

SOCIAL AREA PRELIMINARY EXAM READING LIST

May 25, 2020

Background: Social Area students take a written Preliminary Examination during the Spring Semester of their third year in the program. The exam is taken in two parts: a sit-down exam and a take-home exam (see Social Area Handbook).

Below is the core list of readings for the Preliminary Examination. It represents the minimum knowledge base required to pass the exam. You should also review your course readings (especially core Social and Personality courses and the research methods course). We further urge you to stay current on the major professional journals (e.g., *JPSP*, *PSPB*) so that you are familiar with current research and issues in social psychology. We also suggest that for each review of a particular research program, you read at least one original journal article that describes a study discussed in the article or chapter. This is the best way to become familiar with the methods and procedures utilized in a line of research. In general, in preparing for the preliminary exam, you should be able to thoughtfully summarize, critique, and integrate the major approaches in social psychology.

History/Background

Altman, I. & Stokols, D. (1987). Broad views in psychology: Traits, interactional, organismic, and transactional. In I. Altman & D. Stokols (Eds.), *Handbook of environmental psychology* (1-32). New York: Wiley.

Lewin, K. (1951). Formalization and progress in psychology (1940). In K. Lewin & D. Cartwright (Eds.), *Field theory in social science: Selected theoretical papers* (pp. 1-29). New York: Harper & Brothers Publishers.

Ross, L., Lepper, M., & Ward, A. (2010). History of social psychology: Insights, challenges, and contributions to theory and application. In S. T. Fiske, D. T. Gilbert & G. Lindzey (Eds.), *Handbook of social psychology* (5th edition, pp. 3-50). Hoboken, NJ: John Wiley & Sons, Inc.

Taylor, S. E. (1998). The social being in social psychology. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *The handbook of social psychology* (4th ed., Vol. I, pp. 58-95). Boston, MA: McGraw-Hill.

Research Methods

Anderson, C.A., Allen, J.J., Plante, C., Quigley-McBride, A., Lovett, A., & Rokkum, J.N. (2019). The MTurkification of social and personality psychology. *Personality and Social Psychology Bulletin*, 45(6), 842-850.
<https://doi.org/10.1177%2F0146167218798821>

- Cohen, J. (1994). The earth is round ($p < .05$). *American Psychologist*, 49(12), 997-1003.
- Funder, D. C., Levine, J. M., Mackie, D. M., Morf, C. C., Sansone, C., Vazire, S., & West, S. G. (2014). Improving the dependability of research in personality and social psychology: Recommendations for research and educational practice. *Personality and Social Psychology Review*, 18, 3-12.
- Harlow, L. L. (2010). On scientific research: The role of statistical modeling and hypothesis testing. *Journal of Modern Applied Statistical Methods*, 9(2), 4.
- Miller, J.G. (2004). Culturally sensitive research questions and methods in social psychology. In C. Sansone, C. C. Morf & A. T. Panter (Eds.) *Sage handbook of methods in social psychology*, (pp. 93-116). Thousand Oaks, CA: Sage Publications.
- Platt, J. R. (1964). Strong inference. *Science*, 146, 347-353.
- Preacher, K. J. (2015). Advances in mediation analysis: A survey and synthesis of new developments. *Annual review of psychology*, 66, 825-852.
- Reis, H. T., & Gosling, S. D. (2010). Social psychological methods outside the laboratory. *Handbook of social psychology* (5th edition, pp. 82-114). Hoboken, NJ: John Wiley & Sons, Inc.
- Sanbonmatsu, D. M., & Johnston, W. A. (2019). Redefining Science: The Impact of Complexity on Theory Development in Social and Behavioral Research. *Perspectives on Psychological Science*, 14(4), 672-690.
- Shrout, P.E., Rodgers, J.L. (2018). Broadening perspectives from the replication crises. *Annual Review of Psychology*, 69, 487-510. <https://doi.org/10.1146/annurev-psych-122216-011845>
- West, S. G., & Thoemmes, F. (2010). Campbell's and Rubin's perspectives on causal inference. *Psychological methods*, 15(1), 18.
- Attitudes**
- Cunningham, W. A., & Zelazo, P. D. (2007). Attitudes and evaluations: A social cognitive neuroscience perspective. *Trends in Cognitive Sciences*, 11, 97-104.
- Chen, S., & Chaiken, S. (1999). The heuristic-systematic model in its broader context. Dual-process theories in social psychology, 1, 73-96.

De Houwer, J., Thomas, S., & Baeyens, F. (2001). Associative learning of likes and dislikes: A review of 25 years of research on human evaluative conditioning. *Psychological Bulletin*, 127, 853–869.

Fazio, R. H., Pietri, E. S., Rocklage, M. D., & Shook, N. J. (2015). Positive versus negative valence: Asymmetries in attitude formation and generalization as fundamental individual differences. In J. M. Olson & M. P. Zanna (Eds.), *Advances in Experimental Social Psychology* (Vol. 51, pp. 97-146). Burlington: Academic Press.

Fishbein, M., & Ajzen, I. (2010). *Predicting and changing behavior: The Reasoned Action approach* (pp. 37-64). New York: Psychology Press.

Harmon-Jones, E., Amodio, D. M., & Harmon-Jones, C. (2009). Action-based model of dissonance: A review, integration, and expansion of conceptions of cognitive conflict. In M. P. Zanna (Ed.), *Advances in experimental social psychology* (Vol. 41, pp. 119-166). New York: Academic Press.

Jost, J. T. (2019). The IAT Is Dead, Long Live the IAT: Context-Sensitive Measures of Implicit Attitudes Are Indispensable to Social and Political Psychology. *Current Directions in Psychological Science*, 28(1), 10–19.

Petty, R. E., Briñol, P., Fabrigar, L.R., & Wegener, D.T. (2019). Attitude structure and change. In E. J. Finkel & R. F. Baumeister (Eds.), *Advanced social psychology: The state of the science* (2nd edition, pp. 117-156). New York, NY: Oxford University Press.

Close Relationships and Interpersonal Processes

Batson, C. D. (1998). Altruism and prosocial behavior. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *The handbook of social psychology* (4th ed., Vol. II, pp. 282-316). Boston, MA: McGraw-Hill.

Bolger, N., & Amarel, D. (2007). Effects of support visibility on adjustment to stress: Experimental evidence. *Journal of Personality and Social Psychology*, 92, 458-475.

Bushman, B. J., & Huesmann, L. R. (2010). Aggression. In S. T. Fiske, D. T. Gilbert & G. Lindzey (Eds.) *The handbook of social psychology* (5th edition, pp. 833-863). Hoboken, NJ: John Wiley & Sons.

Clark, M. S., & Lemay, Jr., E. P. (2010). Close relationships. In S. T. Fiske, D. T. Gilbert, and G. Lindzey (Eds.) *Handbook of Social Psychology* (5th edition, pp. 898-940). Hoboken, NJ: John Wiley & Sons, Inc.

- Finkel, E. J., Simpson, J. A., & Eastwick, P. W. (2017). The psychology of close relationships: Fourteen core principles. *Annual Review of Psychology*, 68, 383-411.
- Hazan, C. & Shaver, P. (1987). Romantic love conceptualized as an attachment process. *Journal of Personality and Social Psychology*, 52, 511-524.
- Holt-Lunstad, J. (2019). Why social relationships are important for physical health: A systems approach to understanding and modifying risk and protection. *Annual Review of Psychology*, 69, 437–458. <https://doi.org/10.1146/annurev-psych-122216-011902>.
- Kramer, A.D.I., Guillory, J.E., & Hancock, J.T. (2014). Experimental evidence of massive-scale emotional contagion through social networks, *Proc. Natl. Acad. Sci. U. S. A.*, 111, 8788–8790. <https://doi.org/10.1073/pnas.1320040111>.
- Mayo, O. & Gordon, I. (2020). In and out of synchrony – Behavioral and physiological dynamics of dyadic interpersonal coordination. *Psychophysiology*.
- Murray, S. L., Holmes, J. G., & Collins, N. L. (2006). Optimizing assurance: The risk regulation system in relationships. *Psychological Bulletin*, 132, 641-666.
- Reis, H. T., & Gable, S. L. (2015). Responsiveness. *Current Opinion in Psychology*, 1, 67-71.
- Rusbult, C. E., & Van Lange, P. A. M. (2008). Why we need interdependence theory. *Social and Personality Psychology Compass*, 2, 2049-2070.
- Sbarra, D.A., & Hazan, C. (2008). Co-regulation, dysregulation, self-regulation: An integrative analysis and empirical agenda for understanding adult attachment, separation, loss, and recovery. *Personality and Social Psychology Review*, 12, 141-167.
- Taylor, S. E., Klein, L. C., Lewis, B. P., Gruenewald, T. L., Gurung, R. A. R., & Updegraff, J. A. (2000). Biobehavioral responses to stress in females: Tend-and-befriend, not fight-or-flight. *Psychological Review*, 107, 411-429.
- Decision-Making**
- Evans, J. B. T., & Stanovich, K. E. (2013). Dual-process theories of higher cognition: Advancing the debate. *Perspectives in Psychological Science*, 8, 223-241.
- Gilovich, T. D., & Griffin, D. W. (2010). Judgment and decision making. In S. T. Fiske, D. T. Gilbert, & G. Lindzey (Eds.) *Handbook of social psychology* (5th edition, pp. 542-588). Hoboken, NJ: John Wiley & Sons, Inc.

Lerner, J. S., Li, Y., Valdesolo, P., & Kassam, K. S. (2015). Emotion and decision making. *Annual Review of Psychology*, 66, 799–823. <https://10.1146/annurev-psych-010213-115043>

Liberman, N., & Trope, Y. (2008). The psychology of transcending the here and now. *Science*, 322, 1201-1205.

Nisbett, R. E., & Wilson, T. D. (1977). Telling more than we can know: Verbal reports on mental processes. *Psychological Review*, 84, 231-259.

Tversky, A., & Kahneman, D. (1974). Judgment under uncertainty: Heuristics and biases. *Science*, 185, 1124-1131.

Tversky, A., & Kahneman, D. (1981). The framing of decisions and the psychology of choice. *Science*, 211, 453-458.

Emotion

Barrett, L.F., Mesquita, B., & Gendron, M. (2011). Context in emotion perception. *Current Directions in Psychological Science*, 20(5), 286-290. DOI: 10.1177/0963721411422522

Cacioppo, J. T., & Gardner, W. L. (1999). Emotions. *Annual Review of Psychology*, 50, 191-214.

Carstensen, L.L., Isaacowitz, D.M., & Charles, S.T. (1999). Taking time seriously. A theory of socioemotional selectivity. *American Psychologist*, 54, 165–181. <https://doi.org/10.1037/0003-066X.54.3.165>.

Fredrickson, B. L. (2013). Positive emotions broaden and build. In E. Ashby Plant & P.G. Devine (Eds.), *Advances on Experimental Social Psychology*, 47, 1-53. Burlington: Academic Press.

Gross, J.J. (2008). Emotion regulation. In M. Lewis, J.M. Haviland-Jones, & L. F. Barrett (Eds.), *Handbook of emotions* (pp. 497-512). New York: Guilford.

Izard, C.E. (2009). Emotion Theory and Research: Highlights, Unanswered Questions, and Emerging Issues. *Annual Review of Psychology*, 60, 1-25.

Lazarus, R.S. (1982). Thoughts on the relation between emotion and cognition. *American Psychologist*, 37, 1019-1024.

Schachter, S. & Singer, J.E. (1962). Cognitive, social, and physiological determinants of emotional states. *Psychological Review*, 69, 379-399.

Scherer, K.R., & Moors, A. (2019). The Emotion Process : Event Appraisal and Component Differentiation. *Annual Review of Psychology*, 70, 19–45.

Smith, T.W. & Weihs, K. (2019). Emotions, social relationships, and physical health: Concepts, methods, and evidence for an integrative perspective. *Psychosomatic Medicine*, 81, 681-693.

Tsai, J.L., Knutson, B., & Fung, H.H. (2006). Cultural variation in affect valuation. *Journal of Personality and Social Psychology*, 90(2) 288-307. DOI: 10.1037/0022-3514.90.2.288

Groups/Intergroup Processes

Balliet, D., Wu, J., & De Dreu, C. K. (2014). Ingroup favoritism in cooperation: A meta-analysis.

Brewer, M. (2007). The social psychology of intergroup relations: Social categorization, ingroup bias, and outgroup prejudice. In A. Kruglanski & E. T. Higgins (Eds), *Social Psychology: Handbook of basic principles*, 2nd Edition (pp. 695-715). New York: Guilford.

Dovidio, J. F., Gaertner, S. L., Ufkes, E. G., Saguy, T., & Pearson, A. R. (2016). Included but invisible? Subtle bias, common identity, and the darker side of “we.” *Social Issues and Policy Review*, 10, 4-44.

Dunham, Y., & Olson, K. R. (2016). Beyond discrete categories: Studying multiracial, intersex, and transgender children will strengthen basic developmental science. *Journal of Cognition and Development*, 17(4), 642-665.

Harkins, S., White, P. & Utman, C. (2000). The role of internal and external sources of evaluation in motivating task performance. *Personality and Social Psychology Bulletin*, 26, 100-117.

Isenberg, D. J. (1986). Group Polarization: A critical review and meta-analysis. *Journal of Personality and Social Psychology*, 50, 1141-1151.

Strickhouser, J. E., & Zell, E. (2015). Self-evaluative effects of dimensional and social comparison. *Journal of Experimental Social Psychology*, 59, 60-66.

Zajonc, R. B. (1965). Social facilitation. *Science*, 149, 269-274.

Person Perception and Attribution

Ambady, N., Bernieri, F.J., & Richeson, J.A. (2000). Toward a histology of social behavior: Judgmental accuracy from thin slices of the behavioral stream. In M. P. Zanna (Ed.), *Advances in Experimental Social Psychology*, (Vol. 32, pp. 201–271). New York: Academic Press.

Chen, J. M. (2019). An integrative review of impression formation processes for multiracial individuals. *Social and Personality Psychology Compass*, 13(1), e12430.

Fiske, S. T., & Neuberg, S. L. (1990). A continuum of impression formation, from category-based to individuating processes: Influences of information and motivation on attention and interpretation. In *Advances in experimental social psychology* (Vol. 23, pp. 1-74). Academic Press.

Freeman, J. B., & Ambady, N. (2011). A dynamic interactive theory of person construal. *Psychological review*, 118(2), 247-279.

Gilbert, D.T. & Malone, P.S. (1995). The correspondence bias. *Psychological Bulletin*, 117, 21-38.

Kelley, H. H. (1986). Attribution theory in social psychology. In D. Levine (Ed.), *Nebraska symposium on motivation*, 15, 192-238.

Kunda, Z. (1990). The case for motivated reasoning. *Psychological Bulletin*, 108, 480-498.

Malle, B. F. (2006). The actor-observer asymmetry in attribution: A (surprising) meta-analysis. *Psychological bulletin*, 132(6), 895-919.

Srull, T.K. & Wyer, R.S. (1989). Person memory and judgment. *Psychology Review*, 96, 58-83.

Personality and Social Behavior

Champagne F. A., & Curley J. P. (2011). Epigenetic influence of the social environment. In A. Petronis & J. Mill (Eds) , *Brain, behavior & epigenetics* (pp. 185-208). Berlin Heidelberg: Springer-Verlag.

Funder, D. C., & Fast, L. A. (2010). Personality in social psychology. In S. T. Fiske, D. T. Gilbert, & G. Lindzey (Eds.) *Handbook of social psychology* (5th edition, pp. 668-697). Hoboken, NJ: John Wiley & Sons, Inc.

Mischel, W., & Shoda, Y. (1995). A cognitive-affective system theory of personality: Reconceptualizing situations, dispositions, dynamics, and invariance in personality structure. *Psychological Review*, 102, 246-268.

Snyder, M., & Cantor, N. (1998). Understanding personality and social behavior: A functionalist strategy. In D. Gilbert, S. Fiske, & G. Lindzey (Eds.), *The handbook of social psychology* (4th ed., Vol. I, pp. 635-679). New York: Cambridge University Press.

Self and Identity

Crocker and Wolf, C. T. (2001). Contingency of self-worth. *Psychological Review*, 108, 593-673.

Higgins, E. T. (1996). The "self-digest": Self-knowledge serving self-regulatory functions. *Journal of Personality and Social Psychology*, 71, 1062-1083.

James, W. (1890). The self in principles of psychology. New York: Holt. Reprinted in R. F. Baumeister (Ed.) *The self in social psychology. Key readings in social psychology*, (pp. 69-77). Philadelphia: PA Psychology Press/Taylor & Francis.

Leary, M. R., Tambor, E. S., Terdal, S. K., & Downs, D. L. (1995). Self-esteem as an interpersonal monitor: The sociometer hypothesis. *Journal of Personality and Social Psychology*, 68, 518-530.

Linville, P., & Carlston, D. (1994). Social cognition and the self. In P. Devine, D. L. Hamilton, et al. (Eds.), *Social cognition: Impact on social psychology* (pp. 143-193). San Diego, CA: Academic Press.

Markus, H.R. (2017). American=Independent? *Perspectives on Psychological Science*, 12, 855-866.

Schmader, T., & Sedikides, C. (2017). State authenticity as fit to environment: The implications of social identity for fit, authenticity, and self-segregation. *Personality and Social Psychology Review*, 22(3), 228-259.

Steele, C. M. (1988). The psychology of self-affirmation: Sustaining the integrity of the self. In L. Berkowitz (Ed.), *Advances in experimental social psychology*, 21, 261-301.

Swann, Jr., W. B., & Bosson, J. K. (2010). Self and identity. In S. T. Fiske, D. T. Gilbert, & G. Lindzey (Eds.) *Handbook of social psychology* (5th edition, pp. 589-628). Hoboken, NJ: John Wiley & Sons, Inc.

Self-Regulation and Motivation

Aspinwall, L. G. (1998). Rethinking the role of positive affect in self-regulation. *Motivation and Emotion*, 22, 1-32.

- Bandura, A. (2001). Social cognitive theory: An agentic perspective. *Annual Review of Psychology*, 52, 1-26. (Retrieved electronically).
- Bargh, J. A., & Chartrand, T. L. (1999). The unbearable automaticity of being. *American Psychologist*, 54, 462-479.
- Bargh, J. A., Gollwitzer, P. M., & Oettingen, G. (2010). Motivation. In S. T. Fiske, D. T. Gilbert & G. Lindzey, (Eds.) *Handbook of social psychology* (5th edition, pp. 268-316). Hoboken, NJ: John Wiley & Sons, Inc.
- Baumeister, R.F. & Heatherton, T.F. (1996). Self-regulation failure: An overview. *Psychological Inquiry*, 7, 1-15.
- Cantor, N. (1990). From thought to behavior: "Having" and "doing" in the study of personality and cognition. *American Psychologist*, 45, 735-750.
- Carver, C. S., & Scheier, M. F. (2000). On the structure of behavioral self-regulation. In M. Boekaerts, P. R. Pintrich, and M. Zeidner (Eds.), *Handbook of self-regulation* (pp. 41-84). San Diego: Academic Press.
- Fiske, S. T. (2007). Core social motivations: Views from the couch, consciousness, classroom, computers, and collectives. In J. Y. Shah & W. L. Gardner (Eds.), *Handbook of motivation science* (pp. 3-22). New York: Guilford Press.
- Friese, M., Loschelder, D.D., Gieseler, K., Frankenbach, J., & Inzlicht, M. (2018). Is ego depletion real? An analysis of arguments. *Personality and Social Psychology Review*, 23(2), 107-131. <https://doi.org/10.1177%2F1088868318762183>
- Higgins, E. T. (1997). Beyond pleasure and pain. *American Psychologist*, 52, 1280-1300.
- Leary, M. R. (2010). Affiliation, acceptance, and belonging: The pursuit of interpersonal connection. In S. T. Fiske, D. T. Gilbert, & G. Lindzey (Eds.) *Handbook of social psychology* (5th edition, pp. 864-897). Hoboken, NJ: John Wiley & Sons, Inc.
- Lepper, M. R., & Henderlong, J. (2000). Turning "play" into "work" and "work" into "play": 25 years of research on intrinsic versus extrinsic motivation. In C. Sansone & J. M. Harackiewicz (Eds.), *Intrinsic and extrinsic motivation: The search for optimal motivation and performance* (pp. 257-307). San Diego, CA: Academic Press.
- Sansone, C., & Thoman, D.B. (2005). Interest as the missing motivator in self-regulation. *European Psychologist*, 10, 175-186.

Social Influence

- Asch, S. E. (1955). Opinions and social pressure. *Scientific American*, 193, 31-35.
- Bourgeois, M. J., Sommer, K. L. & Bruno, S. (2009) What do we get out of influencing others?, *Social Influence*, 4:2, 96-121
- Burger, J. M. (2009). Replicating Milgram: Would people still obey today? *American Psychologist*, 64, 1-11. [Entire special issue, including all commentaries.]
- Cialdini, R.B. & Trost, M.R. (1998). Social influence: Social norms, conformity, and compliance. In D. T. Gilbert, S. T. Fiske, & G. Lindzey (Eds.), *The handbook of social psychology* (4th ed., Vol. II, pp. 151-192). Boston, MA: McGraw-Hill.
- Latane, B., & Nowak, A. (1994). Attitudes as catastrophes: From dimensions to categories with increasing involvement. In R. R. Vallacher & A. Nowak (Eds.), *Dynamical systems in social psychology* (pp. 219-249). San Diego, CA: Academic Press.
- Werner, C. M., Brown, B. B., & Sansone, C. (2008). Guided group discussion and attitude change: The roles of normative and informational influence. *Journal of Environmental Psychology*, 28, 27-41.
- Wood, W. (2000). Attitude change: Persuasion and social influence. *Annual Review of Psychology*, 51, 539-570.
- Van Bavel, J. J., & Pereira, A. (2018). The partisan brain: An identity-based model of political belief. *Trends in cognitive sciences*, 22(3), 213-224.
- Social Psychophysiology / Neuroscience
- Amodio, D. M. (2019). Social Cognition 2.0: An interactive memory systems account. *Trends in Cognitive Sciences*, 23, 21-33.
- Cacioppo, J. T., Berntson, G. G., Sheridan, J.F., & McClintock, M. K. (2000). Multi-level integrative analyses of human behavior: Social neuroscience and the complementing nature of social and biological approaches. *Psychological Bulletin*, 126, 829-843.
- Cacioppo, J.T. & Petty, R.E. (2018). The neuroscience of persuasion: A review with emphasis on issues and opportunities. *Social Neuroscience*, 13, 129-172.
- Lieberman, M. D. (2019). Boo! The consciousness problem in emotion. *Cognition & Emotion*, 33, 24-30
- Shapiro, D. & Crider, A. (1969). Psychophysiological approaches in social psychology. In G. Lindsey & E. Aronson (Eds.), *The handbook of social psychology*, (2nd edition, pp. 1-49). London: Addison-Wesley.

Slavich, G.M. (2020). Social safety theory: A biologically based evolutionary perspective on life stress, health, and behavior. *Annu. Rev. Clin. Psychol.*, 16, 1–31.
<https://doi.org/10.1146/annurev-clinpsy-032816-045159>.

Wager, T. D., Krishnan, A., Hitchcock, E. (2017). How are emotions organized in the brain? In Fox, A. S., Lapate, R. C., Shackman, A. J. & Davidson, R. J. (Eds.). *The nature of emotion. Fundamental questions* (2nd edition). New York: Oxford University Press.

Stereotypes and Prejudice

Crocker, J., & Major, B. (1989). Social stigma and self-esteem: The self-protective properties of stigma. *Psychological Review*, 96, 608-630.

Devine, P. G. (1989). Stereotypes and prejudice: Their automatic and controlled components. *Journal of Personality and Social Psychology*, 56, 5-18.

Fazio, R. H., & Olson, M. A. (2003). Implicit measures in social cognition research: Their meaning and use. *Annual Review of Psychology*, 54, 297-327.

Fleming, M. A., Petty, R. E., & White, P. H. (2005). Stigmatized targets and evaluation: Prejudice as a determinant of attribute scrutiny and polarization. *Personality and Social Psychology Bulletin*, 31, 496-507.

Kurdi, B., Seitchik, A. E., Axt, J. R., Carroll, T. J., Karapetyan, A., Kaushik, N., ... & Banaji, M. R. (2019). Relationship between the Implicit Association Test and intergroup behavior: A meta-analysis. *American Psychologist*, 74(5), 569-586.

Monteith, M. J. (1993). Self-regulation of prejudiced responses: Implication for progress in prejudice reduction efforts. *Journal of Personality and Social Psychology*, 65, 469-485.

Schmader, T., Johns, M., & Forbes, C. (2008). An integrated process model of stereotype threat effects on performance. *Psychological Review*, 115, 336-356.

Smith, J. L., Sansone, C., & White, P. H. (2007). The stereotyped task engagement process: The role of interest and achievement motivation. *Journal of Educational Psychology*, 99, 99-114.

Steele, C. M., Spencer, S. J., & Aronson, J. (2002). Contending with group image: The psychology of stereotype and social identity threat. In M. P. Zanna (Ed.), *Advances in experimental social psychology*, Vol. 34. (pp. 379-440). San Diego, CA: Academic Press.