CHAPTER TWO: PERSON PERCEPTION

Learning Objectives

- 1. Describe the kinds of information that are important in forming impressions of other people.
- 2. Discuss some processes that allow us to move very quickly from observations of behavior to inferences of enduring traits.
- 3. Explain how motivation and affect can influence person perception.
- 4. Identify the assumptions and basic principles of attribution theory and be able to distinguish between the Jones and Davis and Kelley models.
- 5. Describe the fundamental attribution error, the actor-observer effect, the false consensus effect, and the self-serving attributional bias and explain why they occur.
- 6. Discuss how accurate people are in drawing inferences about the personality and the emotional states of others.
- 7. Explain the nonverbal cues we use in drawing inferences about others and indicate which of these cues are most important in detecting when others are lying.

Multiple Choice

2 1	D.			. 1	1 1
2.1	Person	perce	ntion	1nc	ludes
	I CIDOII	Perce	Puon	1110	CHUD

- a. how we form impressions of people
- b. what kinds of information we use to form impressions of people
- c. how accurate our impressions of people are
- d. all of the above

Answer: D Page: 33 Type: CON

- 2.2 Which is NOT one of the text's six general principles of impression formation?
 - a. People form impressions on the basis of little information.
 - b. The perceiver's goals and needs influence perception.
 - c. Perceivers tend to interpret behavior in isolation, ignoring the context.
 - d. Perceivers organize information by categorizing stimuli.

Answer: C Page: 33 Type: CON

- 2.3 If someone has a "baby-face," we expect them to be
 - a. affectionate
 - b. smart
 - c. a leader
 - d. extroverted

Answer: A Page: 34 Type: CON

	a. b. c. d.	mature intelligent extroverted lazy			
	Answer:	В	Page: 34	Тур	e: CON
2.5			nairstyle. This demonstrates and principle conality theory		s his height, but few people
	Answer:	A	Page: 34	Type: APP	
2.6	Salience a. b. c. d.	evaluations of sa salient people an	n person perception because alient people are more extre re seen as having more influ es the coherence of an impre	me than evalua ence over their	
	Answer:	D	Page: 34	Type: FAC	
2.7	How are a. b. c. d.	"He didn't show "He wore jeans "He's messy."		person?	
	Answer:	C	Page: 35	Тур	e: APP
2.8			arm, and helpful. This is an effect inciple onality theory		steps, you assume she is kind,
	Answer:	C	Page: 35	Type: APP	

If someone has an attractive face, we expect them to be

2.4

who had				
Answer	: A	Page: 36	Type: FAC	
Social ca a. b. c. d.	gender social class race		influence our perceptions of people.	
Answer:	D	Page: 37	Type: CON	
a. b. c. d.	the woman our roomma our mother her the bus driv	we don't know who st ate who snaps at us aft who says she can't tal	eps in front of us in line at the store er she failed a test k because her soap opera is on when you call	
Research a. b. c. d.	leads to gre leads to mo speeds up in	ater accuracy re complex, differentian formation processing		
Answer	: C	Page: 37	Type: FAC	
a. b. c. d.	stereotypic individuate negative im positive imp	information d information pressions		
	who had had been a. b. c. d. Answer: Who are a. b. c. d. Answer: Who are a. b. c. d. Answer: When per a. b. c. d. Answer: When per a. b. c. d. Answer: When per a. b. c. d.	who had been told the had been told he was a. central trait b. motivated p. c. the positivit d. the additive Answer: A Social categories suc a. gender b. social class c. race d. all of the above Answer: D Who are we more like a. the woman b. our roomman c. our mother her d. the bus drive Answer: A Research has shown a. leads to gre b. leads to mo c. speeds up in d. all of the above Answer: C When people are mo a. stereotypic b. individuate c. negative im	who had been told the lecturer was "warm" had been told he was "cold." This experim a. central traits b. motivated perception c. the positivity bias d. the additive model Answer: A Page: 36 Social categories such as a. gender b. social class c. race d. all of the above Answer: D Page: 37 Who are we more likely to think is a rude page. the woman we don't know who stable our roommate who snaps at us aftactory or command the word of the same and the woman we don't tall the her d. the bus driver who is usually frient Answer: A Page: 37 Research has shown that one advantage of a. leads to greater accuracy b. leads to more complex, differentiated. Speeds up information processing d. all of the above Answer: C Page: 37 When people are motivated to make impress a. stereotypic information b. individuated information c. negative impressions d. positive impressions	who had been told the lecturer was "warm" formed more positive impressions than the group wh had been told he was "cold." This experiment demonstrated the effects of a. central traits b. motivated perception c. the positivity bias d. the additive model Answer: A Page: 36 Type: FAC Social categories such as influence our perceptions of people. a. gender b. social class c. race d. all of the above Answer: D Page: 37 Type: CON Who are we more likely to think is a rude person? a. the woman we don't know who steps in front of us in line at the store b. our roommate who snaps at us after she failed a test c. our mother who says she can't talk because her soap opera is on when you call her d. the bus driver who is usually friendly but does not respond to our "hello" today Answer: A Page: 37 Type: APP Research has shown that one advantage of the tendency to categorize a person is that it a. leads to greater accuracy b. leads to more complex, differentiated impressions c. speeds up information processing d. all of the above Answer: C Page: 37 Type: FAC When people are motivated to make impressions quickly, they will often use a. stereotypic information b. individuated information c. negative impressions d. positive impressions

					gorization, but when we need to ki n a systematic, piecemeal fashion.			
	is a desc	ription of						
	a.	the weighted-ave	eraging model					
	b.	the figure-groun	d principle					
	c.	the implicit pers						
	d.		nodel of impression	n formation				
	Answer:	D	Page: 38	Type: CON	1			
2.15	refers to a biasing effect on judgments away from the environmental context.							
	a.	Dual processing	-	3 &	,			
		Heuristic						
	c.	Contrast						
		Assimilation						
	u.	1 Issimilation						
	Answer:	C	Page: 38		Type: CON			
	walks in a. b. c.	If he were to exhe would evaluahe would perceive	xperience a contrast te his girlfriend on the his girlfriend as the bly to think of all h	st effect, a a dimension less attractive	beautiful women in it when his gi other than physical attractiveness e than usual negative qualities			
	Answer:	В	Page: 38	Тур	pe: APP			
a. b. c.	than Ang	gela. Marta is vie , and this can be s cessing	ewed as more attra		active, but Marta is less attractive e actually is because of Angela's			
Answer:	D	Page: 3	38	Туг	pe: APP			
2.18 What determines whether contrast or assimilation effects will a. Assimilation is more likely to occur when cognitive l b. Assimilation is more likely to occur when informatio superficial level. c. Contrast is more likely to occur when there is no rele available. d. Contrast is more likely to occur when we don't know					itive load is low. mation is processed at a o relevant context information know the person being evaluated.			
	Answer:	В	Page: 38	Тур	pe: CON			

2.19	unethica		esearch on the negativity ef	e sophisticated, intelligent, humorless, and fect, which trait should affect your
	Answer:	D	Page: 39	Type: APP
2.20	When for more here a. b. c. d.		impression of someone, we	are more likely to weigh which characteristic
	Answer:	C	Page: 39	Type: APP
2.21		ess because of the negativity bias positivity bias dual process socialization	• •	e may rate all of his teachers well on
	Answer:	В	Page: 39	Type: APP
2.22			when we perceive someone ng of their characteristics.	to be in a (n) mood, we engage in
	Answer:	C	Page: 40	Type: FAC
2.23		people do not ma others negative traits are traits related to so information traits that are beli important traits	e weighted more heavily the ocial categories are weighte	e all the information they perceive about

2.24	The fact that the trait "intelligent" might be a positive characteristic in one context, but a negative characteristic in another, is referred to as							
	a.	the central trait	t effect					
	b.	an implicit per						
	c.	an assimilation						
	d.	a shift of mean	ing effect					
	Answer	: D	Page: 40	Type: CON				
2.25			trates the value that peop	ole place on in their impr	essions.			
	a.	positivity						
	b.	salience						
	c. d.	consistency frequency						
	u.	requericy						
	Answer	: C	Page: 41	Type: CON				
2.26	A proto	type of a ballet o						
	a.		overweight, likes footbal					
	b.		e size, plays basketball					
	c.		ainty, has good coordina					
	d.	male, has a bea	ard, watches hockey, lov	es NASCAR				
	Answer	: C	Page: 42	Type: APP				
2.27	Julia believes that professors are intelligent, bookish, forgetful, and disorganized. Her belief is an example of							
	a.	an exemplar						
	b.	a role schema						
	c.	the central trait						
	d.	the figure-grou	and principle					
	Answer	: B	Page: 42	Type: APP				
2.28	Wanda evaluates the man she just started dating by comparing him to an "old flame," her old boyfriend, Miguel. Wanda is using a(n)							
	a.	exemplar						
	b.	role schema						
	c.	prototype						
	d.	stereotype						
	Answer	: A	Page: 42	Type: APP				
2.29		If you wanted to help a friend remember as much information as possible about his new						
	=	acquaintance, which instructions would you give him?						
	a.		much as you can about	ıım."				
	b.		bout being accurate."					
	c. d.		•	g with him again in the future."				
	a.	"Compare you	rsen to min.					
	Answer	: C	Page: 43	Type: APP				
2.30	Which s			ople's impressions of others is NOT				
	a.			pieces of information about a person	n as possible			
			nized, coherent impressi					
	b.	A desire for ac	curacy results in more e	ttensive impressions.				

	c.	c. More careful impressions are formed when one's goals depend on another's behavior.							
	d.	People are ge	enerally unaware of the e	fects of social goals on impressions.					
	Answer	r: A	Page: 43	Type: FAC					
2.31 exams would	and seem			meets Arie, who is also preoccupied to e of Scott's mental state, he	with				
a.		always cold an	d aloof						
b.			warm up to you						
c.	Arie lik								
d.	Arie's a	a very nice pers	son when she's not stress	ed					
	Answei	r: A	Page: 44	Type: APP					
2.32		theorists are p	eople who see personalit	traits as fixed, and who frequently m	ake				
global	trait judgi		them as strong determina						
	a.	Corresponde							
	b.	Entity							
	c.	Incremental							
	d.	Attribution							
	Answer	r: B	Page: 45	Type: CON					
2.33	Attribu	Attribution theory analyzes how we							
	a.								
	b.		sions on others						
	c.	explain peop							
	d.	form attitude	s about issues						
	Answer	r: C	Page: 46	Type: CON					
2.34	Theoriz	zing about attri	butions began with the w	ork of					
	a.	Daryl Bem							
	b.	Fritz Heider							
	c.	Ellen Langer							
	d.	Harold Kelle	у						
	Answei	т: В	Page: 46	Type: FAC					
2.35	Which	person is most	likely to engage in a sear	ch for causal explanation?					
	a.		a serious injury	1					
	b.		f a local political election						
	c.	the person vi	ewing a spectacular suns	t					
	d.	the recipient	of an unexpected gift						
	Answer	r: A	Page: 46	Type: APP					
2.36	Jones a most lil		ory of correspondent infe	ences specifies the conditions under w	vhich you are				
	a.		endly behavior						
	b.		ior on difficult circumsta	ces					
	c.		t people's dispositions ca						
	d.		wn selfish motives						

2.37		n on corresponder dispositions EXO choice social role social desirability social learning	CEPT	vn that	all of the following can be a basis for	
	Answer:	D	Page: 47	Type:	CON	
2.38		r, people use infor consistency, distractor-observer di			ons about the causes of others'	
	Answer:	A	Page: 48	Type:	FAC	
2.39			y only after her parents cors conclusion by using the p		visit, you assume the visits cause her of	
	Answer:	A	Page: 48	Type:	APP	
2.40		b. the discounting principlec. the covariation principle				
	Answer:	В	Page: 48	Type:	APP	

Type: CON

Page: 46

Answer: C

2.41	Suppose that Karl is having trouble with his new computer. In trying to explain the cause of problem, which question deals with consistency rather than with distinctiveness or consensus a. Does Karl have trouble with other computers or only this one? b. Does Karl usually have trouble with his computer? c. Do other people have similar problems with this computer? d. none of the above				
	Answer:	В	Page: 48	Type: APP	
2.42	a. b. c.	ibution to disposi the false consens the dispositional the self-centered the fundamental	fallacy bias	o situations is called	
	Answer:	D	Page: 49	Type: CON	
2.43		del Castro. Whe , they assumed the spec described the spec concluded the sp		med	
	Answer:	C	Page: 49	Type: FAC	
2.44	the error a. b. c.		lly aroused nept	tribution error, we may be most likely to make	
	Answer:	D	Page: 50	Type: CON	
2.45	own beh a. b. c.	avior. This is known the false consens the self-serving at the actor-observed the self-centered	own as sus effect attributional bias er bias bias	avior, and we infer situational causes for our	
	Answer:	C	Page: 51	Type: CON	

2.46	Which s a. b. c. d.	People see their of People view negative behavior. Actors and obserbias.	vers have access to different lience may help explain the	than others'. ositionally caused than positive at information that may lead to the e actor-observer bias.
	Answer	: B	Page: 51	Type: CON
2.47		students," may be false consensus e fundamental attri self-serving bias defensive attribut	demonstrating the iffect bution error	which is probably about the same as most. Type: APP
2.48		the self-serving by the self-centered the false uniquen the false consens	ow, whereas one one one, whereas one one, which is a supplier of the self-serving bias easiers of the self-serving bias easie	
2.49		it on the weather of self-serving attrib false uniqueness ego-maintenance fundamental attri	or on the poorly maintained outional bias effect syndrome	e is the better player. When she loses, she courts. Paula demonstrates the Type: APP
2.50	About wa. b. c. d.	sense of humor intelligence honesty conscientiousnes	c are perceivers most likely s Page: 53	to achieve consensus? Type: FAC
	Answer	. D	rage. 33	Type. FAC

2.51	Darwin argued that universal expressions of emotion evolved because a. they make social interactions between individuals more pleasant b. they make communication more efficient c. they allow people to express, rather than repress, their true feelings d. communicating emotions accurately increases an individual's chance of survival					
	Answer	D	Page: 55	Type: CON		
2.52	a. b. c. d.	fear sadness dominance surprise		sions are most associated with		
	Answer:	: C	Page: 55	Type: FAC		
2.53		ng to research on the ish from happines: surprise sadness anger disgust		s, which emotion would be most difficult to		
	Answer:	: A	Page: 56	Type: CON		
2.54	Which is a. b. c. d.	s NOT one of the verbal communic territorial marker paralanguage visible nonverbal	ration s	h which people communicate?		
	Answer	: B	Pages: 56-59	Type: CON		
2.55	In general a. b. c. d.	he or she will st intimate; closer angry; closer sexually intereste anxious; farther a	and.	a person feels toward another, the Type: FAC		
2.56	3371 1 0			71		
2.56	Which fa. b. c. d.	actor influences the culture social context the person makin all of the above	g the gesture			
	Answer	D	Page: 58	Type: CON		

2.57				participants observe a confederate get injure rticipants, the participants expressed more					
			e made no eye contact.						
	a.	amusement							
	b.	romantic int	terest						
	c.	empathy							
	d.	anger							
	Answer	: C	Pages: 58-59	Type: FAC					
2.58	"Paralar	nguage" is im	portant in forming and	naintaining impressions. This term refers to)				
	a.			gestures, eye contact, etc.					
	b.	variations in	speech, not including t	ne actual verbal content					
	c.	the synchron	ny of speech and body r	ovement that occurs between					
			milar backgrounds and						
	d.			hat conveys information about					
		background and education							
	Answer	: B	Page: 59	Type: CON					
2.59	Researc	h on the relat	ive influence of the thre	e channels of communication shows that					
	a.	visible information is most important for determining which emotion is being expressed							
	b.	paralanguage is most important for determining which emotion is being expressed							
	c.	verbal information is most important for determining which emotion is being expressed							
	d.	people are unable to determine emotion without information from all three channels							
	Answer	: C	Page: 59	Type: FAC					
2.60	Nonverl	Nonverbal leakage refers to							
	a.								
	b.	the fact that people's nonverbal behavior may display emotions that they are trying to conceal							
	c.	people's ina	bility to control their no	nverbal behavior when they are happy or ex	cited				
	d.	none of the	above						
	Answer	: B	Page: 59	Type: CON					
2.61		Which means of communication is least likely to "leak" a person's true emotions when lying? a. facial expressions							
	a. b.								
		paralinguist	ic cues						
	C.	gestures	4						
	d.	physical dis	tance						
	Answer	: A	Page: 60	Type: FAC					
2.62			motivation to lie, such a	s wanting to impress an attractive person by	y falsely				
	agreems		it harder to detect the lie						
	a. b.			n verbal, not nonverbal, cues					
	v.	IIC IS UII	ij sommanionica unioug						

	c. d.	there is no nonve people find it eas	rbal leakage ier to detect the lie	
	Answer:	D	Page: 60	Type: CON
2.63	Research a. b. c.	are better able to are less confident is lying tend to perceive a they were not wa	detect the lying than if they but more accurate in their all people as more deceptive	judgments about whether the person e but are no more accurate than if
	Answer:	C	Page: 60	Type: CON
2.64		knew you were telling a lie and you wanted another person to believe you, research is that you should do all of the following EXCEPT try not to hesitate raise the pitch of your voice blink your eyes as little as possible try to appear relaxed		
	Answer:	В	Page: 61	Type: APP
2.65	Cultural a. b. c. d.	norms regarding l display rules cultural markers paralanguage central traits	now people should convey	emotion to others are known as
	Answer:	A	Page: 62	Type: CON
2.66	Studies of a. b. c. d.	women are more women are more	in the use and interpretatio accurate interpreters of not open in the expression of e nonverbal behavior when i	motion than are men
	Answer:	D	Page: 62	Type: FAC

True-False Questions

2.67 People form impressions of others quickly from very little information.

Answer: T Page: 33

2.68 People gather surprisingly detailed and elaborate information before forming an impression.

	Answer: F	Page: 33	
2.69	A perceiver's goals and needs influence perception.		
	Answer: T	Page: 33	
2.70	People tend to think of other personality.	her people within the role they play before thinking about their	
	Answer: T	Page: 34	
2.71	People tend to look at and what the other person is li	other's behavior and appearance only after making up their mind about ike.	
	Answer: F	Page: 34	
2.72	Evaluations of salient peo	ple are less extreme than evaluations of less salient people.	
	Answer: F	Page: 34	
2.73	Salient people are seen as	having more influence over their social context.	
	Answer: T	Page: 35	
2.74	What someone tells us ab our judgment of them.	out a new person before we meet the new person usually does not affect	
	Answer: F	Page: 36	
2.75	Sociability and intellectual making trait inferences ab	al competence are the two most important dimensions that people use for bout others.	
	Answer: T	Page: 37	
2.76	Perceivers have a preferen	nce for individuated judgments over category-based judgments.	
	Answer: F	Page: 37	
2.77	Deciding that a person is our stereotype of the grou	a member of a particular social category usually does not lead us to use up to judge the person.	
	Answer: F	Page: 37	

2.78 Information that is consistent with a prototype of a category is processed slower that is inconsistent with it.			
	Answer: F	Page: 37	
2.79	Social judgments are not dependent on contextual information.		
	Answer: F	Page: 38	
2.80	Assimilation is more like	ly to occur when people are processing information at a stereotypic level.	
	Answer: T	Page: 38	
2.81	During impression formation, we tend to pay more attention to positive information and less attention to potentially threatening information.		
	Answer: F	Page: 39	
2.82	Negative information is v	weighed more heavily when forming an overall impression of someone.	
	Answer: T	Page: 39	
2.83	The negativity effect refe prove otherwise.	rs to the fact that we generally assume the worst about people unless they	
	Answer: F	Page: 39	
2.84	We infer what people are	like from the emotions they express.	
	Answer: T	Page: 40	
2.85	According to the averaging principle, we average all traits but weight important ones more when forming an overall impression of someone.		
	Answer: T	Page: 40	
2.86	Research on integrating i	mpressions of others tends to support the weighted averaging model.	
	Answer: T	Page: 40	
2.87	The tendency toward eva	luative consistency is known as the halo effect.	
	Answer: T	Page: 41	
2.88	Information that is incong	gruent with our impressions often gets remembered.	

2.89	Perceivers form in	ferences about others based on the particular group role they hold.		
	Answer: T	Page: 42		
2.90	When we have a lofor categories.	ot of information about someone, we are most likely to fall back on prototypes		
	Answer: F	Page: 42		
2.91	The goals we have for interacting with a person influence how we gather information about them.			
	Answer: T	Page: 43		
2.92	Research shows th someone in the fut	at people remember less from an interaction when they expect to interact with ure.		
	Answer: F	Page: 43		
2.93	When we experien	ce arousal, we are more likely to make extreme judgments of people.		
	Answer: T	Page: 45		
2.94	The most extremel	The most extremely distressing events in life stimulate the greatest search for causal explanations.		
	Answer: T	Page: 46		
2.95	Behavior that is co behaviors.	nstrained by a role is usually informative about a person's underlying beliefs of		
	Answer: F	Page: 47		
2.96		t there are other potential explanations for someone's behavior, we are less positional attributions.		
	Answer: T	Page: 47		
2.97	In order for someth and absent when it	ning to be the cause of behavior, it must be present when the behavior occurs does not.		
	Answer: T	Page: 48		
2.98	We are more likely they are in.	to attribute others' behaviors to their general disposition than to the situation		

Page: 41

Answer: T

	Answer: T	Page: 49
2.99	When we are cognitively context.	busy we're more likely to focus on situational factors and less on
	Answer: T	Page: 50
2.100	Americans and Western I than do members of other	Europeans offer dispositional explanations for behavior far more often r cultures.
	Answer: T	Page: 50
2.101	When we feel empathy for	or a person, the actor-observer effect is weakened.
	Answer: T	Page: 51
2.102	People tend to imagine th	nat everyone responds the way they do to the same things.
	Answer: T	Page: 51
2.103	With respect to their high consensus effect.	nly valued skills and abilities, most people are prone to the false
	Answer: F	
		Page: 51
2.104	A person who takes cred serving attributional bias	it for successes and denies responsibility for failures is exhibiting the self-
2.104		it for successes and denies responsibility for failures is exhibiting the self-
2.1042.105	serving attributional bias Answer: T Attributing success to on	it for successes and denies responsibility for failures is exhibiting the self-
	serving attributional bias Answer: T Attributing success to on	it for successes and denies responsibility for failures is exhibiting the self. Page: 52 e's own efforts, particularly one's enduring characteristics, may make
	Answer: T Attributing success to on people more likely to attended to the success. Answer: T	it for successes and denies responsibility for failures is exhibiting the self Page: 52 e's own efforts, particularly one's enduring characteristics, may make empt related tasks in the future.
2.105	Answer: T Attributing success to on people more likely to atternative Answer: T Perceivers agree more on	it for successes and denies responsibility for failures is exhibiting the self Page: 52 e's own efforts, particularly one's enduring characteristics, may make empt related tasks in the future. Page: 52
2.105	Answer: T Attributing success to on people more likely to atternative and the success agree more or other attributes. Answer: T	it for successes and denies responsibility for failures is exhibiting the self- Page: 52 e's own efforts, particularly one's enduring characteristics, may make empt related tasks in the future. Page: 52 the likeability of specific target persons than they do on their traits or Page: 54 round usually leads to less accurate inferences than if the perceiver and

2.108	For the most part, we are ourselves.	overconfident about predicting the behavior of both other people and
	Answer: T	Page: 54
2.109	Typically the eyebrows a	re raised on dominant individuals and submissive individuals.
	Answer: F	Page: 55
2.110	Researchers have identification people in most cultures.	ed three universal emotions that can be identified accurately by most
	Answer: F	Page: 56
2.111	In general, the more frien stand.	dly and intimate a person feels toward another, the closer he or she will
	Answer: T	Page: 57
2.112	The social context in whi	ch a gesture is made influences its meaning.
	Answer: T	Page: 58
2.113		make eye contact during a conversation, we tend to interpret this as an s not really involved in the interaction.
	Answer: T	Page: 58
2.114	Paralanguage refers to the meaning.	e intended meaning of speech, regardless of the superficial verbal
	Answer: F	Page: 59
2.115	Body language is much n person is expressing.	nore important than verbal information for determining which emotion a
	Answer: F	Page: 59
2.116	Liars often betray themse nervousness.	elves through paralinguistic expressions of anxiety, tension, and
	Answer: T	Page: 60
2.117	The face is more likely th	nan the body to reveal deception.
	Answer: F	Page: 60
2.118	Research shows that peop nature of the liar's true fe	ole are better able to detect the fact of lying than they are at detecting the elings.
	Answer: T	Page: 60

2.119 Women are more accurate interpreters of nonverbal cues than are men.			onverbal cues than are men.
	Answer: T	Page: 62	
Fill in	the Blank Questi	ons	
2.120	People direct their attention is known as	_	s of what they see that stand out rather than blend. This
	Answer: the figure-groun	d principle	Page: 34
2.121	The figure-ground princip	ole suggests that w	e pay most attention to a person's features.
	Answer: salient		Page: 34
2.122		tion, and novelty a object perception	are the most powerful salient cues, according to
	Answer: Gestalt	Page: 3	34
2.123	Assuming someone is frie example of a(n)		nelpful simply because you know she is kind is an
	Answer: implicit	Page: 3	35
2.124	Traits that are highly asso	ciated with many	other characteristics have been called
	Answer: central traits		Page: 36
2.125	Research has shown that '	'warm" is a(n)	trait of person perception.
	Answer: central	Page: 3	36

2.126 Perceivers have a preference for _____-based judgments.

	Answer: category		Page: 37	
			essions and individuated impressions based on led	
	Answer: dual processing	Page: 3'	37	
2.128	A is a rule	e of thumb that rec	educes complex information to a simple cue.	
	Answer: heuristic		Page: 38	
2.129	We rate a person as less fu	inny if they are pro	receded by someone who is very funny because of	
	Answer: contrast	Page: 38	38	
2.130	The most important dimen	nsion people use in	n forming impressions of others is	
	Answer: evaluation		Page: 39	
	The principle that a positive the effect.	ve trait affects an i	impression less than does a negative trait is known as	
	Answer: negativity		Page: 39	
	According to theimpression more than less		n perception, more important traits influence a person	
	Answer: weighted averag	ing	Page: 40	
	Because of thesitive traits as well.	, we tend t	to assume that if someone is likeable they have	
Answer:	halo effect	Page: 4	1 1	
	A of something is an organized, structured set of cognitions, including some knowledge of the category, some relationships among the various cognitions about it, and some specific examples.			
Answer:	schema	Page: 41		
	We tend to put people into have of the category.	categories based	on some abstract ideal, or, that we	
	Answer: exemplar		Page: 42	
2.136	theorists believe determinants of behavior.	e that personality t	traits are fixed and see trait judgments as strong	
	Answer: Entity		Page: 45	
	According to corresponder attribution when the behave		y, we are more likely to make a(n) desirable.	
	Answer: dispositional		Page: 46	

2.138	refers to people's tendency to look for an association between a particular effect and a particular cause across different conditions.			
	Answer: covariation	Page: 48		
2.139	According to the princ if more than one cause is likely.	iple, we are less likely to attribute an effect to a particular cause		
	Answer: discounting	Page: 48		
2.140	The fundamental attribution error	refers to people's tendency to overattribute behavior to		
	Answer: dispositions	Page: 49		
2.141	The refers to the tender behavior, but dispositional attribution	ncy for people to make situational attributions for their own ations for the behavior of others.		
	Answer: actor-observer bias	Page: 51		
2.142	The tendency to exaggerate how	common our own behavior and opinions are is called the		
	Answer: false consensus effect	Page: 51		
2.143	The self-serving attributional bias	s suggests that people are likely to deny responsibility for		
	Answer: failure	Page: 52		
2.144	People can typically distinguish t	he major groups of emotions using		
	Answer: facial cues	Page: 55		
2.145	Distance, gesture, and eye contac communication.	t are all expressed through the channel of		
	Answer: visible	Pages: 57-58		
2.146	refers to variations in s	speech other than actual verbal content.		
	Answer: paralanguage	Page: 69		
2.147	A person who tells a lie, but who nonverbal	se nonverbal cues reveal the deception, is demonstrating		
	Answer: leakage	Page: 59		
2.148	Motivated liars seem to work has obvious to observers.	rder to control their, and are therefore more		
	Answer: nonverbal behaviors	Page: 60		

2.149	Cultural norms regarding how one should convey emotions are called	

Answer: display rules Page: 62

Short Answer Questions

2.150	What effects do salient cues have on person perception?
2.151	What are the possible consequences of categorizing people?
2.152	Define and explain the difference between contrast and assimilation effects. When is each likely to occur?
2.153	Explain the differences in attributions made by actors and observers.
2.154	Compare and contrast the false consensus and false uniqueness effects.
2.155	Explain how the weighted averaging model accounts for impression formation and give an example.
2.156	Explain how a trait can undergo a "shift of meaning" and give an example.
2.157	Compare and contrast the positivity bias and the negativity effect.
2.158	Discuss the evolutionary explanation for recognition of human emotion.
2.159	How can being "cognitively busy" affect our ideas about person perception?
2.160	Define and discuss the significance of paralanguage.
2.161	Why might humans mimic the facial expressions of others?
2.162	Describe three "giveaways" that can be used to detect when a person is lying.
2.163	Describe how someone may look or act if they are attracted to their conversation partner.

Essay Questions

- 2.164 "We use the context of a person's behavior to infer its meaning, rather than interpreting the behavior in isolation." Explain and support this statement with concepts and research findings described in the text.
- 2.165 You go to a party and are introduced to a new person. Describe the types of information that you might observe about this person and explain how each type might affect your impression.
- 2.166 Identify and explain some of the concepts that demonstrate how perceivers attempt to arrive at a meaningful impression of whole persons rather than trying to absorb each new piece of information separately.
- 2.167 Identify and explain the three types of information described in Kelley's covariation model. Use these three types to explain how we would arrive at an attribution for Joe yelling at his roommate Scott.
- 2.168 Explain the basic purpose of correspondent inference theory. Identify and describe three cues that we might use when making an attribution according to this theory.
- 2.169 Identify and explain three examples of attributional errors or biases and provide an example of each.
- 2.170 Explain why the false consensus effect occurs.
- 2.171 Discuss the reasons for our inaccuracies in personality judgment.
- 2.172 Identify and describe four nonverbal cues that can be detected in the visible channel.
- 2.173 Explain the concept of nonverbal leakage and describe its role in the detection of deception.