1967
Invited participant in the Second Research Training Summer School, European Association of Experimental Social Psychology, University of Louvain, Belgium.

1972
Visiting Assistant Professor in Social Psychology, University of Michigan, Ann Arbor, Michigan, U.S.A.

1972-75
Lecturer, Department of Psychology, University of Edinburgh.

1974-75
Visiting Lecturer in Social Psychology, Civil Service College, Edinburgh.

1975-78
Lecturer, Department of Psychology, University of Adelaide.

1978-81
Senior Lecturer, Department of Psychology, University of Adelaide.

1982-91
Associate Professor in Social Psychology, Department of Psychology, University of Adelaide.

1984
Visiting Professor, Research Center for Group Dynamics, Institute for Social Research, University of Michigan.

1988
Visiting Professor, Department of Psychology, Arizona State University, Tempe

1991-97
Professor of Psychology and Head (1991-95) Department of Psychology & Sociology, James Cook University

1992-97
Head of School of Behavioural Sciences, James Cook University

1992-96
Head of Department of Anthropology and Archaeology, James Cook University

1995-97
Director of Postgraduate Studies, James Cook University

1997-2002
Professor of Psychology, and Head of School of Psychology, Murdoch University.

1999-2002
Dean of School of Psychology, Murdoch University.

2000-2001
Director of Science, Australian Psychological Society Ltd.

2000-2002
Director of Research & Development

Division of Social Science, Humanities and Education, Murdoch University.

2001-2002
Director of Social Change and Social Equity Research

Division of Social Science, Humanities and Education, Murdoch University.

2002-2008
Executive Dean,Faculty of Humanities and Social Sciences, University of Adelaide.

Adjunct Professor of Psychology, Department of Psychology, University of Adelaide.

2004-2007
Editor, Australian Journal of Psychology

Australian Psychological Society.

2005-present
Co-Director, Consultancy for Creative and Aesthetic Management (CCAM), Adelaide, South Australia
2007-2008 Visiting Research Professor

Institute for Interactive Television Research, Murdoch University, Western Australia

 2008-2009 Inaugural Pro-Vice-Chancellor, Murdoch University International Study Centre

 Dubai, United Arab Emirates

 Research and Scholarship

Research and Scholarship Interests

My research has centred on processes of persuasion, attitude change and the dynamics of group behaviour and the interaction of process with individual differences in personality. I have studied the process of creativity and the dissemination of innovations in groups and organizations, with an interest in the creative industries such as dance, multi-media and screen. Central to my interests is the study of the acquisition and application of expert knowledge: study of the processes of expert and clinical judgment is vital to an understanding of the scientist and practitioner, how they function at capacity and of how they are trained. This is informed by the study of the history and sociology of science and technology and an interest in the lives of great scientists and mathematicians and the characteristics that mark their achievements. I have an interest in the history of social psychology and its social determinants, in organizational psychology and leadership and in the role of military history in shaping views of organizations and in the forces which determine the development of the social organization of science and psychology, and the effects of government policy.
Significant Publications

I list below what I consider the best publications in my career. Below that I list those that contribute to my h-index of 11 (Hirsch, JE. Proceedings of the National Academy of Sciences of the United States of America, 2005, 102 (46), 16569-16572.) The lists overlap but there are several papers not highly cited which I believe are significant and demonstrate the breadth of my interests.

Best Papers in Chronological Order.

Innes, J.M. Freud's Project for a scientific psychology: Possible implications for contemporary psychology. British Journal of Medical Psychology, 1971, 44, 249-257.

Innes, J.M., & Fraser, C. Experimenter bias and other possible biases in psychological research. European Journal of Social Psychology, 1971, 1, 297-310.

Innes, J.M. & Young, R.F. The effect of presence of an audience, evaluative instructions and objective self-awareness on learning. Journal of Experimental Social Psychology, 1975, 11, 35-42.

Innes, J.M. Does the professional know what the client wants? Social Science & Medicine, 1977, 11, 635-638.

Innes, J.M. Suicide and the Samaritans. Lancet, 1980, i, 1138-1139.

Innes, J.M. Fashions in social psychology. In R. Gilmore and S. Duck (Eds.), The development of social psychology. London: Academic Press, 1980. Pp. 137-162.

Innes, J.M. Social psychological approaches to the study of the induction and alleviation of stress: Influences upon health and illness. In GM Stephenson & J.H. Davis (Eds.), Progress in applied social psychology. Vol. 1. London: Wiley, 1981. Pp. 155-190.

Guerin, B., & Innes, J.M. Social facilitation and social monitoring: A new look at Zajonc's mere presence hypothesis. British Journal of Social Psychology, 1982, 21, 7-18.

Mann, L., Newton, J., & Innes, J.M. A test between deindividuation and emergent norm theories of crowd aggression. Journal of Personality and Social Psychology, 1982, 42, 260-272. [Reprinted in, K.M.McConkey & N.W.Bond (Eds.), Readings in Australian Psychology. Sydney: Harcourt, Brace Jovanovich. 1990. Pp. 326-341.]

Augoustinos, M., & Innes, J.M. Towards an integration of social representations and social schema theory. British Journal of Social Psychology, 1990, 29, 213-231.

Innes, J.M., & Slack, J.K. Considerations on personal reactions to emergency stress in employed and volunteer disaster organisation personnel. International Journal of Mass Emergencies and Disasters, 1990, 8, 379-400.

Augoustinos, M., Ahrens, C., & Innes, J.M. Stereotypes and prejudice: The Australian experience. British Journal of Social Psychology, 1994, 33, 125 -141.

Innes, J.M. & Siddle, D. Attitudes and values. In Challenges for the social sciences and Australia, Vol. 2. pp. 143- 176. . Canberra: Australian Research Council, 1998.

Hodgkinson, S. P., & Innes, J.M. The prediction of ecological and environmental belief systems: The differential contribution of social conservatism and beliefs about money. Journal of Environmental Psychology, 2000, 20, 285 – 294.

Stevenson, S.F., Hall, G., & Innes, J.M. Rationalizing criminal behavior: the influence of criminal sentiments on sociomoral development in violent offenders and non-offenders. International Journal of Offender Therapy and Comparative Criminology, 2004, 48(2), 161-174.

Innes, J.M. Citations, impact factors and the Australian Journal of Psychology in the future: An editorial. Australian Journal of Psychology, 2006, 11 (2), 119-122.

Anyanwu, C., Burgin, B., Innes, J.M., Sewell, M., Faulkner, C., & Heylen, E. Creative economy: Creative industries in South Australia. Final report on Australian Research Council funded Project, 2008. Available, ARC Web-site, Australian Government.

h-Index Papers (Rank Order)

1.
Innes, J.M., & Zeitz, H. The public's view of the impact of the mass media: A test of the 'third person' effect. European Journal of Social Psychology, 1988, 18, 457-463.

2.
Augoustinos, M., Ahrens, C., & Innes, J.M. Stereotypes and prejudice: The Australian experience. British Journal of Social Psychology, 1994, 33, 125 -141.

3.
Innes, J.M. & Young, R.F. The effect of presence of an audience, evaluative instructions and objective self-awareness on learning. Journal of Experimental Social Psychology, 1975, 11, 35-42.

4.
Augoustinos, M., & Innes, J.M. Towards an integration of social representations and social schema theory. British Journal of Social Psychology, 1990, 29, 213-231.

5.
Guerin, B., & Innes, J.M. Social facilitation and social monitoring: A new look at Zajonc's mere presence hypothesis. British Journal of Social Psychology, 1982, 21, 7-18.

6.
Innes, J.M., & Kitto, S. Neuroticism, self-consciousness and coping strategies, and occupational stress in high school teachers. Personality and Individual Differences, 1989, 10, 303-312.

7.
Katsikitis, M., Pilowsky, I., & Innes, J.M. The quantification of smiling using a microcomputer based approach. Journal of Nonverbal Behavior, 1990, 14, 3-18.

8.
Gilbert, A., Owen, N., Sansom, L., & Innes, J.M. Patient adherence to blood-pressure medication and pharmacists' use of compliance enhancement techniques. Journal of Social and Administrative Pharmacy, 1990, 7, 78-83.

9.
Innes, J.M. Does the professional know what the client wants? Social Science & Medicine, 1977, 11, 635-638.
10.
Hodgkinson, S. P., & Innes, J.M. The prediction of ecological and environmental belief systems: The differential contribution of social conservatism and beliefs about money. Journal of Environmental Psychology, 2000, 20, 285 – 294.

11.
Mann, L., Newton, J., & Innes, J.M. A test between deindividuation and emergent norm theories of crowd aggression. Journal of Personality and Social Psychology, 1982, 42, 260-272. [Reprinted in, K.M.McConkey & N.W.Bond (Eds.), Readings in Australian Psychology. Sydney: Harcourt, Brace Jovanovich. 1990. Pp. 326-341.]

12 Innes, J.M., & Ahrens, C. Positive mood, processing goals and the effects of information on evaluative judgment. In J. Forgas (Ed.) Emotion and social judgments. Oxford: Pergamon, 1991. Pp. 221-239.

13.
Innes, J.M., & Sambrooks, J. Paired-associate learning as influenced by birth order and the presence of others. Psychonomic Science, 1969, 16, 109-110.

Books

1.
Gardner, G., Innes, J.M., Forgas, J., O'Driscoll, M., Pearce, P., & Newton, J. Social psychology. Sydney: Prentice-Hall, 1981.

2. Forgas, J., & Innes, J.M. (Eds). Recent advances in social psychology. Proceedings of XXIV International Congress of Psychology. Volume One. Amsterdam: North-Holland, 1989.

Chapters in Edited Volumes

1.
Innes, J.M. Fashions in social psychology. In R. Gilmore and S. Duck (Eds.), The development of social psychology. London: Academic Press, 1980. Pp. 137-162.

2.
Innes, J.M. Social psychological approaches to the study of the induction and alleviation of stress: Influences upon health and illness. In GM Stephenson & J.H. Davis (Eds.), Progress in applied social psychology. Vol. 1. London: Wiley, 1981. Pp. 155-190.

3.
Lee, C., Owen, N., & Innes, J.M. Durability of risk factor change: Evidence, models and methods. In J.W.G. Tiller and P.R. Martin (Eds.), Behavioral Medicine. Sydney: Geigy, 1981. Pp. 221-230.

4.
Innes, J.M., & Clark, C.R. Coronary heart disease: Social behaviour and the Type A pattern. In J.L. Sheppard (Ed.), Advances in Behavioural Medicine. Vol. 1. Sydney: Cumberland College of the Health Sciences, 1981.

5.
Innes, J.M. Psychological and social stress. In H. Beloff & J. Nicholson (Eds.), Psychology Survey 5. Leicester: British Psychological Society. 1984. Pp. 265-289.

6.
Innes, J.M., & Clarke, A. Social and personal factors in occupational stress in the emergency services. In J.L. Sheppard (Ed.), Advances in Behavioural Medicine. Vol. 3. Sydney: Cumberland College of Health Services. 1986. Pp. 249-256.

7.
Innes, J.M., & Ahrens, C. Effects of positive mood and processing motivation on the cognitive responses to a persuasive message. In A.M. Bennett & K.M. McConkey (Eds.), Cognition in individual and social contexts. Amsterdam: North-Holland, 1989. Pp 371-379.

8.
Innes, J.M., & Ahrens, C. Positive mood, processing goals and the effects of information on evaluative judgment. In J. Forgas (Ed.) Emotion and social judgments. Oxford: Pergamon, 1991. Pp. 221-239.

9.
Innes, J.M. & Siddle, D. Attitudes and values. In Challenges for the social sciences and Australia, Vol. 2. pp. 143- 176. . Canberra: Australian Research Council, 1998.

10.
Innes, J.M. Values, attitudes and beliefs. Chap. 20, pp 9.2- 9.29. In N.Bond & K. McConkey, (Eds.), Psychological science: An introduction. Sydney: McGraw-Hill, 2000.

11.
Innes, J.M. Behaviour in groups. Chap. 21, pp 9.30- 9.65. In N.Bond & K. McConkey (Eds.),

Psychological science: An introduction. Sydney: McGraw-Hill, 2000.

Articles

1.
Innes, J.M. A case study of problem solving. Bulletin of British Psychological Society, 1965, 18, No. 61, 11-16.

2.
Zajonc, R.B., Beijk, J., Frentzel-Zagorska, J., Innes, J., Miollan,P., Skardal, O., & Arickx, M. Experiments in social facilitation. European Training Seminar in Experimental Social Psychology Monograph, University of Leuven, 1967.

3.
Lloyd, B.B., & Innes, J.M. The influence of past experience on the meaningfulness of concepts on a semantic differential. Psychological Reports, 1969, 24, 269-270.

4.
Innes, J.M. A note on the usefulness of biographical material. Journal of the History of the Behavioral Sciences, 1969, 5, 268.

5.
Innes, J.M., & Sambrooks, J. Paired-associate learning as influenced by birth order and the presence of others. Psychonomic Science, 1969, 16, 109-110.

6.
Innes, J.M. Definition of aggression. Nature, 1970, 228, 193.

7.
Innes, J.M. Freud's Project for a scientific psychology: Possible implications for contemporary psychology. British Journal of Medical Psychology, 1971, 44, 249-257.

8.
Innes, J.M. Word association, associative structure and manifest anxiety. British Journal of Psychology, 1971, 62, 519-525.

 9.
Innes, J.M., & Fraser, C. Experimenter bias and other possible biases in psychological research. European Journal of Social Psychology, 1971, 1, 297-310.

10.
Innes, J.M. Word association response commonality and the generation of associative structures. British Journal of Psychology, 1972, 63, 63-72.

11.
Innes J.M. Relationship of word association commonality response set to cognitive and personality variables. British Journal of Psychology, 1972, 63, 421-328.

12.
Innes, J.M. Dissonance reduction in the therapist and its relevance to aversion therapy. Behavior Therapy, 1972, 3, 441-443.

13.
Innes, J.M. Effect of presence of co-workers and evaluative feedback on performance of a simple reaction time task. European Journal of Social Psychology, 1972, 2, 466-470.

14.
Innes, J.M. The utility of a citation index as a measure of research ability in psychology. Bulletin of British Psychological Society, 1973, 26, 227-228.

 15.
Innes, J.M. The influence of attitude on the learning of balanced and unbalanced social structures. European Journal of Social Psychology, 1973, 3, 91-94.

16.
Innes, J.M. The semantics of asking a favour: An attempt to replicate cross-culturally. International Journal of Psychology, 1974, 9, 57-61.

17.
Innes, J.M. The effect of familiarity and incentive on liking and exploration. European Journal of Social Psychology, 1974, 4, 489-494.

18.
Innes, J.M. & Young, R.F. The effect of presence of an audience, evaluative instructions and objective self-awareness on learning. Journal of Experimental Social Psychology, 1975, 11, 35-42.

 19.
Innes, J.M. Human behaviour under stress. Fire, 1975, 67. No 839, 601-603.

20.
Innes, J.M. The structure and communication effectiveness of "inner" and "external" speech. British Journal of Social and Clinical Psychology, 1976, 15, 97-99.

21.
Innes J.M. Extremity and "don't know" sets in questionnaire response. British Journal of Social and Clinical Psychology, 1977, 16, 9-12.

22.
Innes, J.M. Does the professional know what the client wants? Social Science & Medicine, 1977, 11, 635-638.

23.
Innes, J.M. Mere exposure to stimulus and response terms and paired-associate learning. Psychological Reports, 1977, 41, 1167-1171.

24.
Innes, J.M., & Hall, W.C. Interviewing as a selection device. In W.C.Hall (Ed.), Evaluating courses. University of Adelaide Advisory Centre on University Education. Adelaide. 1977.

25.
Innes, J.M., & Braendler, P. The effect of professional training upon the perception of causality. European Journal of Social Psychology, 1978, 8, 279-283.

26.
Innes, J.M.Conservatism and perception of self and others. Social Behavior and Personality, 1978, 6, 17-20.

27.
Innes, J.M. Selective exposure as function of dogmatism and incentive. Journal of Social Psychology, 1978, 106, 261-265.

28.
Antonio, J.D., & Innes, J.M. Attribution biases of psychiatrists and psychologists. Psychological Reports, 1978, 43, 1149-1150.

29.
Innes, J.M. Behaviour, personality and coronary heart disease. Community Health Studies, 1978, 2, 88-95.

30.
Herbertt, R.M, & Innes, J.M. Familiarization and preparatory information in the reduction of anxiety in child dental patients. Journal of Dentistry for Children, 1979, 46(3), 47-51.

31.
Innes, J.M. Attitudes towards randomized control group experimental designs in the field of community welfare. Psychological Reports, 1979, 44, 1207-1213.

32.
Innes, J.M., & Gilroy, S. The semantics of asking a favor: Cross-cultural comparisons. Journal of Social Psychology, 1980, 110, 3-7.

33.
Innes, J.M., & Owen, N. Social and behavioural dimensions of community health: An introductory course in psychology in health care settings. Australian Psychologist, 1980, 14, 22-29.

34.
Innes, J.M. Suicide and the Samaritans. Lancet, 1980, i, 1138-1139.

35.
Innes, J.M. Some problems with conceptual replications of affiliative behavior: More than meets the eye. Psychological Reports, 1980, 47, 943-946.

36.
Innes, J.M. Impulsivity and the coronary-prone behavior pattern. Psychological Reports,1980,47, 976-978.

 37.
Innes, J.M. Psychology of the scientist: XLV. Collaboration and productivity in social psychology. Psychological Reports, 1980, 47, 1331-1334.

38.
Innes, J.M. The needs of others. American Psychologist, 1980, 35, 854, (Comment).

39.
Guerin, B., & Innes, J.M. Awareness of cognitive processes: Replications and revisions. Journal of General Psychology, 1981, 104, 173-189.

40.
Pearce, P.L., Innes, J.M., O'Driscoll, M.P., & Morse, S.J. Stereotyped images of Australian cities. Australian Journal of Psychology, 1981, 33, 29-39.

41.
Dowd, R., & Innes, J.M. Personality and sport: The influence of level of competition and type of sport. Perceptual and Motor Skills, 1981, 53, 79-89.

42.
Innes, J.M. Polarization of response as a function of cognitive tuning set and individual differences. Social Behavior and Personality, 1981, 9, 213-218.

43.
Innes, J.M. The next-in-line effect and the recall of structured and unstructured material. British Journal of Social Psychology, 1982, 21, 1-5.

44.
Guerin, B., & Innes, J.M. Social facilitation and social monitoring: A new look at Zajonc's mere presence hypothesis. British Journal of Social Psychology, 1982, 21, 7-18.

45.
Mann, L., Newton, J., & Innes, J.M. A test between deindividuation and emergent norm theories of crowd aggression. Journal of Personality and Social Psychology, 1982, 42, 260-272. [Reprinted in, K.M.McConkey & N.W.Bond (Eds.), Readings in Australian Psychology. Sydney: Harcourt, Brace Jovanovich. 1990. Pp. 326-341.]

46.
Innes, J.M., & Clarke, A. Job stress, life stress, social support in the firefighter. Fire, Overseas Supplement, 1982, August, 40.

47.
Herbertt, R.M., & Innes, J.M. The Type A coronary-prone behavior pattern, self-consciousness and self-monitoring: A questionnaire study. Perceptual and Motor Skills, 1982, 55, 471-478.

48.
Lee, C., & Innes, J.M. Type A behavior, time urgency and arrival time: A replication. Perceptual and Motor Skill, 1983, 56, 177-178.

49.
Innes, J.M., & Clarke, A. Firefighters' health: The effects of stress. Fire International, 1983, Feb., 37-38.

50.
Clarke, A., & Innes, J.M. Sensation-seeking motivation and social support as moderators of the life stress/illness relationship: Some supportive and contradictory evidence. Personality and Individual Differences, 1983, 4, 547-552.

51.
Innes, J.M. Precursors and possible effect of psychological stress. Australian Journal of Physiotherapy, 1984, 30(2), 44-51.

 52.
Guerin, B., & Innes, J.M. Explanations of social facilitation effects: A review. Current Psychological Research and Reviews, 1984, 3, 32-52.

53.
Innes, J.M., & Clarke, A. The responses of fire-fighters to disaster and the possible role of social support. Proceedings of conference on Human Behaviour in Disaster in Australia, 1985. Mt. Macedon, Victoria, Australian Counter-Disaster College. Pp. 226-237.

54.
Innes, J.M., & Clarke, A. The responses of professional fire-fighters to disaster. Disasters: International Journal of Disaster Studies and Practice, 1985, 9, 149-154.

55.
Innes, J.M., & Clarke, A. Job involvement as a moderator variable in the life events stress-illness relationship. Journal of Occupational Behaviour, 1985, 6, 299-303.

56.
Innes, J.M., & Gordon, M.I. The effects of mere presence and a mirror upon performance of a motor task. Journal of Social Psychology, 1985, 125, 479-485.

57.
Innes, J.M., & Zeitz, H. The public's view of the impact of the mass media: A test of the 'third person' effect. European Journal of Social Psychology, 1988, 18, 457-463.

58.
Innes, J.M. Characteristics of associative hierarchies of emotional and non-emotional words. Cognition and Emotion, 1988, 2, 351-355.

59.
Innes, J.M., & Kitto, S. Neuroticism, self-consciousness and coping strategies, and occupational stress in high school teachers. Personality and Individual Differences, 1989, 10, 303-312.

60.
Innes, J.M., & Herbertt, R.M. Structured interview and self-report measures of the Type A coronary-prone behavior pattern: Private and public self-consciousness as moderator variables. Personality and Individual Differences, 1989, 10, 475-478.

61.
Innes, J.M., & Thomas, C. Attributional style, self-efficacy and social avoidance and inhibition among secondary school students. Personality and Individual Differences, 1989, 10, 757-762.

62.
Herbertt, R.M., & Innes, J.M. Strategies of coping in achievement settings and the role of self-awareness in the Type A coronary-prone behaviour pattern. Personality and Individual Differences, 1989, 10, 1135-1141.

63.
Guerin, B., & Innes, J.M. Cognitive tuning sets: The consequence of anticipated communication. Current Psychology Research and Reviews, 1989, 8, 234-249.

64.
Innes, J.M., & Ahrens, C. Beliefs about the prevention of AIDS: Self-monitoring and identifiability in response to televised information. Basic and Applied Social Psychology, 1990, 11, 165-177.

65.
O'Connor, P., & Innes, J.M. Audio-visual information in child illness prevention in hospital waiting rooms: An experimental evaluation. Health Promotion International, 1990, 5, 3-8.

66.
Katsikitis, M., Pilowsky, I., & Innes, J.M. The quantification of smiling using a microcomputer based approach. Journal of Nonverbal Behavior, 1990, 14, 3-18.

67.
Guerin, B., & Innes, J.M. Varieties of attitude change: Cognitive responding and maintenance of cognitive responding. Australian Journal of Psychology, 1990, 42, 139-155.

68.
Gilbert, A., Owen, N., Sansom, L., & Innes, J.M. Patient adherence to blood-pressure medication and pharmacists' use of compliance enhancement techniques. Journal of Social and Administrative Pharmacy, 1990, 7, 78-83.

69.
Augoustinos, M., & Innes, J.M. Towards an integration of social representations and social schema theory. British Journal of Social Psychology, 1990, 29, 213-231.

70.
Innes, J.M., & Slack, J.K. Considerations on personal reactions to emergency stress in employed and volunteer disaster organisation personnel. International Journal of Mass Emergencies and Disasters, 1990, 8, 379-400.

71.
Gilbert, A., Owen, N., Innes, J.M., & Sansom, L. Trial of an intervention to reduce chronic benzodiazepine use among residents of aged-care accommodation. Australian and New Zealand Journal of Medicine, 1993, 23, 343-347.

72.
Innes, J.M., Dormer, S. & Lukins, J. Knowledge of gender stereotypes and attitudes towards women: A preliminary report. Psychological Reports, 1993, 73, 1005-1006.

73.
Innes, J.M. & Ahrens, C.R. Political perception among young Australians: Affective versus cognitive appraisal. Journal of Psychology, 1994, 128, 197-207.

74.
Augoustinos, M., Ahrens, C., & Innes, J.M. Stereotypes and prejudice: The Australian experience. British Journal of Social Psychology, 1994, 33, 125 -141.

75.
Ahrens, C.R. & Innes, J.M. Attribution of right wing authoritarianism as a function of self-perceived political opinion. Journal of Social Psychology, 1994, 134, 383-385.

76.
Kummerow, E., & Innes, J.M. Social representations and the concept of organizational culture. Social Science Information, 1994, 33, 255-271.

77.
Innes, J. Psychology funding by Australian Research Council Bulletin of the Australian Psychological Society, 1994, 17 (4), 27-28.

78.
Augoustinos, M., & Innes, J.M. Affect and evaluation in nationalistic advertising. Australian Journal of Social Research, 1997, 3, 3-16.

79.
Innes, J.M. Training in or for psychology: Counterfactual thinking on the curriculum, the APS and the futures of the discipline. Psychologically Speaking, Western Australian Branch of Australian Psychological Society Newsletter, September, 1997, Pp.4-8.

80.
Innes, J.M. A manuscript discovered? Oscar Wilde as a social psychologist. In-Psych: The Bulletin of the Australian Psychological Society, 1997, 19 (6), 20- 21

81.
Katsikitis,M, Pilowski, I., & Innes, J.M. Encoding and decoding of facial expression. Journal of General Psychology, 1997, 124, 357- 370.

82. Hodgkinson, S. P., & Innes, J.M. The prediction of ecological and environmental belief systems: The differential contribution of social conservatism and beliefs about money. Journal of Environmental Psychology, 2000, 20, 285 – 294.

 83. Hodgkinson, S.P., & Innes, J.M. The attitudinal influence of career orientation in first year university students: Environmental attitudes as a function of degree choice. Journal of Environmental Education, 2001, 32, 37 – 40.

 84. Innes, J.M. From presence to mere presence to virtual presence: Social psychology in three centuries. Society of Australasian Social Psychologists Newsletter, October, 2002, 8(2), 11-14. (http://www.psy.mq.edu/SASP/membership.htm)
 85.
 Stevenson, S.F., Hall, G., & Innes, J.M. Sociomoral reasoning and criminal sentiments in Australian men and women violent offenders and non-offenders. International Journal of Forensic Psychology, 2003, 1, 111-119. (http://ijfp.psyc.ouw.edu.au/)

 86. Stevenson, S.F., Hall, G., & Innes, J.M. Rationalizing criminal behavior: the influence of criminal sentiments on sociomoral development in violent offenders and non-offenders. International Journal of Offender Therapy and Comparative Criminology, 2004, 48(2), 161-174.

87. Kennedy, B., & Innes, J.M. The teaching of psychology in the contemporary university: Beyond the accreditation guidelines. Australian Psychologist, 2005, 40 (3), 159-169.

88. Innes. J.M. A preliminary history of the Meetings of Australian Social Psychologists: 1972-2005. Newsletter of the Society of Australasian Social Psychologists, 2006, 11 (2), 6-9.

89. Innes, J.M. Citation, impact factors and the Australian Journal of Psychology in the future: An editorial. Australian Journal of Psychology, 2006, 57, 119-122.
Articles in Preparation.

 1. Anyanwu, C., Burgan, B., Innes, J.M., Sorell, M., & Faulkner, C. Creative economy: Investigating South Australia’s creative industries.

 2. Hodgkinson, S.P. & Innes, J.M. A structural analysis of environmental attitudes using word association. (Under editorial consideration)
2. Hynd, A., Broderick,P., Innes, J.M., & Varan, D. Evaluating young children’s comprehension of interactive television programs. (Under editorial consideration).

3. Innes, J.M. Collective representations of human nature: Institutional experimental social psychology and the film genre, “film noir”.

4. Innes, J.M. Right wing authoritarianism, religiousness and racial and sexual prejudice. (Under editorial consideration).

5. Thornton, A. & Innes, J.M. Institutional factors in the management of chronic pain.

6. Innes, J.M. Is it time to reconsider the training of professional psychologists: Recent developments in the study of epistemology and craftsmanship.
Book Reviews

1.
Review of E. McGinnies. Social Behavior: A functional analysis. British Journal of Psychology, 1970, 61, 436-437.

2.
Review of E. Stotland & L. Canon. Social psychology: A cognitive approach. British Journal of Psychology, 1973, 64, 475-476.

3.
Review of J.R. Eiser & W. Stroebe. Categorization and social judgment. British Journal of Psychology, 1973, 64, 663-664.

4.
Review of B.P. Phillips. Social research: Strategy and tactics. British Journal of Social and Clinical Psychology, 1973, 12, 326-327.

5.
Review of P. Suedfeld. Attitude change: The competing views. British Journal of Social and Clinical Psychology, 1973, 12, 443-444.

 6.
Review of P.W. Sperlich. Conflict and harmony in human affairs. British Journal of Psychology, 1974, 65, 450-451.

 7.
Review of M. Von Cranach, & I. Vine. Social communication and movement. Bulletin of the British Psychological Society, 1974, 27, 554-555.

 8.
Review of K. Wheldall. Social behaviour. Bulletin of the British Psychological Society, 1975, 28, 447.

 9.
Review of A.E. Liska. The consistency controversy. Bulletin of the British Psychological Society, 1975, 28, 474-475.

10.
Innes, J.M. "If thy left hand offends thee..." Review of N. Armistead, Reconstructing social psychology. European Journal of Social Psychology, 1975, 5, 139-141.

11.
Review of P. Middlebrook. Social psychology and modern life. Australian Journal of Psychology, 1977, 29, 77-78.

 12.
Review of H.C. Schulberg & F. Baker (Eds.), Program evaluation in the health fields. Vol 2. Journal of Personality Assessment, 1981.

13.
Review of G.Fletcher. (1995) The scientific credibility of folk psychology. Mahwah, NJ: Erlbaum. Australian Journal of Psychology, 1998, 51 (1), 56.
14.
Review of R. Farr (1996). The roots of modern social psychology. Oxford: Blackwell. Australian Journal of Psychology,

15.
Review of C. McGarty & S.A. Haslam (Eds.) (1997). The message of social psychology. Oxford: Blackwell. Australian Journal of Psychology.

16.
Review of A. Rodrigues & R.V. Levine, (eds) (1999). Reflections of 100 years of experimental social psychology. New York: Basic Books. Newsletter of the Society of Australasian Social Psychologists, 1999, 5(2), October. 12-13.

17.
Review of E. Black (2003), War against the weak: Eugenics and America’s campaign to create a master race. New York: Four Walls eight Windows. Society of Australasian Social Psychologists Newsletter, 2003. 8 (2), 9-10.

18.
Review of S.T. Fiske (2004). Social beings: A core motives approach to social psychology. Wiley. Society of Australasian Social Psychologists Newsletter, 10(1), 6-7. March, 2004.

19. Review of S.C. Carr. (2003). Social psychology: Context, communication and culture. Milton,Qld: Wiley.

 Society of Australasian Social Psychologists Newsletter, 10(1), March, 2004.

Minor Book Reviews

1.
“Balanced opinion on ‘The world that Hitler never made’”. Review of G.D. Rosenfeld. The world Hitler never made: Alternate history and the memory of Nazism. Cambridge University Press, 2005. Amazon.com, 2008.

2.
“Recapitulation of the past”. Review of Frank Hampson, Classic Dan Dare: Voyage to Venus, Part 1. Titan Books, 2004. (Reprint of graphic comic book first published 1950.) Amazon.com, 2008.

3.
“A disappointing historical review”. Review of S. Moscovici & I. Markova. The making of modern social psychology: the hidden story of how an international social science was created. Cambridge, UK.: Polity, 2006. Amazon.com, 2008.

4.
“How to make impact non-impactful.” Review of R. Sternberg (Ed.), The anatomy of impact: What makes the great works of psychology great. Washington, D.C.: American Psychological Society. Amazon.com, 2008.
5. “Manually stultifying a discipline.” Review of American Psychological Association Publication Manual, 5th Edition. Washington D.C.: American Psychological Association, 2001. Amazon.com, 24th August, 2008.

6.
“Relating the life of the scientist”. Review of G. Benford, Timescape. Timescape Books. Amazon.com. 28th August, 2008.

7. “Social psychology, advocacy and impact”. Review of P. Zimbardo, The Lucifer Effect: How good people turn to evil. New York: Random House, 2007. Amazon.com. 28th August, 2008.

7. Review of K. Sawyer . Group genius: The creative power of collaboration. New York: Basic Books, 2007. Murdoch University International Study Centre, Dubai, UAE Newsletter, October, 2008.

8. “Getting more out of more people, other things being equal.” Review of K. Sawyer. Group genius: The creative power of collaboration. New York: Basic books, 2007. Amazon.com, 20th October, 2008.

9. “Counterfactual analysis counter attacks”. Review of P.E. Tetlock, R.N. Lebow, & G. Parker (Eds.), Unmaking the West. Ann Arbor: University of Michigan Press, 2006. Amazon.com. 23rd October, 2008.
Invited Conference Papers

1.
Innes, J.M. Human behaviour under stress. Symposium on Escape Route Design and Smoke Control. University of Edinburgh, 1974.

2.
Innes, J.M. Some applications of social psychology to the study of health. Social Psychology Conference, Monash University, 1977.

3.
Innes, J.M. Behavioural antecedents of coronary heart disease. Australian and New Zealand Society for Epidemiological Research and Community Health, Adelaide, 1977.

4.
Innes, J.M. Social psychological research: A consideration of some extrinsic factors which influence its direction. Social Psychology Conference, Flinders University of South Australia, 1978.

5.
Innes, J.M. Psychological factors of stress. Annual Conference of South Australian Health Commission, Occupational Health. Adelaide, 1979.

6.
Innes, J.M. Precursors and possible effects of psychological stress. National Congress of Australian Physiotherapy Association. Adelaide, 1983.

7.
Innes, J.M., & Herbertt, R.M. Cognitive and affective factors in the maintenance and change of the Type A coronary-prone behaviour pattern. 6th Behaviour Modification Conference, Adelaide, 1983.

8.
Innes, J.M. The development, theories and consequences of applied social psychology. Annual Conference of the Australian Psychological Society, Sydney, 1983. Symposium on Current Developments in Social Psychology, chaired by Professor Leon Mann.

9.
Innes, J.M. Pathways to good program evaluation and its limitations. Conference on Research and Evaluation in the Rehabilitation of the Young Disabled, Adelaide, 1983.

10.
Innes, J.M., & Clarke, A. Firefighters' responses to disaster and the possible role of social support. Workshop on Human Behaviour in Disaster in Australia, Australian Counter Disaster College, Mount Macedon, Victoria, 1984.

11.
Innes, J.M. Stress in the fire services. Seminar on Stress in the Emergency Services, Social Biology Resources Centre, Melbourne, 1984.

12.
Innes, J.M. Workshop on Health and Behaviour, at University of New South Wales, Sydney, May, 1985. Organised by the Australian Academy of the Social Sciences.

13.
Innes, J.M. Psychological aspects of occupational stress. South Australian Branch of Ergonomics Society of Australia and New Zealand, May, 1986.

14.
Innes, J.M. Contributer to Workshop in Disaster "Utilisation of social science research and disaster planning" Australian Counter Disaster College, Mount Macedon, Victoria, 1987.

15.
Innes, J.M., & Herbertt, R.M. Strategies of coping in achievement settings and the role of self-awareness in the Type A coronary-prone behaviour pattern. Symposium on Stress and Emotion. XXIV International Congress of Psychology, Sydney, Australia, 1988.

16.
Innes, J.M. Discussant of Symposium on "Conceptualising 'individual' and 'group'". XXth Annual Meeting of Australian Social Psychologists, Deakin University, 1991.

17.
Innes, J.M., & Kummerow, E. Implications of social representations research for organizational cultures. Symposium on Theoretical Aspects of Social Representations, 25 International Congress of Psychology, Brussels, Belgium, 1992. International Journal of Psychology, 1992, 27 (3-4), 272-273. (Abstract).

18.
Innes, J.M. Groups and persuasion research. Symposium on Group membership and persuasion. 23rd Annual Meeting of Australian Social Psychologists. James Cook University, Cairns, April, 1994.

19.
Innes, J.M. Discussant of Symposium on Methodologies in decision making research. 23rd Annual Meeting of Australian Social Psychologists, James Cook University at Cairns, April, 1994.

20.
Innes, J.M. Discussant of Symposium on “Social psychology over the last fifty years”. 25th Annual Meeting of Society of Australasian Social Psychology, Australian National University, Canberra, May 1996. Australian Journal of Psychology Supplement, 48, 63-64.

21.
 Innes, J.M. & Siddle, D. “Values and attitudes.” Academy of the Social Sciences in Australia Symposium, “Research in the Social Sciences”. Academy of Science, Canberra, November, 1996.

22.
 Proll, A. & Innes, J.M. Experimental study of social influence in computer mediated communication: Conformity and

 obedience in cyberspace. In Symposium convened by Kipling Williams, “Social psychology on the Web.” 1998 Annual conference of Society of Australasian Social Psychologists, Christchurch, New Zealand. AJP Supplement, 50, 32.

23.
 Innes, J.M. How the community manages stress due to rapid social change. Symposium on Rapid social change:

 Its psychological effects on the community. Indonesian Psychological Association, Public Lecture, Widya Mandala Catholic University, Surabaya, 3rd September, 1998.

24.
 Innes, J.M. & Walker, I. Prejudice in contemporary Australia: A social psychological view. Prejudice and racism:

 Psychological perspectives, K. Reynolds, Convenor, Australian Psychological Society Conference, Melbourne, 1998.

25.
 Innes, J.M. Social psychology meets cultural studies: Engagement with contemporary and historical themes.

 Conference to commemorate the 30th anniversary of the founding of the Department of Psychology at Flinders University. Flinders University, November, 1998.

26.
 Hodgkinson, S.P., & Innes, J.M. The influence of political cognition on environmental belief structures: Priming value pluralism. Symposium on Political Psychology (J.Duck, Convenor), 4th Annual Conference of Society of Australasian Social Psychologists, Coolum, Queensland, 1999.

27. Innes, J.M., & Hodgkinson, S.P. Affective and cognitive factors in appraisals of Australian politicians. In Symposium on Political Psychology (J. Duck, convenor), 4th Annual Conference of the Society of Australasian Social Psychologists, Coolum, Queensland, 1999.

28. Innes, J.M. From presence to mere presence to virtual presence: Social psychology in three centuries.

 Presidential Address, Annual Meeting of Australasian Social Psychologists, Adelaide, 2002.

 Australian Journal of Psychology, 2002, 54, 121. (Abstract).

29. Innes, J.M. Social psychological perspectives on surveillance and security: A view on the ‘safeguarding’ of Australia.

 Roundtable on Security Issues, University of Adelaide, School of Social Sciences, 25/26th September, 2003.

30.
 Innes, J.M. Social psychological perspectives on surveillance and security: An Australian perspective. Conferenc Exploring Asymmetric Warfare: A new approach to analyzing security threats and responses. University of Adelaide and the United Arab Emirates Defence Force Symposium, 2004. http://www.adelaide.edu.au/awforum/uae/speakers/
31.
 Innes, J.M. The Australian Journal of Psychology: Establishing the future. Division of Research and Teaching Forum,

 D.Terry (Convenor) “Getting published and getting grants”. Australian Psychological Society Conference, Sydney, October, 2004.

32. Innes, J. M. Chair. The changing environment in the Asia Pacific. International Symposium on “ Asia-Pacific and a

 New International Order: Responses and Options. Supported by the Japan Foundation and the ARC Asia-Pacific Futures Network. University of Adelaide, January 2005.

33. Innes, J.M. Background to experimental design. Interactive Children’s Television Workshop, Powerhouse Museum, Sydney, 27th March, 2006.

34.
 Innes, J.M. Creative economy: Panel presentation on The Creative Industries, Annual Conference of the Australian and New Zealand Communication Association, Adelaide, 2006.

35. Innes, J.M. Moderator and discussant, “Early Childhood Development: The dawn of a paradigm shift.”

 Healthy Development Adelaide Research Thematic Meeting, October, 2006.

36. Innes, J.M. Chair, Invited Topical Session, “Taking the torture out of compensable injury”. Annual Meeting,

Australian Pain Society, Adelaide, April 2007.

37. Innes, J.M. Facilitator, Round Table Discussion. “How has research changed in the last 100 years?” SASP Annual Conference, Brisbane, April 2007.

38. Innes, J. M. Chair, Session on Development in Social Psychology, SASP Annual Conference, Brisbane,

 April, 2007.

39. Innes, J.M. Chair. Forum on “Creative economy: Investigating South Australia’s creative industries. Art Gallery of South Australia, February, 2008.
40. Innes, J. M. “The future of media education in the UAE”. Presentation to the Gulf Education and Trade Exhibition (GETEX), Dubai, October, 2008.

41. Innes, J.M. “Higher Education: The global picture and the place of Dubai.” Talk to Pakistan Professional Wing, Dubai. 15th November, 2008. Crowne Plaza Hotel, Dubai.
Conference Papers

1.
Haslett, D., & Innes, J.M. The effect on opinion change of distraction during reception of a persuasive message. British Psychological Society Social Psychology Conference, Stirling, 1973.

2.
Innes, J.M. Effect of presence of an audience and objective self awareness on learning. British Psychological Society Social Psychology Conference, University of Bristol, 1973.

3.
Innes, J.M. Effect of familiarity and incentive on liking and exploration. British Psychological Society Social Psychology Conference, University of Bristol, 1974.

4.
Innes, J.M. Effects of a message on measures of meaning. Social Psychology Conference, University of Sydney, 1976.

5.
Guerin, B., & Innes, J.M. Awareness of social perception processes. Social Psychology Conference, University of New South Wales, 1979.

6.
Herbertt, M., Innes, J.M., & Owen, N. Behavioural approaches to the prevention of coronary heart disease: Modifying Pattern A behaviour. Behaviour Modification Conference, Adelaide, 1979.

7.
Innes, J.M., Mann, J., & Newton, J. Effects of anonymity/identifiability and group norms on aggression. Social Psychology Conference, Melbourne University, 1980.

8.
Newton, J., Mann, L., & Innes, J.M. Effects of anonymity/identifiability and group norms on aggression. American Psychological Association Convention, Montreal, Canada, September, 1980.Personality and Social Psychology Bulletin, 1980, 6 (2), 190. (Abstract).

9.
Owen, N., Lee, C., & Innes, J.M. Durability of change in behavioural medicine and risk factor reduction: Evidence, models and methods. Geigy Symposium in Behavioural Medicine, Melbourne,1980.

10.
Innes, J.M., & Clark, C.R. Type A coronary prone behaviour pattern. First Australian Conference on Behavioural Medicine, Cumberland College of Health Sciences, October, 1980.

11.
Ryan, D. & Innes, J.M. Personal factors and responsibility in an organization: Job involvement and stress. Social Psychology Conference, Australian National University, Canberra, 1981.

12.
Innes, J.M. Discussant of paper on "Maintenance of health related behaviour". Australian and New Zealand Society for Research in Epidemiology and Community Health, Adelaide, 1981.

13.
Innes, J.M., & Clarke, A. Individual differences in reported stress in a high risk occupation: The Fire Brigade. 11th Annual Meeting of Australian Social Psychologists, University of Queensland, 1982.

14.
Innes, J.M., & Holubowycz, O. Social factors associated with the development of female alcoholism. 11th Annual Meeting of Australian Social Psychologists, University of Queensland, 1982.

15.
Innes, J.M., & Owen, N. Social psychology in the development of behavioural medicine. 11th Annual Meeting of Australian Social Psychologists, University of Queensland, 1982.

16.
Innes, J.M., & Holubowycz, O. Stressful life events in the development of alcohol dependence in women. ANZAAS Conference, Macquarie University, Sydney, 1982.

17.
Innes, J.M. The contribution of the social psychologist to program evaluation. 12th Annual Meeting of Australian Social Psychologists, Macquarie University, 1983.

18.
Clarke, A., & Innes, J.M. Fire-fighters' responses to disaster: Some consequences of the 1983 Adelaide Hills Bushfire. 12th Annual Meeting of Australian Social Psychologists, Macquarie University, 1983.

19.
Innes, J.M., & Clarke, A. Social factors in occupational stress in the emergency services. Second Menzies Foundation Seminar, Melbourne, February, 1985.

20.
Guerin, B., & Innes, J.M. Cognitive tuning: A review. 14th Annual Meeting of Australian Social Psychologists, La Trobe University, May, 1985.

21.
Innes, J.M., & Clarke, A. Social and personal factors in occupational stress in the emergency services. 14th Annual Meeting of Australian Social Psychologists, La Trobe University, May, 1985.

22.
Innes, J.M., & Clarke, A. Social and personal factors in occupational stress in the emergency services. Behavioural Medicine Conference, Sydney, May, 1985.

23.
Guerin, B., & Innes, J.M. Multiple paths to attitude change. 15th Annual Meeting of Australian Social Psychologists, James Cook University, May, 1986.

24.
Innes, J.M. Positive mood induction and communication strategy. 15th Annual Meeting of Australian Social Psychologists, James Cook University, May, 1986.

25.
Innes, J.M., Pilowsky, I. & Katsikitis, M. Validation of a computer model of the depiction of human facial expressions. 16th Annual Meeting of Australian Social Psychologists, Australian National University, 1987.

26.
Augoustinos, M., & Innes, J.M. Social representations and views of society. 16th Annual Meeting of Australian Social Psychologists, Australian National University, 1987.

27.
Tsourtos, G, Owen, N., & Innes, J.M. Cognitive strategies training and strength performance. Australian Behaviour Modification Conference, Surfers Paradise, Queensland, 1987.

28
Innes, J.M., & Ahrens, C. Effects of positive mood and processing motivation on the cognitive responses to a persuasive message. XXIV International Congress of Psychology, Sydney, Australia, 1988.

29.
Gilbert, A.L., Innes, J.M., Owen, N., & Sansom, L. Health professional and patient compliance within a blood-pressure reduction project. XXIV International Congress of Psychology, Sydney, Australia, 1988.

30.
Kummerow, E. & Innes, J.M. Organisational culture and its relationship to change in a car manufacturing plant. Bicentennial Meeting of Australian Social Psychologists, Leura, N.S.W., Australia, 1988. Groups and Organization Symposium

31.
Innes, J.M., & Pank, R. The malleability of the self-concept as a function of gender and the nature of threat. Bicentennial Meeting of Australian Social Psychologists, Leura, N.S.W., Australia, 1988. Social Cognition Symposium.

32.
Innes, J.M., & Ahrens, C. Changing attitudes to testing for the prevention of the spread of AIDS. Bicentennial Meeting of Australian Social Psychologists, Leura, N.S.W., Australia, 1988. Health Psychology Symposium.

33.
Innes, J.M. The effects of induced mood state and recipient set on the processing of a persuasive communication. Annual Meeting of Social Psychology Section of British Psychological Society, University of Kent, 1988.

34.
Innes, J.M., Pilowsky, I., & Katsikitis, M. Encoder facial expressions and decoder accuracy assessed in a computer model of facial expression. Annual Meeting of Australian Society for Psychiatric Research, Adelaide, 1988.

35.
Katsikitis, M., Pilowsky, I., & Innes, J.M. The quantification of smiling behaviour using a microcomputer based approach. Annual Meeting of ASPR, Adelaide, 1988.

36.
Innes, J.M., & Millhouse, P. Social facilitation, social loafing and the role of task complexity. XVIIIth Meeting of Australian Social Psychologists, Coolangatta, Queensland, 1989.

37.
Innes, J.M. Social psychology as "Film Noir". XIX Meeting of Australian Social Psychologists, Flinders University, South Australia, 1990.

38.
Kummerow, E., & Innes, J.M. The measurement of organisational culture: A comparison between qualitative and quantitative approaches. XIXth Annual Meeting of Australian Social Psychologists, South Australia, May 1990.

39.
Innes, J.M. Cognitive and affective factors in political belief structures. General Meeting of European Association of Experimental Social Psychology, Budapest, Hungary, June, 1990.

40.
Augoustinos, M., Innes, J.M. & Ahrens, C. Stereotypes and prejudice. 21st Meeting of Australian Social Psychologists, Auckland, New Zealand, May 1992.

41.
Innes, J.M. Induced positive mood effects on communication. 25th International Congress of Psychology, Brussels, Belgium, July 1992. International Journal of Psychology, 1992, 27 (3-4), 310. (Abstract).

42.
Innes, J.M., Dormer, S., & Lukins, J. Gender stereotypes and attitudes towards women. 22nd Annual Meeting of Australian Social Psychologists, Univ. of Newcastle, April 1993.

43.
 Innes, J.M. & Slack, J. Sense of coherence and work environment reactions as predictors of health and illness. 22nd Annual Meeting of Australian Social Psychologists, 1993.

44.
 Augoustinos, M., & Innes, J. Affect and evaluation in persuasive communication. 22nd Annual Meeting of Australian Social Psychologists 1993.

45.
 Innes, J.M. & Slack, J. Sense of coherence and hardiness and health. Australian Society of Traumatic Stress Studies National Conference, Adelaide, April 1993.

46.
 Innes, J.M. Social psychology and "film noir": Parallel collective representations of human nature? Psychology and the Performing Arts, International Conference, Institute of Psychiatry, London, September 1993.

47.
 Innes, J.M. Twenty years of Australian social psychology : A personal perspective on conference attending. 23rd Annual Meeting of Australian Social Psychologists. James Cook University at Cairns, April 1994.

48.
 Augoustinos, M., Innes, J.M., & Ahrens, C. The processing of stereotypes and beliefs. 23rd Annual Meeting of Australian Social Psychologists, Cairns, 1994.

49.
 Barkas, P., Wale, J., & Innes, J.M. Judging pain from facial expression. 17th Annual Scientific Conference of Australian Pain Society, National Convention Centre, Canberra, 1996.

50.
 Dormer, S. & Innes, J.M. The development of a psychometric scale to measure modern sexism.

6th International Interdisciplinary Conference on Women. University of Adelaide, 22-26 April, 1996.

 51.
 Innes, J.M., Dormer, S., Lukins, J., Smithson, M. & Augoustinos, M. The development of stereotyped views of women in males and females as a function of age and Attitudes Towards Women. 2nd Annual Conference of Society of Australasian Social Psychologists, Australian National University, Canberra, 1996. Australian Journal of Psychology Supplement, 48, 64. (Abstract).

52.
 Barkas, P., Wale, J., & Innes, J.M. Assessing the severity of others’ pain from observation of facial expression. 2nd Annual Conference of Society of Australasian Social Psychologists, Australian National University, Canberra, 1996. AJP Supplement, 48, 55. (Abstract).

53.
Tranent, P., Dormer, S. & Innes, J M. Value differences observed in a political activist sample. 2nd Annual Conference of Society of Australasian Social Psychologists, Australian National University, Canberra, 1996. AJP Supplement, 48, 75, (Abstract).

54.
 Innes, J. M. Twenty Five years of Australian social psychology: A history of the annual meetings of Australian Social Psychologists, 1972-96. 31st Annual Conference of the Australian Psychological Society, Sydney, 1996. AJP Supplement, 48, 111-112(Abstract).

55.
 Innes, J.M., Hesketh, B. & Bond, N. Applying for grants from the ARC and NH&MRC: A workshop. (Sponsored by the Directorate of Scientific Affairs). 31st Annual Conference of the Australian Psychological Society, Sydney, 1996. AJP Supplement, 48, 111, (Abstract).

56. Innes, J.M. Discussion leader, “Issues of intellectual property”. 3rd Meeting of Deans and Directors of Postgraduate Studies, University of Queensland, October, 1996.

57.
 Proll, A., & Innes, J.M. Experimental study of social influence in computer mediated communication: Conformity and obedience in cyberspace. 32nd Annual Conference of the Australian Psychological Society, Cairns, 1997. Australian Journal of Psychology Supplement, 49, 117 - 118 (Abstract).

58.
 Innes, J.M. Fifty years of Australian social psychology: Mapping the last twenty five and predicting the next. Paper in Symposium Social psychology in Australia: Our history and future. Chair, J.M. Innes. National Conference of Australian Psychological Society, Cairns, 1997. AJP Supplement, 49, 103 (Abstract).

59.
 Barkas, P. & Innes, J.M. The sensitivity of observers’ responses to the facial expressions accompanying pain. National Conference of the Australian Psychological Society, Cairns, 1997. AJP Supplement, 49, 83 (Abstract).

60.
 Innes, J.M. The impact of social psychology as a cultural artefact: Contrasting the effect of other cultural events. In Symposium convened by J M Innes, “One hundred years from Triplett: The development of social psychology in its various forms.” 1998 Annual Conference of Society of Australasian Social Psychologists, Christchurch, New Zealand. AJP Supplement, 50, 25.

61. Hodgkinson, S. P. & Innes, J.M. The political function of economic beliefs: Implications for the development of sustainable society. 1998 Annual conference of Society of Australasian Social Psychologists, Christchurch, New Zealand. AJP Supplement, 50, 24.

62. Innes, J.M., & Proll, A. Experimental studies of social influence in computer-mediated communication: Conformity and obedience in cyberspace. British Psychological Society London Conference, December, 1998. Proceedings of the British Psychological Society, 1999, 7(1), p. 74.

63. Innes, J.M., Pedersen, A., & Walker, I. Changing patterns of prejudice in Australia. International Society for Political Psychology, 22nd Annual Conference, Amsterdam, July, 1999.

 64. Hodgkinson, S. P., & Innes, J.M. Political cognition and environmental belief systems: Structural separability and value conflict. International Society for Political Psychology, 22nd Annual Conference, Amsterdam, July, 1999.

65. Innes, J.M. Theories and methods from experimental social psychology to explore new modes of communication in virtual reality. In Symposium on “The importance of scientific psychology within the undergraduate curriculum”, convened by J M Innes, under the sponsorship of the APS Division of Research and Teaching, Australian Psychological Society National Conference, Hobart, Sept/Oct, 1999.

66. Innes, J.M. Spirituality as a dimension of relevance to dealing with contemporary political issues. National Conference of the Society of Australasian Social Psychologists, Perth, April, 2000.

67. Innes, J.M. (Convenor). Symposium on Predicting future developments in Australian psychology. National Conference of the Australian Psychological Society, Canberra, October, 2000.

68. Innes, J. M. (Convenor) Forum on The 2000 Review of the APS Accreditation Guidelines. National Conference of the Australian Psychological Society, Canberra, October, 2000.

69. Innes, J.M. Religiousity, spirituality, right wing authoritarianism and social dominance orientation in the prediction of racial and sexual prejudice. Annual Conference of the Society of Australasian Social Psychologists, University of Melbourne, July 2001. AJP Supplement, 2001, 53, 117. (Abstract).

70. Innes, J.M. (Convenor). Forum on applying for and maintaining Australian Research Council Linkage (formerly SPIRT) grants. National Conference of the Australian Psychological Society, Adelaide, September, 2001.

71. Proll, A, & Innes, J.M. Prejudice in computer mediated communication: Questioning on-line egalitarianism. Australian Journal of Psychology Supplement, 2001, 53, 125. (Abstract).

72. Innes, J.M., & Odeh, M. The Big Five personality factors, lifestyle and health: A cross national study in Australia and Jordan. 25th International Congress of Applied Psychology, Singapore, July, 2002.

73. Innes, J.M. & Proll, A. Conformity, obedience and social influence in cyberspace. 25th InternationalCongress of Applied Psychology, Singapore, 2002.

74. Innes, J.M. & Proll, A. Conformity and social influence in cyberspace. 25th Annual Conference of the International Society of Political Psychology, Berlin, 2002.

 75. Innes, J.M. & Hodgkinson, S. Environmental and ecological concern as separate and independent belief domains. 25th Annual Conference of the International Society of Political Psychology, Berlin, 2002.

 76. Innes, J.M. National priorities for research : Where lies social psychology? Annual Conference of the Society of Australasian Social Psychologists, Bondi Beach, New South Wales, April, 2003. AJP Supplement, 2003, 55, 48. (Abstract).

 77. Innes. J.M. Progress in the psychology of attitude change over 50 years. Annual Conference of the Society of Australasian Social Psychologists, Bondi Beach, New South Wales, April, 2003. AJP Supplement, 2003, 55, 48. (Abstract).

 78. Thornton, A., Wright, G., & Innes, J.M. The link between child abuse and chronic benign painful conditions: A social psychological systemic analysis. Annual Conference of the Society of Australasian Social Psychologists, Bondi Beach, NSW, April, 2003. AJP Supplement, 2003, 55, 65. (Abstract).

 79. Innes, J.M., & Anyanwu, C. Progress report on development of project in South Australia. Creative Research Industries Mapping Workshop, Queensland University of Technology, September 30, 2003.

 80. Thornton, A.G., Wright, G.D., & Innes, J.M. Chronic pain and childhood trauma. 25th Annual Conference of the Australian Pain Society, Canberra, March, 2004.

 81. Anyanwu, C., & Innes, J.M. Challenges and prospects of internationalization in Australia’s Go8 and universities of technology. IDP Conference, Sydney, October, 2004.

 82. Innes, J.M. Decline of fact in artefact: Loss of control in social psychological studies. SASP Annual conference, James Cook University, April, 2005. (Australian Journal of Psychology, Supplement, 2005, 57, 89).

 83. Innes, J.M. Campbell and Stanley’s Experimental and Quasi-Experimental Designs for Research: Conceptual advance or wrong turning? SASP Annual Conference, Australian National University, April, 2006. AJP Supplement, 2006, 58, 32-33.

 84. Thornton, A.G., Wright, G.D., & Innes, J.M. The effectiveness of a multidisciplinary pain treatment program and workhardening on return to work. 26th Annual Conference of the Australian Pain Society, Melbourne, April 2006.

 85. Innes, J.M. Progress in social psychology 2007: what progress? SASP Annual Conference, University of Queensland, Brisbane, April, 2007.

 86. Hynd, A., Innes, J.M., & Broderick, P. Evaluating interactive television models for young children. SASP Annual Conference, University of Queensland, Brisbane, April, 2007.

 87. Thornton, A.G., & Innes, J.M. Pain: A cultural perspective. Fourth South Australian Clinical Psychology Conference, Adelaide, June, 2007

Obituaries
1.
Roger W. Brown. Society of Australasian Social Psychologists Newsletter, 1999, 5 (1), 8-9.

2.
Claude Shannon. SASP Newsletter, 2001, 7 (1), 11.

3.
Lee Cronbach. SASP Newsletter, 2001, 7 (2), 12 –13.

4. Paul Meehl, Harold Kelley and Harold Gerard. SASP Newsletter, 2003, 9 (1), 3 – 4.

5. William J. McGuire, 1925-2007. SASP Newsletter, 2008

6. Judson Mills (died 1st May, 2008), SASP Newsletter, 2008.

7. Robert B. Zajonc (1923-2008). SASP Newsletter, 2009

Invited Seminars

1.
Scientific investigation of scientific creativity. Philosophy of Science Group, Univ. of Birmingham, 1966.

2.
Research on creativity in the arts. Sociology Department, University of Birmingham, 1968.

 3.
Studies of attitude change. Social Studies Seminar, University of Birmingham, 1968.

4.
Social facilitation and human performance. Department of Applied Psychology, University of Aston, Birmingham, 1970.

5.
Ideological and cultural biases in psychological research. Institute for Social Research, University of Michigan, 1972.

6.
Individual differences in word associations. Social and Developmental Groups, University of Sussex, 1973.

 7.
Social variables affecting word association production. Dept. of Psychology, University of Stirling, 1974.

8.
Social variables affecting word association production. Dept. of Psychology, University of Bristol, 1974.

9.
Anticipation of an audience and verbal behaviour. Dept. of Psychology, University of Nottingham, 1974.

10.
Audience anticipation. Psychology Discipline, Flinders University of South Australia, 1976.

11.
Risk factor reduction and health promotion in a community setting. Psychology Discipline, Flinders University of South Australia, 1980.

12.
Self-awareness in a health related behavior pattern. Research Center for Group Dynamics, University of Michigan 1984.

13.
Self-awareness and the Type A behaviour pattern. Social and Developmental Psychology Group Seminar, University of Sussex, 1984.

14.
Occupational stress and the Type A behaviour pattern. Dept. of Psychology, University of Edinburgh, 1984.

15.
Type A behaviour and changes in self-awareness. Social and Political Sciences Committee Seminar, University of Cambridge, 1984.

16.
Audience effects upon performance. Department of Psychology, University of Birmingham, 1984.

17.
Self-awareness and the Type A behaviour pattern. Dept. of Psychology, University College, Cardiff, 1984.

18.
Evaluation of an audio-visual health promotion program conducted in hospital waiting rooms. Department of Psychology, Arizona State University, Tempe, 1988.

19.
Audio-visual health promotion program evaluation. Department of Psychology, San Francisco State University, 1988.

20.
Cognitive and affective structures in political beliefs. School of Psychology, Flinders University of South Australia, 1989.

21.
Affective and cognitive factors in political appraisal. Department of Psychology, University of Otago, 1990.

22.
Affective and cognitive factors in political appraisal. Department of Psychology, Australian National University, 1990

23.
Social psychology as 'film noir': Parallel collective representations of human nature? School of Psychology, Flinders University of South Australia, 1990.

24.
The structure and function of political attitudes: A social psychological perspective. School of Behavioural Sciences, James Cook University, 1990.

25.
Social psychological contributions to health. North Queensland Clinical School seminar, Townsville General Hospital, 1995.

26.
A social psychologist’s representation of the discipline and a view to the future. Division of Psychology, Murdoch University, 1996.

27. The PhD is sufficient: The growth of professional doctorates in Australia. James Cook University, 1996.

 28. Conceptual and methodological revolutions in psychology: Implications for education in psychology. School of Psychology, University of South Australia, 2002.

 29. Undergraduate and postgraduate training in psychology: Current lessons from a reading of contemporary philosophy and sociology of science. Department of Psychology, University of Adelaide, 2002.

30. Digital interactive television: Roles in society and in contemporary experimentation in social psychology. Department of Psychology, University of Adelaide, October, 2003.

31. Show me the progress in psychology over the last 50 years. What progress? A series of case studies. School of Psychology, University of Adelaide, May 2007.
32. The aliens among us and how to detect them: The psychology of being human. Murdoch University International Study Centre, Dubai, UAE, September, 2008.

Inaugural Public Lectures

1.
 Innes, J.M. The social representations of psychology. Professorial Inaugural Lecture, James Cook University, December, 1992.

2. Innes, J.M. Extreme opinions, racist behaviour and the importance of maintaining community: A psychological insight through analysis of mid-century “film noir”. Professorial Inaugural Lecture, Murdoch University, September, 1997.

3. Innes, J.M. The nexus of psychology, modern media and politics: A place of humanities and the social sciences in the modern university. Inaugural Professorial Address, University of Adelaide, 2003

Professional Development Workshops.

1.
 Innes, J.M. Social interaction at work. Civil Service College, Edinburgh, 1974.

2.
 Innes, J.M. Social processes in group discussion. Civil Service College, Edinburgh, 1975.

3.
 Innes, J.M. A social psychological analysis of the method of guided group interaction. Department of Community Welfare Specialist Services, Adelaide, 1977.

4. Innes, J.M. Psychological aspects of children in dentistry. Dental Hygienists' Association, University of Adelaide, 1979.

5. Attendee, AVCC Course on Leadership in Universities for Senior Managers, Geelong, July, 1996.

6. Innes, J.M. Training in or for psychology: Counterfactual thinking on the curriculum, the APS and the

 futures of the discipline. Australian Psychological Society, Western Australian Branch, 1997.

7. Innes, JM. Lost? The social psychology of clinical practice. Professional Development, College of Clinical Psychologists, South Australian Section, April, 2006.

8. Attendee. Ballet Russes in Australia Symposium, University of Adelaide, May 2008.

Papers to Community Groups

1.
 Innes, J.M. Methods of investigation of social behaviour. Sixth Form Conference, Worcester College of Education, 1970.

2. Innes, J.M. Interpersonal attraction: Why do people like each other? Selly Oak Community Colleges, Birmingham, 1972.

3. Innes, J. M. Community reactions to the presence of a serial killer. Talk to Murdoch Psychology Association Annual Information Evening, August, 1997.

4. Innes. J.M. Children who kill: Reaction as a barometer of community sense of trust and understanding. Talk to Murdoch Psychology Association Annual Information Evening, August, 1998.

5. Innes, J.M. On becoming and being a grandparent. Gas & Air. Haringey National Childbirth Trust. Spring, 2001, 20 – 21.

6. Innes, J.M. The Beginner’s Guide to the University. Talks to University of Adelaide Open Day audiences, 2003- 2006. Murdoch University International Study Centre, Dubai, 2008.
7. Innes, J.M. From Deeside to Dubai. The Pelican. Newsletter of Robert Gordon’s College, Aberdeen. Spring, 2008, 4-5.
8. Innes, J.M. The future of media education in the U.A.E. Najah Convention on Education, Training and Careers, Abu Dhabi National Convention Centre, 19th October, 2008.

Grants

Australian Research Council

1984-89 - Self-awareness and arousal as factors of opinion change. Large Grant. $136,000

1990-93 - Political knowledge and the structure of political beliefs. Large Grant. $101,000.

1994-95 - Stereotypes, beliefs and attributions : The processing of social knowledge. With M. Augoustinos. Large Grant $68,000

1999-2001 - Experimental studies of social influence in computer-mediated communication:

Conformity and obedience in cyberspace. Large Grant $101,000

1989-90 - Organizational culture in a car manufacturing plant. Small Grant, $10,600

1990-91 - Positive mood and communication efficacy. Small Grant $14,700

1998 - Stereotypes and prejudice: Development, consensus and measurement. Small Grant $12,000.

2003- 2005 Enhancing the content and experience of Interactive Children’s Television. Linkage Grant

 with D Varan, AG Turk, SH Donald, M Mhando & P Broderick. $409,000.

2004-2007 Creative economy: Investigating South Australia’s creative industries. Linkage Grant with C. Anyanwu, MJ Sorell, BJ Burgan, AC Scott, RJ Greenfield, J Pierce, HL Leake, TK Neumann, J Crombie, M Cowan & SF Molloy. $ 309, 258.

Australian Research Council Infrastructure Research Grant

D Varan, AG Turk, JM Innes, GR Martin, M Balnaves, BP Shoesmith, SJ Donald, G. Soutar, J Murphy. Interactive Television Audience Research Laboratory. $411,000.

Murdoch University Special Research Grant.

1998 Growth of knowledge: Relative expertise, affect, complexity and extremity of beliefs and attitudes. $5,000.

Australian Associated Brewers Medical Research Council

1980-82 Social and predisposing antecedents of female alcoholism. $3000

University of Adelaide Executive Committee Special Grant

 1987 Student selection procedures and subsequent student performance at the University of Adelaide. (With 4 other co-grantees)

NH&MRC

1989. Consultant to project on cognitive therapeutic intervention for non-malignant pain. Prof. I. Pilowsky, principal investigator.

National Teaching Development Grant

1995 James Cook University. An interdisciplinary approach to improving student learning in group research projects. With B. Kennedy & H. Marsh. $18220.

University of Adelaide Learning and Teaching Development Grant

2003 Addressing issues affecting international students in the Faculty of Humanities and Social Sciences. $36,409

Total funding in excess of $1.63 million.

Professional Activities
Summary Statement

I have been a leader in the profession of psychology and in universities, especially since I assumed a headship of a School of Psychology. I have led disciplines in psychology and in anthropology and archaeology, developing curricula, ensuring quality in teaching and learning and the development of research. I have been a leader at university level, with involvement in the establishment of quality assurance in learning, teaching and research at three institutions and at a national level. I have been Chair of the national association of heads of schools of psychology, Secretary of the national committee of Deans of Arts in Australia and a member of the Board of Directors of the Australian Psychological Society and a member of the national accreditation committee, evaluating the quality of training in Australian psychology departments. I was editor of the Australian Journal of Psychology, the premier scientific journal of the Australian Psychological Society. During my tenure the journal citation impact of the journal rose from .304 in the first year to .947 in the year immediately after I completed my term, bringing the journal from the low end of journals in the area to the median of the distribution. I was a Founding Member of the Society of Australasian Social Psychologists, writing the articles of association of the society and establishing its management structure. I have been heavily involved in research training, administering the change in the rules for the award of the PhD degree at James Cook University and inaugural Dean of Postgraduate Studies. At a national level I was the Chair of the National Committee of Psychology, under the aegis of the Academy of Science. I was also a committee member of the humanities and social sciences committee of the Australian Research Committee. This record, listed below in the membership of committees and roles, testifies to my leadership at all levels in the university system in Australia. My international experience has contributed, giving me a broad context to view issues of teaching, learning and research. I have also played a leadership role in the area of management of staff, in particular chairing the sub-committee in the University of Adelaide ensuring that issues of gender, equity and diversity (including those of Aboriginal people) were addressed. I also chaired the group implementing a staff survey of satisfaction, ensuring that issues were addressed at individual, school and faculty level. My last position as Pro-Vice-Chancellor in academic charge of the International Study Centre of Murdoch University, in the United Arab Emirates, created opportunities to develop education in cross-cultural settings, not only in the UAE, but also India, Pakistan and Iran. Teaching students from different cultures and managing a multicultural staff enhances my skills and opportunities to develop.
Memberships of Societies

Fellow, Academy of the Social Sciences in Australia

Fellow, British Psychological Society.

 Member, Social Psychology Section.

Fellow, Australian Psychological Society.
Fellow, Association for Psychological Science (USA)
Founding Member, Society of Australasian Social Psychologists, President, 2001-2003.

Elected Member, Society of Experimental Social Psychology.

Elected Member, European Association of Social Psychology.

Member, Society for the Scientific Study of Religion.

National Activities
Australia

Academic and Professional Service

Chair, National Committee on Psychology, Australian Academy of Science, 2000 – 2003. Member, 1996-2000.

Secretary, and member of the Executive Committee, Australasian Council of Deans of Arts, Social Sciences and Humanities. 2004-2006.

Director of Science, Australian Psychological Society Ltd. 2000 – 2001.

Chair (1998-99) of Heads of Departments and Schools of Psychology in Australia (HODSPA). Deputy Chair, 1997-98.

Inaugural Chair, Division of Research and Teaching, Australian Psychological Society, 1998-2000.

Member, Committee of South Australia State Branch of the Australian Psychological Society, 2003-2007.

Member, Working Party of Australian Psychological Society on the Implementation of changes in the form of government of the Society, 1993-94.

Member, Working Party on the future of the Division of Scientific Affairs, Australian Psychological Society, 1998.

Member Presentation Team for the (successful) bid for the International Congress of the International Association of Applied Psychology, Melbourne, 2010, the bid made at the Singapore Conference, July 2002.

Member, Advisory Group for Director of Science, Australian Psychological Society 1994 –97, 1999 – 2006,

Member, National Committee of Division of Research and Teaching of the Australian Psychological Society, 2001-2002.

Member, Advisory Group for Director of Membership Affairs, Australian Psychological Society, 1996- 2000.

Member, Program Development and Accreditation Advisory Group, Australian Psychological Society, 1997- 2000. Member of AOU site accreditation teams, 1998- 2000.

Coordinator, Visiting Fellowship Scheme and Early Career Award Scheme, Directorate of Scientific Affairs, Australian Psychological Society 1996-97.

Member, Reference Group, Strategic Review of the Scientific Discipline of Psychology, 1995-96.

Representative of the Heads of Departments of Psychology Association on the Reference Group for the Director of Training and Standards, Australian Psychological Society, 1995 -97.

Member, Marketing Advisory Group to Director of Public Affairs, APS, 2000.

External Academic Reviewing and Evaluation and Community Service

Member of the Board of the Helpmann Academy, Adelaide, 2002-2006.

Member, Board of Management, Don Dunstan Foundation, 2003-2007.

Member of Committee of Vice-Chancellor’s Review of the Department of Psychology, University of Queensland, 1995.

Chair of Committee of Review of Department of Psychology, Murdoch University, 1996.

Member, Vice-Chancellor’s Committee of Review of Department of Psychology, University of Wollongong, October, 1998.

Member, Bachelor of Arts and Social Sciences Course Review, James Cook University, August, 2006.

Member of selection committees, Chair of Health Psychology, Australian National University, 1994, Chair of Social Sciences, Queensland University of Technology, 1995 and Chair of Psychology, Edith Cowan University, 1998.

Chair of the Accreditation Review of the Adelaide Central School of Art, 2002.

Chair of Accreditation Review of Kaylene Krantz and Associates, Degree of Bachelor of Counselling, Adelaide VET, 2004.

Member of trial Research Quality Framework exercise conducted by the University of Newcastle and Macquarie University, June 2007.

United Kingdom

Member, Social Psychology Section Committee, National Society Scientific Affairs Board and Scottish Branch Committee, British Psychological Society, 1973-75.

`
Refereeing and Reviewing Activities
Grants

Member, Advisory Panel (Humanities and Social Sciences) Australian Research Council 1992-95.

As one of two psychologists I was responsible for assignment of applications for peer review, for the decision on the award of a grant and the level of funding, for all submissions for psychology projects to the premier granting authority for basic research in Australia.

Reader, applications in Social, Behavioural and Economic Sciences, Australian Research Council, 2001-2007.

Referee for grant proposals, Australian Research Grants Committee, British Social Science Research Council, American National Science Foundation, National Interim Occupational Health Commission, National Health and Medical Research Council.

Journals

Editor, Australian Journal of Psychology, Australian Psychological Society, 2004- 2007.

Associate Editor, Australian Journal of Psychology, 1991-1994.

Associate Editor, Social Behaviour: International Journal of Applied Social Psychology, 1985-90.

Associate Editor, British Journal of Social and Clinical Psychology, 1973-1977.

Referee for papers submitted to European Journal of Social Psychology, Australian Journal of Psychology, Community Health Studies, British Journal of Social Psychology, Psychological Reports, Psychology and Health, Australian Psychologist, Journal of Personality and Social Psychology, Basic and Applied Social Psychology, Cognition and Emotion, Human Communication Review, Personality and Individual Differences, Asian Journal of Social Psychology, Political Psychology.

Editorial Board, Contemporary Social Psychology (formerly Society for Advancement of Social Psychology. Newsletter),

Joint Editor, Society of Australasian Social Psychologists Newsletter (formerly Australia and New Zealand Social Psychology Newsletter.) 1997- 2003.

 Academic Organisational Activities

Member, Committee of Panel D, Academy of the Social Sciences in Australia, 2002-2004.

Member, Organizing Committee, Annual Meeting of the Deans of Arts, Social Sciences and Humanities Association, Adelaide, September, 2004.

Chair, Organising Committee, 5th Annual Meeting of Society of Australasian Social Psychologists, Perth, 2000. Convenor and Organiser, 23rd Annual Meeting of Australian Social Psychologists, James Cook University (Cairns) 1994. Convenor and Organiser, 13th Annual Meeting of Australian Social Psychologists, Adelaide, 1984.

Conference Chair, 32nd Annual Conference of Australian Psychological Society, Cairns, 1997.

Member, Planning Committee, World Congress of Psychosomatic Medicine, Sydney, 1987. Member, Publications Committee, XXIV International Congress of Psychology, Sydney, 1988. Member, Review Panels, Personality and Social Psychology, XXIV International Congress of Psychology, Sydney, 1988.

Organiser, Australian Health Psychology Information Network, 1982-87.

Consultancies
Co-Principal, Consultancy on Creative and Aesthetic Management. Consultancy company on organizational psychology of creative arts organizations. Consultant to the Australian Ballet.

Chairman, Research Evaluation Committee, Pilot Programme on Alternatives to Residential Care, Department of Community Welfare, State Government of South Australia, 1976-1978.

Member, Education Committee of Anti-Cancer Foundation of the Universities of South Australia, 1984-86.

Reactions to environmental noise in residential development. Pak, Poy & Kneebone, Adelaide, 1990.

Evaluation of fuel conservation project. South Australian State Transport Authority. Adelaide, 1990.

Consultant to University of Notre Dame, Fremantle, Western Australia on development of an accredited course in psychology, 1997-1998.

Consultant to Widya Mandala Catholic University, Surabaya, Indonesia, the development of the curriculum in psychology, September, 1998.

Consultant quality assurance and performance statistics, Complex Injury Group, Melbourne Street, North Adelaide, 2003-2004.

Expert witness on crowd behaviour and panic reactions, Licensing Court of South Australia, acting for Wallmans, solicitors, defendants in action against Adelaide City Entertainment Pty Ltd., June 29th, 2004.

External Examining Activities

External examiner, University of Newcastle (N.S.W.), Honours Psychology Program 1988 and Honours Psychology Program 2001; Birmingham Polytechnic U.K., 1972-73.

Higher degree thesis external examiner: Australian National University (MS. and Ph.D); La Trobe University (M.A.); University of Western Australia (Ph.D); University of Melbourne (M.Sc.and PhD); Flinders University of South Australia (M. Psych.); University of Queensland (PhD (2)); University of Sydney (PhD); University of Newcastle (PhD (3)); Swinburne University of Technology (PhD); Macquarie University (M.A,); Murdoch University (D Psych & PhD); Edith Cowan University (PhD).

Administrative Experience

Murdoch University, International Study Centre, Dubai

Pro-Vice-Chancellor (Academic Dean), International Study Centre.

Co-Chair, Executive Committee, International Study Centre

University of Adelaide

University Level

Executive Dean, Faculty of Humanities and Social Sciences, 2002- 2007

Member, Vice-Chancellor’s Committee, 2002-2007

Chair, Vice-Chancellor’s Committee Subcommittee on Gender, Equity and Diversity, 2003 – 2006

Convenor, Assessment Monitoring Committee of Academic Board, 2004-2006.

Convenor, Working Group on Survey of Staff Satisfaction and Post Survey Oversight Working Group, at the University of Adelaide, 2003 – 2006 (Survey 2004) and 2006-2007 (Survey 2006).

Chair, University of Adelaide History, Community and Culture Committee, 2005- 2006.

Convenor, Working Group on Institutional Planning and Performance Framework, Learning and Teaching Key Performance Indicators, 2004.

Convenor, Working Group on Review of Course Experience Questionnaire and Graduate Destination Survey Instruments, 2005.

Chair, Steering Committee of University of Adelaide and The Australian Ballet.

Member, University Quality Enhancement Group, 2002 – 2007.

Member, University of Adelaide Committee on the Establishment of a Reconciliation Monument between the University of Adelaide and Aboriginal and Torres Strait Islander People, 2004-2006.

Member, University of Adelaide Indigenous Employment Strategy Committee, 2004-2006.

Member, Committee of Project Team of Review of the Academic Board and Sub-Committees, University of Adelaide, 2005.

Chair, Humanities and Social Sciences Promotions Committee (Level D), Member (Level E), Chair (Level C and B), 2003- 2006

Member, Appointment Committee, Executive Dean, Faculty of Engineering, Computing Science and Mathematics, 2003.

Member, Appointment Committee, Executive Dean, Faculty of Health Sciences, 2004.

Member, Appointment Committee, Executive Dean, Faculty of the Professions, 2006.

Member, Appointment Committee, Chair of Psychology, University of Adelaide, 2004, Chair of Creative Writing, 2005, Chair of History, 2006.

Member, Internal Communications Strategy Working Group/ Standing Committee, 2003 – 2006 and Data Management Committee, 2004 –2006.

Member, Strategic Working Group on Equity in Student Recruitment, 2004

Convenor, Working Group on Strategies to Improve Female Employment Opportunities, University of Adelaide, 2004-2005.

Member, University Learning and Teaching Plan Development Group, 2002.

Convenor, Edward Said Memorial Lecture Organizing Committee, 2005-2007.

Murdoch University

University Level

Member, Educational Policy Committee, of the University Academic Council, 1997- 98 and Academic Policy Committee, 1998- 2000.

Member, University Professorial Level (D & E) Promotions Committee, 1999 – 2002 (Acting Chair, 2002).

Member, Academic Quality Audit Committee, 2001 - 2002

Member University Research and Development Board, 2000 –2001 and 2001 -2002

Chair, Small ARC and SRG Grants Scheme Selection Panel, Humanities and Social Sciences, 1999 – 2000.

Member, Murdoch University Post Doctoral Fellowship Scheme Selection Panel, 2000 – 2001.

Member, Working Party on Development of a Teaching Management Plan, 1997.

Convenor, Educational Policy Committee Working Party on the Identification of the Attributes of a Murdoch University Graduate, 1997-98.

Chair, Research & Development Committee, Division of Social Sciences, Humanities and Education, 2000 - 2002. Member, 1998- 99.

Acting Executive Dean, Division of Social Sciences, Humanities and Education, 1998 - 2002.

Member, Promotions Committee, Division of Social Sciences, Humanities and Education, 1998.

Chair, Division of Social Sciences, Humanities and Education Marketing Committee, 1999, Member,1998 and 2000.

Departmental

Professor of Psychology, Head of School; Chair of Psychology Programme (Undergraduate). 1997- 2001. Chair of School Teaching and Learning Committee (1997 – 2000), School Research and Research Management Committee (1997 – 2000) and School Space and Human Resources Committee. Convenor of the School Colloquium Series.

James Cook University

University Level

Member of Advisory Committees, Australian Government Quality Audit Report Process, 1994 and 1995

Director of Postgraduate Studies, James Cook University 1995-1997. Responsibility for the administration of postgraduate enrollments, monitoring of student progress and supervisory practice , examination of PhD degrees and scholarships for the entire University.

Chair, Doctor of Philosophy Studies Committee, James Cook University, 1995-97

Member, Standing Committee of Academic Board, James Cook University, 1995-97, Acting Deputy Chairman, 1992, Member, Research Committee of Academic Board, James Cook University,1992-1997, Deputy Chair 1993-1997.

Acting Pro-Vice-Chancellor, and Deputy Vice-Chancellor, James Cook University, Humanities and Social Sciences and Research, 1993 -1996, representing the DVCs as Chair of university committees, at national meetings and in administration of portfolios while they were absent from the University.

Member, Research Strategy Sub-Committee, James Cook University, 1994-96. Member, Academic Profile Review Committee and of the Strategic Planning Advisory Committee, 1995-96. Member, Finance Committee, Humanities and Social Sciences Budget Group, 1996.

Member of Working Party on Revision of James Cook University Research Management Strategic Plan, 1994-95 and primary joint author.

Convenor, Committee on Revision of PhD Rules, James Cook University, 1994.

Member, Library Advisory Committee, 1995 -96. Member, Selection Committee for award of Equal Opportunity Office Bursaries to Women Students in Non-Traditional Disciplines, James Cook University, 1996. Member of Working Party to establish Institute of Interdisciplinary Studies, James Cook University, 1994. Member of Committee of Performance Review of the Department of Zoology, James Cook University, 1994. Member of External Advisory Committee for the establishment of Diploma in Indigenous Studies (Indigenous Healing Practices), Centre for Aboriginal and Torres Strait Islander Participation Research and Development, James Cook University, 1995

Member, Chair Selection Committees, James Cook University. Chairs of Music, Art and Design, History and Politics, Anthropology and Archaeology, Social Work and Community Welfare, and Zoology, Second Chair in Psychology and Selection Committee, Deputy-Vice-Chancellor (Research).

Departmental

Head of Department of Psychology & Sociology, James Cook University, 1991- 1995.

Head of School of Behavioural Sciences, James Cook University, 1992-97.

Head of Department of Anthropology and Archaeology, James Cook University, 1992-96.

The responsibilities at James Cook University meant that I headed three separate Cost Centres simultaneously, with over 55 academic, administrative and technical staff reporting directly and indirectly to me with responsibility for human and physical resources and control of the budget, with a total combined EFTSU load of 742.4 and a total budget for the three cost centres exceeding $4.0million. As Head I was involved with curriculum review for four disciplines in two departments and as principal author of two departmental strategic plans.

Birmingham, Edinburgh and Adelaide Universities

Representation of departments of psychology at these universities at University and Faculty meetings and policy making committees considering issues of curriculum development, budget, research ethics, student selection and staff promotion. Undergraduate and honours course coordination, departmental seminar organization and university library representation.

Supervision and Teaching

32 Postgraduate completions and 167 honours theses completions

 Undergraduate, Honours and Postgraduate Teaching

Nominated for Vice-Chancellor’s Teaching Excellence Award, Murdoch University, 2000 and 2001.

First and Second Year Level Courses

Introductory Psychology for First Year Social Science Students (Learning, Memory and Cognition)

University of Birmingham 1963-72

Introductory Social Psychology (Attitudes, social cognition, prejudice, and Small Group Behaviour)

University of Birmingham 1966-72

University of Michigan 1972

University of Adelaide 1975-1991

James Cook University 1994-95.

Murdoch University, 1998- 2001

University of Adelaide, 2004- 2007

Social Psychology for Sociology students (2nd Year courses)

University of Birmingham 1965-72

Social Psychology in Behavioural Studies for Medical Students (First Year)

University of Edinburgh, 1974-75

History and Development of the Mass Media/Media Analysis (first Year Faculty of Arts course)

University of Adelaide 1990-91
Age of Information, Foundation Course, Murdoch University, Dubai, 2008. Lectures on Information technology, power and terrorism.
Third Year Level Courses

Social Cognition and Affect:

University of Adelaide 1976-79; 1986-89

Social Psychology

James Cook University 1992-96.

University of Adelaide, 2003.

Social Behaviour and Personality:

University of Adelaide 1985-86; 1988-89

Social Psychology of Inter-group Relations

University of Adelaide 1990-91

Social Psychology for Social Work Students

University of Birmingham 1965-72

Experimental and Quasi-Experimental Design:

University of Adelaide 1981-82; 1986-1991

Health Psychology

James Cook University 1991-93

The Politics of Psychology:

University of Adelaide (Level III), 2004

Special Topics in Psychology (Advanced Social Psychology)

Murdoch University 1999

Psychology of Leadership (Comparative Politics II/III)

University of Adelaide, 2004, 2006

Experimental design and methodology (Media Methods II/III)

University of Adelaide, 2004, 2005, 2006.

Final/Fourth Year and Master's Programs

Advanced Topics in Social Psychology Seminar: Honours Psychology

University of Birmingham 1967-72

University of Michigan 1972

University of Edinburgh 1973-75

University of Adelaide 1976-78; 1985-87

Advanced Social and Organisational Psychology

Murdoch University 1998- 2001

Political Psychology: Honours Psychology

University of Adelaide 1990-91

Stress, Illness and Social Aspects of Health Care

University of Adelaide, Honours Program 1980-81; Diploma in Applied Psych. (4th Year) 1979-80

Masters in Applied Psychology 1990

Masters in Public Health 1987-88

Contemporary Issues in Applied Social Psychology

University of Adelaide, Honours Program 1987

Diploma in Applied Psychology 1976-78

Program Evaluation; Conceptual, Substantive, Methodological and Ethical Issues

(including sociology and psychology of knowledge)

University of Adelaide, Diploma in Applied Psychology 1981-1988

Masters in Applied Psychology 1989-91

Social Psychology and Clinical Psychology

University of Birmingham, Masters in Clinical Psychology Program, 1968-72

University of Edinburgh, Masters in Clinical Psychology Program, 1973-75

Laboratory Practical in Social Psychology (attitude measurement, group observation, non-verbal behaviour, social interaction, attitude change, self-concept)

University of Birmingham 1966-72

University of Edinburgh 1973-75

University of Adelaide 1976-79; 1988-90

Laboratory Practical in Psychology (Learning, Memory and Information Processing)

University of Birmingham 1966-68

Social Psychology and the Psychology of Psychology

Flinders University, Psychology Discipline, Honours Program 1980-82

Honours and Fourth Year Psychology Seminar

University of Adelaide 1981-83

James Cook University 1991-96

Murdoch University 2000- 2002: The validity of social and psychological knowledge.

University of Adelaide, 2003-2007. (Guest lecturer): Models and evaluation of effectiveness of psychotherapy.
Masters of Business Administration, Organisational Behaviour, Murdoch University Dubai, 2008.

Community Teaching

Community course in introductory psychology, University of Birmingham, 1967-1972.
Introductory Interviewing and Role-Playing Experience

British Civil Service College, Graduate Education Program, Edinburgh 1973-75.

Community course in introductory psychology, James Cook University, 1992-1994.

Psychology for the University of the Third Age, Murdoch University, 1999-2001.

PAGE
20

